
Fundaţia Soros România

STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE
Raport preliminar de evaluare legislativă

Valerian Stan
Cristina Renert (coord.)

Proiect susţinut de Camera Deputaţilor
 prin intermediul programului

 „Parteneriat cu Societatea Civilă”

 2 FUNDAŢIA SOROS ROMÂNIA

* Mulțumiri domnului Daniel Pop pentru contribuția la realizarea studiului.

© 2007 Fundația Soros România (FSR)
Toate drepturile sunt rezervate Fundației Soros România. Nici publicația şi
nici fragmente din ea nu pot fi reproduse fără permisiunea Fundației Soros
România.
Bucureşti, decembrie 2007

Fundația Soros România
Str. Căderea Bastiliei nr. 33, sector 1, Bucureşti
Telefon: (021) 212.11.01
Fax: (021) 212.10.32
Web: www.soros.ro
E‐mail: info@soros.ro

 3STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

Cuprins

Introducere .. 4
Îmbunătăţirea capacităţii administrative
 umane la nivel central şi local .. 9

Aspecte preliminare conceptuale şi legislative 9
Cadrul normativ: puncte tari, puncte slabe, recomandări................ 12
Sistemul de salarizare a funcţionarilor publici 13
Cariera funcţionarilor publici .. 28
Agenţia Naţională a Funcţionarilor Publici 38
Deficienţele de sistematizare şi concentrare
a legislaţiei în materia funcţiei publice .. 61
Alte deficienţe de ordin legislativ în materia
 funcţiei publice .. 68
Concluzii şi recomandări .. 70

Anexe.. 80
Note ...109

 4 FUNDAŢIA SOROS ROMÂNIA

Introducere

Serviciul public se află la baza funcționării oricărui sistem administrativ,
precum şi la baza obiectivelor constante ale guvernării la nivel central şi local. Acesta
trebuie să se bazeze pe o serie de coordonate bine stabilite, reglementate printr‐un
cadru normativ adecvat .

Scopul acestui studiu este de a contribui la reforma serviciului public din
România prin abordarea aspectelor legislative importante, cu impact asupra
capacitații umane administrative.

Modificările legislative, facilitățile de pregătire, precum şi reorganizarea
instituțională constantă a serviciului public, denotă prezența unui interes activ al
administrației pentru această problemă.

Cu toate acestea, reforma reală a corpului funcționarilor publici încă necesită
îmbunătățiri esențiale.

Majoritatea țărilor Europei Centrale şi de Est s‐au confruntat cu procesul de
reformă a funcției publice în vederea remedierii unei administrații publice
problematice din mai multe puncte de vedere: funcționari supuşi presiunilor politice,
proces birocratic puțin responsabil, administrație publică nereceptivă la procesul de
participare publică.1

Astfel, majoritatea reformelor serviciului public au avut ca fundament
următoarele obiective: formarea deprinderilor funcționarilor publici pentru a răspunde
provocărilor serviciului în mod eficient, îmbunătățirea calității corpului de funcționari,
reforma instituțională care să atribuie responsabilitatea desfăşurării demersurilor de reformă.2

Responsabilitatea, eficiența, transparența şi dedicația funcționarului public
față de datoria pe care trebuie să o îndeplinească sunt priorități incontestabile ale
unui serviciu public de calitate.

 5STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

Trebuie să subliniem faptul că serviciul public şi corpul funcționarilor publici
se află în directă legătura cu ceea ce reprezintă conceptul de guvernare şi importanța
sa.

Procesul de guvernare poate fi identificat prin exercitarea autorității
administrative, economice şi politice pentru a administra problemele unui stat la
toate nivelurile. Include mecanismele şi instituțiile prin care cetățenii îşi articulează
interesele, îşi exercită drepturile, îşi îndeplinesc obligațiile şi îşi mediază conflictele.

Însemnătatea guvernării şi a responsabilității acesteia se află la baza unui
sistem administrativ care doreşte sa urmeze obiective orientate spre buna
performanță a instituțiilor sale.

Din acest motiv, trebuie subliniată importanța sa ca reprezentând capacitatea
statului de a‐şi servi cetățenii şi de a administra resurse şi procese pentru şi în
beneficiul acestora. Modalitatea de a purta toate aceste responsabilități în favoarea
unei guvernări eficiente reprezintă una dintre provocările care se regăsesc în fața
oricărui sistem administrativ.

În acelaşi timp, buna guvernare pune accent pe responsabilitate, transparență
si participare publică; este eficientă şi echitabilă şi promovează domnia legii3.

În ambele cazuri însă, reflexia lor se regăseşte în activitatea instituțiilor şi mai
ales în efortul factorului uman, în abilitățile sale şi în dedicația față de serviciul pe
care îl îndeplineşte.

O guvernare eficientă, în sprijinul cetățeanului şi responsabilă nu poate să
existe fără un funcționar public bine pregătit profesional, motivat şi apt să
îndeplinească responsabilitățile care îi revin. Toate acestea depind însă în bună
măsură de modul în care serviciul public este reglementat şi administrat.

Transformarea conceptului de guvernare în practicile şi apanajul bunei
guvernări depinde într‐o măsura considerabilă de îmbunătățirea evoluției
administrației publice.

Aceasta transformare se bazează pe evoluția şi stabilizarea sistemului
administrativ, al descentralizării puterilor acestuia, precum şi pe principiul şi
practica domniei legii.

 6 FUNDAŢIA SOROS ROMÂNIA

Toate acestea trebuie să se regăsească în ceea ce denumim generic „serviciul
public” şi responsabilitățile sale.

Astfel, vorbim despre un sistem administrativ creat pe baza eficienței sale şi a
indivizilor care se află în funcția de execuție a atribuțiilor statale.

Importanța actului legislativ care prevede acest lucru este cu atât mai mare cu
cât avem în vedere un serviciu stabil şi care să se sprijine pe cele mai bune criterii de
eficiență a celor aflați în slujba sa.

În contextul cerințelor bunei guvernări, practica funcției publice se raportează
la caracteristicile impuse de tipologiile acestora: participare, domnia legii,
transparența, obligația instituțiilor de a răspunde rapid necesitaților cetățenilor,
orientarea spre consensualitate, echitate şi incluziune, eficiență şi responsabilitate.4

Statutul funcționarului public delimitează aşadar responsabilitățile
elementului uman în cadrul unui sistem administrativ, pentru ca acesta să poată
deveni funcțional, responsabil şi eficient.

Acest statut denotă în fapt preocuparea pentru procesul de guvernare aşa
cum se reflectă aceasta în datoriile şi drepturile celor care se află la nivelul execuției
puterii statului, al administrării de fonduri publice sau la nivelul ofertei de servicii
ale statului către public.5

Procesul de reformă a funcției publice ocupă o poziție şi în descentralizarea
administrativă. Pentru ca un proces de descentralizare să poată fi eficient, principiile
sale trebuie aplicate şi în domeniul funcției publice, al recrutării si managementului
politicii de resurse umane. Aspecte precum selecția şi recrutarea funcționarilor
publici, evaluarea performanțelor lor profesionale, promovarea ori sancționarea
acestora constituie componente ale cadrului legislativ specific, şi este inevitabil ca în
ultimă instanță ele să determine într‐o anumită măsură calitatea guvernării.

În acelaşi timp, descentralizarea eficientă a funcției publice poate avea o
contribuție semnificativă pentru demersurile de bună guvernare la nivel local,
restrângând aria de activitate a autorităților şi transformând astfel guvernarea locală
într‐o variantă mai transparentă şi accesibilă, orientată spre participarea publică. Sub
acest din urmă aspect este de dorit să existe o coordonare între administrația centrală

 7STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

şi cea locală. Este de preferat să existe certitudini legate de nivelul de salarizare al
funcționarilor publici, spre exemplu, pentru ca acesta să fie stimulativ şi competitiv.
Un asemenea obiectiv reprezintă mai mult decât un obiectiv de recompensare sau
stimulare individuală. Ne referim la menținerea în cadrul administrației a resurselor
umane competente, care nu se vor transfera de la nivel local către cel central sau în
afara aparatului administrativ. 6

Putem formula aşadar punctele importante ale reformei funcției publice:
reforma legislației primare şi secundare referitoare la serviciul public (pregătire, interpretare,
monitorizare a implementării), stabilirea soluțiilor instituționale pentru recrutare, evaluare,
sisteme de remunerare.7

Ce înseamnă însă statutul funcționarului public in România şi ce presupune

cadrul legislativ care îl vizează în prima instanță? Legea nr. 188/1999 privind Statutul
funcționarului public delimitează funcțiile şi atribuțiile acestuia în cadrul
administrației româneşti. Aflată la a treia variantă, Legea stabileşte în acest moment
cadrul funcției publice în România. Raportul de față reprezintă un demers de
cercetare preliminar, pornind de la realitățile cadrului normativ românesc pentru
serviciul public, în vederea sublinierii necesităților actuale aşa cum au fost acestea
identificate. Scopul studiului este acela de a contribui la îmbunătățirea cadrului
normativ prin evidențierea unora dintre corecțiile care încă se cer aduse cadrului
normativ privind statutul funcționarului public (Legea nr. 188/1999) în beneficiul
serviciului public orientat spre guvernare eficientă şi responsabilă.

Aspectul legislativ va fi abordat inclusiv din punctul de vedere al dezvoltării
şi managementului resursei umane din administrația publică. Ne vom referi, astfel,
la legătura dintre guvernare şi prevederile legislației privind statutul funcționarului
public şi a efectelor acesteia asupra bunei guvernări. Ne vom concentra pe
necesitatea fundamentării unei legislații eficiente privind funcționarul public, pe
prevenția efectelor negative pe care un act normativ deficitar articulat le‐ar putea
induce.

 8 FUNDAŢIA SOROS ROMÂNIA

Metoda principală de identificare a măsurilor care se impun în scopul
susținerii procesului de reformă privind îmbunătățirea cadrului legislativ referitor la
statutul funcționarului public şi a strategiei de resurse umane este cea de analiză a
prevederilor specifice în actele normative primare şi secundare care reglementează
funcția publică şi statului funcționarului public. Astfel, scopul analizei legislației
primare şi secundare este identificarea domeniilor‐problemă în reglementarea
funcției publice şi a statului funcționarului public. Principala sursă empirică de
verificare a concluziilor analizei legislative o reprezintă rapoartele privind activitatea
de monitorizare a aplicării legislației în domeniul funcției publice realizate de
Agenția Națională a Funcționarilor Publici (ANFP). Aceste rapoarte, publicate
trimestrial, cuprind monitorizarea autorităților şi instituțiilor publice din
administrația centrală şi locală şi funcționarii publici, pe baza analizei petițiilor
adresate ANFP.

 9STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

Îmbunătăţirea capacităţii administrative umane la
nivel central şi local

Aspecte preliminare conceptuale şi legislative
Consolidarea reformei serviciului public din România se dovedeşte a fi într‐o

legătură tot mai directă cu procesul de modernizare a funcției publice şi cu evoluțiile
calitative care au fost consemnate în ultimii ani la nivelul corpului funcționarilor
publici. La rândul lor, aceste evoluții s‐au aflat şi se vor afla într‐o legătură cel puțin
la fel de directă cu ameliorarea cadrului normativ în materie, pe de o parte, iar pe de
alta cu evoluțiile din domeniul gestionării resurselor umane. Sub acest aspect, nu
este întâmplător faptul că rapoartele din anii trecuți ai Comisiei Europene au insistat
constant pe necesitatea ca „gestionarea adecvată a resurselor umane din
administrația publică”8 să constituie o prioritate a procesului de reformă a
administrației publice centrale şi locale din România. Nu poate să existe vreo
îndoială că cerința forului european pornea şi ea de la adevărul, larg acceptat de
către teoreticienii managementului modern9, în conformitate cu care managementul
resurselor umane constituie o cheie a succesului şi eficienței deopotrivă în domeniul
privat şi în cel public. Managementul modern al resurselor umane, s‐a arătat deja,
constă într‐o abordare specifică a managementului angajaților care vizează ʺsă
realizeze un avantaj competitiv printr‐o dezvoltare strategică a unei forțe de muncă
capabile, angajate maximal, folosind o schemă integrată de tehnici culturale,
structurale şi de personal”10.

La nivelul specialiştilor în managementul resurselor umane din administrația
publică există un consens larg cu privire la obiectivele acestui proces:

• obiectivul principal constă în a furniza pricepere şi experiență, astfel încât să
fie obținute performanțe folosind cele mai adecvate metode;

 10 FUNDAŢIA SOROS ROMÂNIA

• obiectivele strategice (pe termen lung) vizează organizarea şi planificarea
resurselor umane;

• obiectivele operaționale, de natură tactică şi administrativă, au în vedere
activitățile ținând de conducerea zilnică a grupurilor de muncă;

• obiectivele generale urmăresc atragerea resurselor umane, reținerea în
instituții pe o perioadă mai marte de timp a acestora, respectiv motivarea
resurselor umane.

Specialiştii din domeniu sunt de asemenea de acord cu privire la faptul că un

management corespunzător al resurselor umane presupune eficacitate în cel puțin
următoarele direcții:

• managementul fluxului de personal – recrutare, selecție, adaptare pe post,
inducție şi socializare, promovare internă, managementul ieşirii din
organizație/instituție;

• managementul performanței – evaluarea performanțelor, feed‐back‐uri
consistente la atingerea sau nu a obiectivelor personale, de echipă sau
organizaționale/instituționale, recompense şi beneficii;

• management organizatoric – definirea posturilor, a organigramei, a zonelor de
responsabilitate, formarea echipelor sau a grupurilor de muncă şi instruirea
personalului;

• managementul comunicării – implicarea personalului în activitățile decizionale,
dezvoltarea comunicării pe verticală, consolidarea corectitudinii procedurale
şi a eticii organizaționale/instituționale.

Managementul resurselor umane la nivelul în discuție are ca principal subiect

funcționarul public. În conformitate cu legislația specifică (şi numai în conformitate
cu ea, şi nu şi cu cea de drept penal sau civil, de exemplu), funcționarul public este
definit ca „persoana numită, în condițiile legii, într‐o funcție publică”. Reglementarea
specială în materie, Legea nr. 188/1999 privind Statutul funcționarilor publici, cu
modificările şi completările ulterioare, defineşte în acest mod funcționarul public,

 11STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

cuprinzând în acelaşi timp şi un număr important de prevederi care, pentru
finalitatea analizei de față (îmbunătățirea capacității administrative umane), prezintă
un interes aparte:

• definirea activităților desfăşurate de funcționarii publici, care implică
exercitarea prerogativelor de putere publică;

• definirea categoriilor de funcționari publici;
• reglementarea drepturilor şi îndatoririlor funcționarilor publici;
• reglementarea perfecționării profesionale a funcționarilor publici;
• reglementarea carierei funcționarilor publici (recrutarea, numirea,

promovarea şi evaluarea performanțelor profesionale ale funcționarilor
publici).
Actul normativ amintit defineşte de asemenea funcția publică drept

„ansamblul atribuțiilor şi responsabilităților, stabilite în temeiul legii, în scopul
realizării prerogativelor de putere publică de către administrația publică centrală,
administrația publică locală şi autoritățile administrative autonome”. Este, de
asemenea, definită noțiunea de corp al funcționarilor publici ca „totalitatea
funcționarilor publici din cadrul autorităților administrative autonome şi din cadrul
autorităților şi instituțiilor publice din administrația publică centrală şi locală”. Cu
privire la obligațiile funcționarilor publici sunt incluse prevederi prin care este
stabilit că funcționarii publici au datoria să îşi îndeplinească cu profesionalism,
imparțialitate şi în conformitate cu legea îndatoririle de serviciu şi să se abțină de la
orice faptă care ar putea aduce prejudicii persoanelor fizice sau juridice ori
prestigiului corpului funcționarilor publici.

Un capitol special al Legii nr. 188/1999 (Capitolul IV) este rezervat aspectelor
privind „managementul funcțiilor publice şi al funcționarilor publici”. Textul
evidențiază atenția pe care legiuitorul (şi desigur specialiştii ştiințelor administrației)
au dat‐o gestionării adecvate a funcției publice şi a funcționarilor publici, ca o
condiție importantă a consolidării capacității administrative umane şi, în ultimă
instanță, a unei bune guvernări. Transparența, eficacitatea şi eficiența,
responsabilitatea şi operativitatea în asigurarea serviciilor publice, ca principii ale

 12 FUNDAŢIA SOROS ROMÂNIA

bunei guvernări, pot deveni obiective tangibile inclusiv în măsura în care corpul
funcționarilor publici din administrația publică este unul profesionist şi
performant. În sfârşit, în legătură de asemenea cu obiectul analizei de față, actul
normativ stabileşte că prin reglementarea statutului funcționarilor publici se
urmăreşte asigurarea unui „serviciu public stabil, profesionist, transparent, eficient şi
imparțial, în interesul cetățenilor, precum şi al autorităților şi instituțiilor publice din
administrația publică centrală şi locală”.

Cadrul normativ: puncte tari, puncte slabe, recomandări
Ulterior anului 2005, legislația în materie a cunoscut un număr de

amendamente apte să faciliteze noi evoluții în direcția ameliorării capacității
administrative umane la nivel central şi local. În acelaşi timp, însă, un număr de
restanțe şi deficiențe legislative fac ca evoluțiile amintite să fie limitate ca
amplitudine şi profunzime.

Prin Legea nr. 251/2006, Legii nr. 188/1999 privind Statutul funcționarilor
publici i‐au fost aduse un număr substanțial de completări şi modificări. Cele mai
relevante din perspectiva tematicii analizei de față au vizat cariera funcționarilor
publici (cu deosebire recrutarea şi promovarea acestora), modificarea suspendarea şi
încetarea raporturilor de serviciu ale funcționarilor publici, precum şi, într‐o anumită
măsură, aspecte privind managementul funcției publice şi al funcționarilor publici
(inclusiv poziția şi rolul Agenției Naționale a Funcționarilor Publici în cadrul acestui
proces).

Cu privire la Legea nr. 188/1999 privind Statutul funcționarilor publici a
existat de‐a lungul timpului opinia că această lege de bază a reformei româneşti nu
ar fi fost rezultatul unei viziuni politice sau al unor dezbateri publice, ci doar un
punct bifat pe agenda externă, în special pe agenda negocierilor de aderare a
României la Uniunea Europeană, şi că această deficiență din naştere şi‐ar fi pus
ulterior amprenta asupra implementării acestui important act normativ. Dincolo de o
perspectivă sau alta, un fapt este sigur: Legea nr. 188/1999 este unul dintre actele

 13STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

normative de după 1989 care au cunoscut cele mai multe şi consistente modificări şi
completări. Ceea ce, finalmente, dincolo de faptul că în regulă generală o asemenea
împrejurare conduce la o instabilitate legislativă de nedorit, ar putea să se
dovedească un lucru benefic. De fapt, aceasta şi reprezintă o întrebare la care analiza
de față îşi propune să răspundă: „După toate amendamentele care i‐au fost aduse –
ultimul şi unul dintre cele mai substanțiale, în urmă cu ceva mai bine de un an – este
sau nu este astăzi Legea privind Statutul funcționarilor publici un instrument prin
care funcția publică şi funcționarii publici să contribuie la întărirea capacității
administrative şi la creşterea calității guvernării”? În încercarea de a da un răspuns
acestei întrebări pornim desigur de la adevărul de necontestat că asigurarea unui
serviciu public profesionist, transparent, eficient şi imparțial nu poate fi concepută
fără dezvoltarea unui corp al funcționarilor publici el însuşi profesionist, stabil şi
neutru politic.

Sistemul de salarizare a funcţionarilor publici
Fundația Soros consideră că neadoptarea nici până la această dată a Legii

sistemului unitar de salarizare reprezintă una dintre restanțele cele mai serioase şi
mai pline de consecințe asupra procesului de „reformă a funcției publice” din
România. Ea a fost reținută ca atare şi în Raportul comprehensiv al Comisiei
Europene din octombrie 2005 („Planurile pentru stabilirea unui sistem unitar de
salarizare nu au înregistrat progrese în afară de înființarea unei Comisii inter‐
ministeriale pe acest subiect.”), pentru ca în Raportul de monitorizare a stadiului
pregătirii României şi Bulgariei, din data de 26 septembrie 2006, Comisia Europeană
să‐şi exprime îngrijorarea că „este posibil ca elaborarea unei Legi privind salarizarea
unitară a funcționarilor publici, pentru a completa noul statut al funcției publice, să
fie în continuare întârziată”.

În urmă cu opt ani, în decembrie 1999, odată cu adoptarea Legii nr. 188, s‐a
prevăzut „crearea unui sistem unitar de salarizare aplicabil tuturor funcționarilor
publici” (art. 21, lit. e); prin modificările aduse prin Legea nr. 161/2003 privind unele
măsuri pentru asigurarea transparenței în exercitarea demnităților publice, a

 14 FUNDAŢIA SOROS ROMÂNIA

funcțiilor publice şi în mediul de afaceri, prevenirea şi sancționarea corupției s‐a
stabilit (art. 20, lit. e al Legii nr. 188) că sistemul unitar de salarizare va fi adoptat prin
lege.

În luna aprilie 2004, ANFP a elaborat un proiect al Legii privind salarizarea
unitară a funcționarilor publici. Proiectul a fost supus procedurilor de transparență
decizională şi a făcut obiectul unor consultări ample cu organizațiile sindicale şi
asociațiile profesionale ale funcționarilor publici, fără ca în cele din urmă să fie
adoptat. Cauzele acestei situații au fost în principal dificultățile în alocarea
fondurilor bugetare necesare, dificultățile în finalizarea unui acord cu organizațiile
sindicale, criticile aduse sistemului preconizat, critici specifice „rezistenței la
schimbare”. Prin documentul „Agenda europeană a Ministerului Administrației şi
Internelor”, noul Guvern a anunțat că „au fost declanşate procedurile pentru
adoptarea sistemului unitar de salarizare a funcționarilor publici” şi că, în luna
octombrie 2005 „a fost semnat contractul cu firma calificată pentru realizarea
studiului comparativ privind salarizarea din sectorul public şi privat din România,
activitatea propriu‐zisă începând la 1 noiembrie 2005”. Concomitent, s‐a mai
precizat, ANFP a derulat „procedurile de contractare a asistenței tehnice pentru
elaborarea legislației specifice şi a strategiei de implementare a sistemului unitar de
salarizare a funcționarilor publici”. Cu toate că din noiembrie 2005 au trecut doi ani
– iar din decembrie 1999, opt – salarizarea funcționarilor publici continuă să se facă
după un cu totul alt sistem decât cel care s‐ar fi impus.

Întrucât rezultatele întârziau să apară, în luna noiembrie 2005 circa 45.000 de
funcționari publici s‐au aflat în grevă de avertisment; greva generală a fost amânată
după încheierea la 9 decembrie 2005 a unui Acord cu Guvernul prin care sindicaliştii
au suspendat protestele sub rezerva unor condiții, între care şi aceea ca „până la
sfârşitul lunii iunie 2006 să fie elaborat un proiect de lege privind sistemul unitar de
salarizare a funcționarilor publici”. În luna aprilie 2006, ANFP a făcut cunoscut că în
cadrul unui proiect finanțat cu sprijinul Băncii Mondiale a semnat, cu firma Bannock
Consulting, „contractul de consultanță pentru elaborarea unui sistem unitar de
salarizare a funcționarilor publici”. Din cauză că în continuare nu au existat progrese,

 15STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

protestele sindicale au fost reluate în luna iulie 2006, pentru ca în cursul aceleiaşi
luni, Ministerul Administrației şi Internelor să semneze, împreună cu un număr de
organizații sindicale, un „protocol privind calendarul de elaborare a legii privind
sistemul unitar de salarizare a funcționarilor publici”. Semnatarii au convenit ca
„până la 15 septembrie 2006 o comisie mixtă, în colaborare cu reprezentanții Băncii
Mondiale pe lângă Guvernul României, să prezinte proiectul legii care reglementează
salarizarea funcționarilor publici”. Nici acest termen nu a fost respectat, iar în
noiembrie 2006 protestele sindicale au fost reluate. La 16, respectiv 28 noiembrie
2006, Guvernul a avut noi consultări cu organizațiile sindicale, precum şi în prima
parte a anului 2007 (la 21 februarie 2007, stabilindu‐se că proiectul de lege „va fi
definitivat conform ultimelor observații formulate în scris de partenerii de dialog
social”).

Proiectul de Lege a fost inclus în Programul legislativ al Guvernului pentru
anul 2007, având ca inițiatori MIRA şi ANFP, iar ca termen de prezentare în Guvern
luna august 2007. Nici acest termen nu a fost respectat, la data de 26 noiembrie 2007
Proiectul aflându‐se în continuare „în lucru”, fără ca MIRA să poată preciza un
termen la care Proiectul va intra în dezbatere publică.

Cu privire la elaborarea în concret a Proiectului de lege, în cursul anului 2006
a fost făcut public un studiu al Agenției Naționale a Funcționarilor Publici
incluzând un număr de principii pe care ar trebui fundamentat sistemul de salarizare
a funcționarilor publici din România, principii pe care Fundația Soros le consideră în
mare măsură adecvate contextului funcției publice naționale. Studiul „Opțiuni
pentru un sistem unitar şi durabil de salarizare a funcționarilor publici din
România”, finalizat în luna august 2006 (de către un grup de lucru al ANFP şi
consultanți ai DAI Europe Ltd.), şi având drept obiectiv să formuleze mai multe
opțiuni posibile pentru sistemul de salarizare din România, a reținut drept „Principii
de bază în salarizarea din sectorul public” următoarele:

• asistență pentru stabilirea unei structuri ierarhice şi de promovare: este important
ca sistemul de salarizare să fie corelat cu structura ierarhică din administrația

 16 FUNDAŢIA SOROS ROMÂNIA

publică, de aşa natură încât să faciliteze angajarea şi păstrarea personalului şi
să îi motiveze pe funcționarii publici să avanseze în cadrul ierarhiei;

• remunerație proporțională cu contribuția: un sistem de remunerare bine gândit
trebuie să asigure o remunerație proporțională cu contribuția fiecărui individ
ca nivel de responsabilitate, complexitate a deciziilor pe care le are de luat,
cunoştințe şi abilități necesare îndeplinirii sarcinilor, etc.; trebuie de asemenea
să existe o modalitate de a reflecta performanța unui individ sau a unei
echipe prin intermediul unei gradații a remunerațiilor sau printr‐un sistem
separat bazat pe performanță; aceasta presupune însă existența unui sistem
de evaluare a performanței eficient, fiabil şi echitabil;

• transparență: este necesar ca implicațiile salariale să fie vizibile şi înțelese cu
uşurință în cadrul sistemului de remunerare, ca o măsură de protecție
împotriva corupției;

• echitate: oamenii să fie răsplătiți în mod echitabil, în funcție de contribuția lor;
în dreptul comunitar, remunerația egală pentru muncă de valoare egală este o
cerință fundamentală pentru orice politică de resurse umane şi o componentă
crucială a acquis‐ului comunitar;

• uşurință în administrare: sistemul de remunerare trebuie să nu fie greoi, să fie
uşor de monitorizat şi implementat şi să reacționeze rapid la modificări ale
circumstanțelor individuale şi organizaționale;

• caracter unitar: în contextul administrației publice din România şi cu scopul de
a asigura un control eficient al sistemului de remunerare, s‐a considerat de
către guvern, Banca Mondială şi de către alți comentatori că acelaşi tip de
sistem de remunerare trebuie folosit la toate nivelurile administrației publice
– central, teritorial şi local; un sistem unitar face posibilă rotația deprinderilor
în cadrul administrației publice într‐o manieră flexibilă, răspunzând cererilor
pe măsură ce apar;

• compatibilitate cu principiile descentralizării; în timp ce un sistem unitar creează
o coerență verticală între nivelurile administrației, dar asigură şi o coerență în
felul cum sunt tratați funcționarii publici din diverse locații geografice;

 17STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

• flexibilitate şi adaptabilitate: sistemul trebuie să reacționeze prompt la
modificări ale unor variabile de bază cum ar fi inflația, modificări ale
sistemului de gradare, factori relativi din piață, deficitul anumitor
competențe pe piață;

• coerență: este nevoie de un cadru logic în care regulile care formează baza
acestui cadru să se aplice la orice nivel;

• supremația legii: sistemul funcționează în limitele impuse de cadrul legislativ
prezent şi viitor din România, ca şi de alte forme de legislație care vor fi
implementate în viitor, cum ar fi dreptul comunitar.

Un alt studiu al ANFP din anul 2004, „Salarizarea serviciului funcției publice

din România” a reținut între aspectele fundamentale ale unei politici de salarizare
următoarele:

• „ fişele de post şi procesul de elaborare a acestora ar trebui îmbunătățite şi
generalizate, într‐un mod eficient, la nivelul tuturor funcționarilor publici,
sub controlul ANFP;

• metoda de evaluare a postului ar trebui implementată pentru toate funcțiile
existente cu ajutorul unui instrument şi al unui proces bine elaborate şi
structurate, ce aparțin şi sunt administrate de ANFP;

• structura de grade – ca rezultat, printre altele, al procesului de evaluare a
postului – se va baza pe un “sistem bazat pe funcție” ce va fi reprezentat prin
“zone largi (extinse)” ce vor permite o relaționare imediată la schema
actuală/legislativă de subordonare, în trei categorii principale (înalți
funcționari, funcții de conducere şi de execuție), precum şi un management
salarial flexibil;

• managementul performanței ar trebui adăugat la evoluția atât a salariului de
bază, cât şi a salarizării variabile şi va face referire la procesul îmbunătățit
actual de evaluare a performanței”;

• evoluția salarială ar trebuii separată de simpla aplicare a procesului de
promovare prin concurs”.

 18 FUNDAŢIA SOROS ROMÂNIA

Insuficiența resurselor financiare alocate salarizării este dublată şi agravată
de incoerența gravă şi impredictibilitatea sistemului de salarizare a funcționarilor
publici. Apreciem că această situație afectează în mod serios obiectivul esențial al
strategiilor de reformă a funcției publice, acela de a asigura un serviciu public stabil,
profesionist, transparent, eficient şi imparțial, în interesul cetățenilor. Actualul
„sistem” de salarizare a funcționarilor publici face cariera publică neatractivă şi
nemotivantă, ridică dificultăți serioase în atragerea şi menținerea în sistemul
administrației publice a funcționarilor performanți, determină un nivel scăzut al
productivității şi performanței personalului – toate cu urmări directe asupra
capacității administrative umane la nivel cetral şi local.

În consecință, apreciem că se impune adoptarea de urgență a reglementării
legale privind sistemul unitar de salarizare a funcționarilor publici. În adoptarea
acestor reglementări se impun avute în vedere problemele identificate deja în
implementarea actualului „sistem” de salarizare a funcționarilor publici (unele dintre
aceste probleme au fost identificate ca atare inclusiv la nivelul Agenției Naționale a
Funcționarilor Publici11):

• atractivitatea carierei publice şi motivarea funcționarilor publici au scăzut
constant;

• indexările salariale din ultimii ani nu au reuşit să țină pasul cu inflația;
• câştigurile salariale diferă pentru funcționari publici care exercită activități

similare;
• salarizarea majorității funcționarilor publici debutanți se situează sub nivelul

unui „trai decent”;
• nivelul salarizării nu a reuşit să reflecte nivelul de responsabilitate al

postului;
• clasificarea posturilor şi salarizarea aferentă nu au ca referință un sistem

standard de evaluare a posturilor;
• sistemul este dificil de implementat şi monitorizat.

 19STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

Evaluările ANFP, dar şi analizele specialiştilor în ştiințe administrative relevă
constant faptul că actualul sistem de salarizare a funcționarilor publici este într‐o
mare măsură neatractiv şi nemotivant. Cu titlu de exemplu, o cercetare Gallup
Organization România/Institutul pentru Politici Publice a reținut că numai 0,5%
dintre funcționarii publici din administrația publică locală intervievați au indicat
„salariul atractiv” între „principalele două motive pentru care au ales să lucreze în
administrația publică locală”12.

Considerăm că este în continuare în mare măsură actuală aprecierea care a
fost făcută în Raportul comprehensiv al Comisiei Europene din octombrie 2005
potrivit căreia „Salariile de bază ale funcționarilor publici sunt încă la un nivel
foarte scăzut, astfel încât absolvenții de facultate care intră în serviciul public au
tendință să îl părăsească după câştigarea unei anumite experiențe şi cunoştințe
profesionale”.

Potrivit prevederilor Legii Statutului funcționarilor publici, pentru activitatea
desfăşurată, funcționarii publici au dreptul la un salariu compus din:

a) salariul de bază;
b) sporul pentru vechime în muncă;
c) suplimentul postului;
d) suplimentul corespunzător treptei de salarizare.
Legea mai prevede, de asemenea, că pentru orele lucrate din dispoziția

conducătorului autorității sau instituției publice peste durata normală a timpului de
lucru (ʺde regulă, de 8 ore pe zi şi de 40 de ore pe săptămână”) sau în zilele de
sărbători legale ori declarate zile nelucrătoare funcționarii publici de execuție au
dreptul la recuperare sau la plata majorată cu un spor de 100% din salariul de bază.
Se impune subliniat însă că în perioada 2004‐2006, prevederile referitoare la
suplimentul postului şi suplimentul corespunzător treptei de salarizare au fost
suspendate prin OUG nr. 92/2004 privind reglementarea drepturilor salariale şi a
altor drepturi ale funcționarilor publici pentru anul 2005, aprobată cu modificări şi
completări prin Legea nr. 76/2005, şi prin OG nr. 2/2006 privind reglementarea
drepturilor salariale şi a altor drepturi ale funcționarilor publici pentru anul 2006,

 20 FUNDAŢIA SOROS ROMÂNIA

aprobată cu modificări şi completări prin Legea nr. 417/2006. Până la data de 31
decembrie 2005, prevederile referitoare la acordarea orelor suplimentare au fost
suspendate prin OUG nr. 92/2004 privind reglementarea drepturilor salariale şi a
altor drepturi ale funcționarilor publici pentru anul 2005, aprobată cu modificări şi
completări prin Legea nr. 76/2005. O situație practic asemănătoare a existat şi în
perioada 2001‐2004. Pentru o exemplificare relevantă în acest sens amintim
următoarele acte normative din perioada menționată, ale căror dispoziții succesive
în ordine cronologică au dezvoltat şi ele consecințe negative asupra funcționarilor
publici şi carierei lor:

• OUG nr. 33 din 26 februarie 2001 privind unele măsuri referitoare la
salarizarea funcționarilor publici şi a altor categorii de personal din sectorul
bugetar, precum şi a personalului din organele autorității judecătoreşti, care a
suspendat până la 1 ianuarie 2002 aplicarea prevederilor art. 32 alin. (2) Legii
nr. 188/1999 referitoare la cuantumul sporului pentru orele lucrate peste
durata normală a timpului de lucru, ale art. 33 alin (2) teza a doua referitoare
la acordarea primei pentru plecarea în concediul de odihnă şi ale art. 82 alin.
(2) teza a doua referitoare la cuantumul indemnizației de delegare; pe
perioada suspendării au redevenit aplicabile dispozițiile legale existente la
data intrării în vigoare a Legii nr. 188/1999;

• Legea bugetului de stat pe anul 2002 nr. 743 din 6 decembrie 2001 a prelungit
până la 31 decembrie 2002 suspendarea aplicării prevederilor art. 32 alin. (2)
referitoare la cuantumul sporului pentru orele lucrate peste durata normală a
timpului de lucru, ale art. 33 alin. (2), teza a doua referitoare la acordarea
primei pentru concediul de odihnă, ale art. 82 alin (2), teza a doua referitoare
la cuantumul indemnizației de delegare; pe perioada suspendării s‐a reluat
aplicabilitatea dispozițiilor legale existente la data suspendării;

• Legea bugetului de stat pe anul 2003 nr. 631 din 27 noiembrie 2002 a
prelungit până la 31 decembrie 2003 suspendarea aplicării prevederilor art. 32
alin (2) referitoare la cuantumul sporului pentru orele lucrate peste durata
normală a timpului de lucru, ale art. 33 alin (2) teza a doua referitoare la

 21STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

acordarea primei pentru plecarea în concediul de odihnă şi ale art. 82 alin. (2)
teza a doua referitoare la cuantumul indemnizației de delegare;

• OUG nr. 92 din 10 noiembrie 2004 privind reglementarea drepturilor salariale
şi a altor drepturi ale funcționarilor publici pentru anul 2005 a suspendat
aplicarea dispozițiilor art. 29 (sporul de vechime, suplimentul postului,
suplimentul gradului), art. 32 alin (2) – orele suplimentare – şi art 34 alin (2),
indemnizația de concediu.

O lege privind sistemul unitar de salarizare a funcționarilor publici ar fi

fost necesară nu doar pentru conformitate cu normele de tehnică legislativă
(potrivit principiului „unicității reglementării în materie”, reglementările având
acelaşi obiect se cuprind într‐un singur act normativ), dar şi pentru că ar fi
prevenit actuala incoerență şi instabilitate legislativă în domeniu.

Ca un alt exemplu, în mod asemănător s‐a procedat şi în cazul unor drepturi
salariale ale personalului Ministerului Internelor şi Reformei Administrative; după ce
prin OG nr. 38/2003 privind salarizarea şi alte drepturi ale polițiştilor, acestora li s‐a
acordat un „spor de fidelitate de până la 20% din salariul de bază, în condițiile
stabilite prin ordin al ministrului”, prin OUG nr. 118/2004 privind acordarea unor
drepturi salariale personalului Ministerului Administrației şi Internelor s‐a decis
suspendarea acordării acestui spor pentru anul 2005 (de asemenea, s‐a redus limita
de constituire a fondului de premiere). Un exemplu subliniind o dată în plus lipsa de
coerență şi de predictibilitate în materia legislației la care se referă analiza de față este
cel al Legii nr. 7/2006 privind statutul funcționarului public parlamentar. Această
Lege a fost adoptată, în forma finală, la data de 20 decembrie 2005, inclusiv de către
deputații şi senatorii aparținând majorității aflate la guvernare. La data de 10
ianuarie 2006, Legea a fost promulgată de către preşedintele României, pentru ca
numai peste o lună aplicarea acestui act normativ să fie suspendată de către Guvern,
până la data de 31 decembrie 2006 inclusiv, prin OUG nr. 2 din 9 februarie 2006. În
preambulul OUG se prevede că: „Deoarece Legea nr. 7/2006 privind statutul
funcționarului public parlamentar conține prevederi de natură a crea discriminări

 22 FUNDAŢIA SOROS ROMÂNIA

între diferitele categorii de funcționari publici, stabilindu‐se unele avantaje şi
drepturi preferențiale pentru funcționarii publici parlamentari, a căror acordare va
conduce la apariția unor inechități şi discriminări, ceea ce reprezintă încălcarea
principiului constituțional al egalității în drepturi consacrat în art. 16 alin (1) din
Constituția României, republicată, potrivit căruia <<Cetățenii sunt egali în fața legii şi
a autorităților publice, fără privilegii şi fără discriminări>>, precum şi datorită
faptului că susținerea financiară a dispozițiilor Legii nr. 7/2006 în condițiile de
restricții bugetare actuale nu este posibilă şi nici justificată şi ar conduce la grave
blocaje financiare, se impune promovarea de urgență a unei măsuri de suspendare a
aplicării acestui act normativ”. Anterior deciziei Guvernului, adoptarea Legii privind
statutul funcționarului public parlamentar a fost criticată cu argumente
asemănătoare inclusiv de către specialişti neguvernamentali13 şi de către presă14.
Apreciem că, în principiu, criticile formulate au fost pertinente, iar decizia
Guvernului adecvată.

Legea este criticabilă inclusiv prin aceea că, referitor la incompatibilitățile
acestei categorii de funcționari publici, ar fi trebuit urmate reglementările comune
în materie, privitoare la funcționarii publici – Cartea I, Titlul IV, Secțiunea 5 din
Legea „anticorupție” nr. 161/2003.

Optând pentru o altă soluție legislativă, parlamentarii – şefii acestor
funcționari publici – au decis să adopte norme derogatorii cel puțin în parte de la
reglementarea comună. Astfel, ca un exemplu, dacă prin Legea nr. 161/2003
funcționarilor publici le este interzis să desfăşoare activități „în cadrul regiilor
autonome, societăților comerciale ori în alte unități cu scop lucrativ, din sectorul
public sau privat, în cadrul unei asociații familiale sau ca persoană fizică autorizată”,
prin Legea nr. 7/2006 (Capitolul II), interdicțiile de acest gen pentru funcționarii
publici parlamentari sunt în mod categoric mai puțin numeroase, privind numai
regiile autonome şi societățile comerciale. Acest fapt poate să sugereze inclusiv
intenția parlamentarilor de a‐i folosi pe funcționarii publici din subordine în
gestionarea propriilor activităților sau interese private.

 23STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

La data de 13 martie 2006, Senatul a decis respingerea Ordonanței de urgență
nr. 2/2006 (65 de voturi pentru, 8 împotrivă şi 2 abțineri). Avizul Comisiei juridice a
fost pentru respingerea Ordonanței, motivându‐se inclusiv cu argumentul că ar mai
exista „multe alte categorii profesionale” care beneficiază de statute speciale. În
opinia noastră, tocmai această practică şi tendința extinderii ei continue este
criticabilă. În plen, respingerea Ordonanței a fost făcută cu argumente sugerând mai
mult intenția parlamentarilor de a apăra un interes propriu, precum şi o competiție
de orgoliu instituțional cu Guvernul.

Deşi Guvernul a adoptat Ordonanța cu respectarea normelor constituționale
în materia „delegării legislative”, senatorii au acuzat „îndrăzneala” Executivului
(care prin adoptarea actului normativ ar fi comis ”un atac la ordinea
constituțională”) şi au cerut chemarea la ordine a acestuia. Respingerea Ordonanței a
fost făcută inclusiv cu încălcarea prevederilor Regulamentului Senatului, potrivit
cărora ʺdezbaterea generală a proiectului de lege sau a propunerii legislative începe
cu prezentarea de către inițiator a motivelor care au condus la promovarea unui
proiect de legeʺ; faptul acesta a fost remarcat chiar de către preşedintele de şedință al
Senatului. Cazul amintit se adaugă unei practici legislative caracterizată prin
incoerență, instabilitate şi impredictibilitate, fapt de natură să facă serviciul public
prea puțin atractiv pentru cei care ar intenționa să urmeze o asemenea carieră, iar
prin aceasta să afecteze capacitatea administrativă umană.

În luna ianuarie 2007, Guvernul a adoptat Ordonanța nr. 6/2007 privind unele
măsuri de reglementare a drepturilor salariale şi a altor drepturi ale funcționarilor
publici până la intrarea în vigoare a legii privind sistemul unitar de salarizare şi
alte drepturi ale funcționarilor publici, precum şi creşterile salariale care se acordă
funcționarilor publici în anul 2007. Astfel, cum rezultă din chiar titlul său,
reglementarea reprezintă o soluție provizorie la întârzierea foarte mare în adoptarea
Legii sistemului unitar de salarizare. În fapt, actul normativ a fost adoptat în special
pentru a reglementa salarizarea funcționarilor publici pentru anul 2007 (cităm din
Nota de fundamentare a OG: „Având în vedere că OG nr. 2/2006 a reglementat
salarizarea funcționarilor publici pentru anul 2006, iar pentru anul 2007 nu este

 24 FUNDAŢIA SOROS ROMÂNIA

reglementată salarizarea funcționarilor publici, începând cu luna ianuarie 2007 este
necesară adoptarea unui act normativ care să constituie cadrul legal pentru stabilirea
şi acordarea drepturilor salariale ale funcționarilor publici până la intrarea în vigoare
a legii privind sistemul unitar de salarizare şi alte drepturi ale funcționarilor
publici”). În aceste condiții, soluția normativă în discuție este satisfăcătoare într‐o
prea mică măsură cu privire la fondul problematicii, care presupune adoptarea unei
Legi ce să instituie un sistem de salarizare a funcționarilor publici fundamentat pe
principiile competitivității, motivării, echității, coerenței etc.

În cursul anului 2006, Legii nr. 188/1999 i‐a mai fost adusă o modificare şi
prin Legea nr. 442/2006. Prin modificarea amintită, făcută în mod evident în interesul
parlamentarilor care în legislaturile viitoare nu vor mai obține un asemenea mandat,
s‐a stabilit că persoanele care „au exercitat un mandat complet de parlamentar” pot
ocupa o funcție publică corespunzătoare categoriei înalților funcționari publici, fiind
practic asimilate persoanelor care „au absolvit programele de formare specializată
pentru ocuparea unei funcții publice corespunzătoare categoriei înalților funcționari
publici” (actualul art. 16, alin 2 lit. d). Modificarea a fost adusă Legii Statutului la nici
şase luni după ce aceasta a fost modificată substanțial prin Legea nr. 251/2006.

Problemelor privitoare la sistemul de salarizare, li se adaugă un sistem
excesiv de restrictiv al incompatibilităților funcționarilor publici. Cu titlu de
exemplu, în opina noastră este în mod vădit excesiv ca funcționarilor publici să le fie
interzis „să dețină alte funcții şi să desfăşoare alte activități, remunerate sau
neremunerate, după cum urmează: în cadrul regiilor autonome, societăților
comerciale ori în alte unități cu scop lucrativ, din sectorul public sau privat, în cadrul
unei asociații familiale sau ca persoană fizică autorizată” (art. 94, alin 2 din Cartea I a
Legii nr. 161/2003 privind unele măsuri pentru asigurarea transparenței în
exercitarea demnităților publice, a funcțiilor publice şi în mediul de afaceri,
prevenirea şi sancționarea corupției). În opinia noastră este nejustificat, inclusiv prin
comparație cu alte categorii de „oficiali”, ca funcționarilor publici să le fie interzis, ca
în afara atribuțiilor legale şi a timpului de lucru să desfăşoare activități – inclusiv
„neremunerate” – în cadrul unor entități cu scop lucrativ din sectorul privat, ori în

 25STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

cadrul unei asociații familiale sau ca persoană fizică autorizată (desigur, cu obligația
de a respecta dispozițiile legale privitoare la conflictele de interese ale acestei
categorii – art. 79 al Legii nr. 161/2003).

Interdicțiile şi incompatibilitățile impuse funcționarilor publici sunt
excesive inclusiv prin raportare la unele categorii de funcționari publici cu statut
special. Astfel, potrivit art. 9, lit. c) al Legii nr. 7/2006 privind statutul funcționarului
public parlamentar, această categorie nu poate deține funcții şi nu poate desfăşura
alte activități remunerate sau neremunerate „în cadrul regiilor autonome sau al
societăților comerciale din sectorul public sau privat” (se observă că funcționarii
publici parlamentari pot desfăşura activități în cadrul „asociațiilor familiale sau ca
persoană fizică autorizată”). De asemenea, conform Legii nr. 293/2004 privind
Statutul funcționarilor publici din Administrația Națională a Penitenciarelor (art. 47,
lit. b) acestor funcționari publici le este interzis „să exercite, la agenți economici,
activități cu scop lucrativ care au legătură cu atribuțiile funcțiilor publice pe care le
dețin şi să fie mandatari ai unor persoane în ceea ce priveşte efectuarea unor acte în
legătură cu funcția pe care o îndeplinesc”. Prin urmare, în acest caz interdicția
vizează – în mod deplin justificat – numai activități economice şi „mandate” care „au
legătură cu atribuțiile funcțiilor publice pe care le dețin/în legătură cu funcția pe care
o îndeplinesc”.

În contextul unui sistem de salarizare neatractiv şi nemotivant, instituirea
unor incompatibilități şi restricții nejustificate şi excesive pentru funcționarii
publici este contraproductivă şi de natură să diminueze interesul pentru cariera
publică şi să afecteze calitatea şi performanțele corpului funcționarilor publici.

Prin Legea nr 161/2003, astfel cum aceasta a modificat art. 54 al Legii nr.
188/1999, pentru persoanele care doresc să ocupe o funcție publică a fost instituită
condiția de a nu fi „desfăşurat activitate de poliție politică, astfel cum este definită
prin lege” (art. 54, lit. j). Interdicția, practic singulară şi aceasta la nivelul
categoriilor de persoane care ocupă o funcție sau o demnitate publică, este
neconstituțională şi discriminatorie în raport cu prevederile art. 41, alin. 1 din

 26 FUNDAŢIA SOROS ROMÂNIA

Constituția României („Alegerea profesiei, a meseriei sau a ocupației, precum şi a
locului de muncă este liberă”) şi cu prevederile art. 2, alin 1 din OG nr. 137/2000
privind prevenirea şi sancționarea tuturor formelor de discriminare (discriminarea
pe baza „oricărui alt criteriu”).

În sfârşit, referitor de asemenea la incompatibilități, interdicții şi conflicte de
interes, dispozițiile Legii nr. 188/1999 (art. 77, alin 2, potrivit cărora „încălcarea
prevederilor legale referitoare la îndatoriri, incompatibilități, conflicte de interese şi
interdicții stabilite prin lege pentru funcționarii publici constituie abateri
disciplinare” sunt contrare Codului penal (art. 2531) întrucât acestea din urmă
stabilesc că încălcarea reglementărilor legale referitoare la conflictele de interese
constituie infracțiunea de conflict de interese.

Odată cu adoptarea Legii statutului funcționarilor publici s‐a creat
posibilitatea constituirii unui mare număr de categorii de funcționari publici cu
„statute speciale”. Apreciem că, în principiu, o asemenea practică nu ar trebui
exclusă cu totul. Însă, folosită excesiv, aceasta nu ar trebui să conducă la categorii
privilegiate de funcționari publici. Legea statutului funcționarilor publici (art. 5)
prevede că „Pot beneficia de statute speciale funcționarii publici care îşi desfăşoară
activitatea în cadrul următoarelor servicii publice:

a) structurile de specialitate ale Parlamentului României;
b) structurile de specialitate ale Administrației Prezidențiale;
c) structurile de specialitate ale Consiliului Legislativ;
d) serviciile diplomatice şi consulare;
e) autoritatea vamală;
f) poliția şi alte structuri ale Ministerului Internelor şi Reformei Administrative;
g) alte servicii publice stabilite prin lege.

Considerăm, pe de o parte, că numărul categoriilor de funcționari publici care

pot beneficia de statute speciale este excesiv, iar pe de altă parte că din Lege ar fi
trebuit exclusă formularea de la litera g) – „alte servicii publice stabilite prin lege” –

 27STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

care dă posibilitatea înființării nelimitate de categorii de funcționari publici cu
statute speciale.

Prin Legea 251/2006 (art. 5, alin. 2 al Legii nr. 188/1999, în actuala formulare)
au fost stabilite limitativ ce aspecte pot să fie reglementate prin statutele speciale:

1. „a) drepturi, îndatoriri şi incompatibilități specifice, altele decât cele
prevăzute de prezenta lege;

2. funcții publice specifice”.

În ultimii ani a existat o tendință permanentă de creştere a numărului
categoriilor de funcționari publici cu „statut special”; în destule asemenea cazuri,
„statutul special” a constat mai ales în stabilirea unor drepturi în plus față de
celelalte categorii de funcționari publici. Câteva exemple în acest sens, altele decât
cele prevăzute nominal în Legea nr. 188/1999, sunt: categoria funcționarilor publici
din Administrația Națională a Penitenciarelor – Legea nr. 293/2004 privind Statutul
funcționarilor publici din ANP (în cazul acestei categorii, ca şi în cel al polițiştilor
prin Legea nr. 360/2002 privind Statutul polițistului, este reglementat un întreg
sistem de sporuri salariale, premiere/recompense, de compensare a chiriilor, facilități
post‐pensionare pentru funcționari şi soți la bazele proprii de odihnă şi tratament,
sprijin pentru construirea sau cumpărarea locuințelor proprietate personală,
echipament gratuit, asistență medicală şi medicamente gratuite, prime de concediu
etc.); categoria funcționarilor publici din aparatul Consiliului Național pentru
Studierea Arhivelor Securității – OUG nr. 57/2000 privind salarizarea personalului
CNSAS, cu modificările şi completările ulterioare (este prevăzut un sistem de sporuri
salariale multiple – „de risc şi suprasolicitare neuropsihică”, de „confidențialitate”,
de lucru „în condiții vătămătoare”, de „lucru în timpul nopții”, de lucru în „orele
prestate peste durata normală a timpului de lucru” – sporuri care, cumulate, pot să
depăşească dublul salariului de bază); categoria personalului Institutului European
din România – OG nr. 15/1998 privind înființarea, organizarea şi funcționarea IER, cu
modificările şi completările ulterioare (s‐a instituit un spor salarial „pentru
desfăşurarea unei activități de interes național”; categoria funcționarilor publici

 28 FUNDAŢIA SOROS ROMÂNIA

denumiți manageri publici – OUG nr. 56/2004 privind crearea statutului special al
funcționarului public denumit manager public; categoria funcționarilor publici de la
cabinetul demnitarului – OG nr. 32/1998 cu modificările şi completările ulterioare (au
fost stabilite criterii de salarizare specifice).

O nouă categorie de funcționari publici cu statut şi sistem de salarizare
special („inspectori de integritate”) a fost creată prin recent adoptata Lege nr.
144/2007 privind înființarea, organizarea şi funcționarea Agenției Naționale de
Integritate.

Cariera funcţionarilor publici
Dezvoltarea unui corp performant al funcționarilor publici depinde într‐o

mare măsură de existența unui cadru normativ care să reglementeze adecvat în
primul rând cariera funcționarilor publici (recrutarea şi numirea acestora,
promovarea şi evaluarea performanțelor lor profesionale, dar şi drepturile şi
îndatoririle acestora, sancțiunile care le pot fi aplicate sau reglementările referitoare
la raporturile de serviciu).

Reglementările amintite au cunoscut un număr semnificativ de modificări,
cele mai multe pertinente şi apte să îmbunătățească cadrul normativ în discuție.
Astfel, cu titlu de exemplu, prin art. I punctul 40 al Legii nr. 251/2005 a fost introdusă
o reglementare unitară cu privire la „ocuparea funcțiilor publice vacante şi a
funcțiilor publice temporar vacante”, stabilindu‐se că, sub acest aspect, sunt
aplicabile exclusiv prevederile Legii Statutului funcționarilor publici. O asemenea
dispoziție se impunea în special din cauza reglementărilor total neunitare de până la
acea dată, care erau cuprinse îndeosebi în actele normative referitoare la diferitele
categorii de funcționari publici. Au fost de asemenea stabilite modalități mai
adecvate de ocupare a funcțiilor publice: „promovare, transfer, redistribuire,
recrutare şi alte modalități prevăzute expres de prezenta lege” (art. I punctul 41).
Unele reglementări introduse prin Legea nr. 251/2006 sunt bine venite inclusiv prin
aceea că sunt mai precise decât cele anterioare. Un exemplu este cel al promovării
funcționarilor publici prin examen – „examenul de promovare în gradul profesional”

 29STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

se organizează de autoritatea sau instituția publică, cu avizul Agenției Naționale a
Funcționarilor Publici (noua formulare a art. 57 alin. 1).

Un pas înainte îl constituie şi noile reglementări introduse în materie de
„recrutarea în vederea intrării în corpul funcționarilor publici” (art. I punctul 42 din
Legea nr. 251/2006), reglementări care stabilesc: condițiile de participare şi procedura
de organizare a concursului; principiile pe baza cărora se face recrutarea (competiție
deschisă, transparență, merite profesionale şi competență şi egalitatea în accesul la
funcțiile publice pentru fiecare cetățean care îndeplineşte condițiile legale;
considerăm că se impunea enunțat în mod explicit şi principiul nediscriminării).

Cu privire la condițiile minime de „vechime în specialitatea studiilor
necesare participării la concursul de recrutare”, apreciem că se impune analizat
dacă nu cumva pentru unele categorii de funcții publice vechimea minimă impusă
este prea mare (de exemplu, 5 ani pentru „funcțiile publice de execuție de grad
profesional principal” şi 9 ani pentru „funcțiile publice de execuție de grad
profesional superior”).

În opinia noastră, fundamentarea cât mai profesionistă a criteriilor şi
regulamentelor de organizare şi desfăşurare a concursurilor de recrutare poate şi
trebuie să reprezinte principala garanție a unei selecții bazată pe competență şi
merite profesionale. Sub acest aspect apreciem, cu titlul de exemplu, că în
perspectiva unor eventuale amendamente aduse Legii Statutului funcționarilor
publici specialiştii în materie ai Ministerului Internelor şi Reformei Administrative şi
Agenției Naționale a Funcționarilor Publici se impune să evalueze propunerile pe
care Asociația Oraşelor din România le‐a făcut inclusiv în sensul reducerii duratei
vechimii minime amintite de la 5 la 2 ani, respectiv de la 9 la 3 ani.

„Relaxarea” condițiilor de vechime cerute pentru participarea la
concursurilor de recrutare se impune inclusiv din considerentul că, dată fiind mai
ales actuala atractivitate salarială scăzută a carierei publice, este de preferat ca
interesul şi aşa destul de redus, sub acest aspect, pentru ocuparea unei funcții
publice să nu se lovească de obstacole a căror justificare este discutabilă.

 30 FUNDAŢIA SOROS ROMÂNIA

În opinia noastră, în cazul concursurilor de recrutare de maximă importanță
ar trebui să fie stabilirea unor criterii cât mai pertinente de evaluare a candidaților,
apte să conducă la o selecție cât mai bună a candidaților, prin evaluarea cât mai
obiectivă a pregătirii şi competenței acestora precum şi – foarte important – al
potențialului lor de a evolua pe timpul carierei publice şi de a avea performanțe
profesionale superioare.

Din păcate, concursurile de recrutare sunt percepute uneori mai mult
competiții de memorie decât evaluări profesionale şi intelectuale, inclusiv al
potențialului de dezvoltare al candidaților15.

Apreciem că o „relaxare” a condițiilor de vechime în specialitatea studiilor
necesare participării la concursul de recrutare se impune în orice caz la nivelul
acelor zone ale administrației publice în care condițiile de studii sunt mai greu de
îndeplinit. Astfel, potrivit statisticilor oficiale16, dacă în cadrul aparatului propriu al
instituțiilor administrației publice centrale se înregistrează un procent destul de
ridicat de funcționari publici cu studii superioare (8 din 10 funcționari publici) –
precum şi în cadrul consiliilor județene şi Instituției Prefectului (7 din 10 funcționari
publici au studii superioare) – gradul de profesionalizare este destul de scăzut în
cazul consiliilor locale şi al altor autorități ale administrației publice locale (doar 3
din 10 funcționari au studii superioare). În acest din urmă caz explicațiile constau
atât în lipsa unei piețe a forței de muncă cu înaltă calificare, cât şi în lipsa unui pachet
atractiv de salarizare şi recompensare a potențialilor angajați.

Noile reglementări sunt mai precise, dar şi mai stimulatorii pentru
funcționarii publici – şi în materia promovării acestora. Astfel, s‐a stabilit (art. I,
punctul 47 din Legea nr. 251/2006) că promovarea în gradul profesional imediat
superior celui deținut de funcționarul public se face „prin concurs sau examen,
organizat anual, prin transformarea postului ocupat de funcționarul public ca
urmare a promovării concursului sau examenului”.

Adecvată este şi soluția ca fişa postului funcționarului public care a promovat
în funcția publică să se completeze cu noile atribuții şi responsabilități. Un progres s‐
a înregistrat şi cu privire la principiile promovării funcționarilor publici. Un exemplu

 31STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

este reglementarea dreptului funcționarilor publici de a avansa în treptele de
salarizare şi de a promova în funcția publică prin transformarea postului ocupat de
funcționarul public, pe baza unui examen, în limita funcțiilor publice rezervate
promovării prin Planul de ocupare a funcțiilor publice şi cu încadrarea în fondurile
bugetare alocate. Astfel, s‐a stabilit că „Promovarea în clasă, promovarea în grade
profesionale şi avansarea în trepte de salarizare nu sunt condiționate de existența
unui post vacantʺ (actualul art. 63 al Legii Statutului funcționarilor publici).
Amendamentul adus Legii nr. 188/1999 constituie o premisă importantă pentru
stimularea funcționarilor publici, îndeosebi în direcția perfecționării lor
profesionale şi creşterii performanțelor individuale în îndeplinirea îndatoririlor
care le revin în funcțiile publice pe care le ocupă.

O premisă asemănătoare, care este şi ea aptă să stimuleze performanțele
profesionale ale funcționarilor publici, competiția acestor performanțe, şi în ultimă
instanță să consolideze capacitatea administrativă umană de la nivel central şi local,
o reprezintă instituirea sistemului de promovare rapidă a funcționarilor publici. Prin
Legea nr 251/2006 a fost introdusă o nouă secțiune „Sistemul de promovare rapidă
în funcția publică” (actualul Capitol VI, Secțiunea a 5‐a din Legea nr. 188/1999) prin
care este stabilit, pe de o parte, cine poate să beneficieze de sistemul de promovare
rapidă, iar pe de altă parte condițiile în care este organizat concursul în vederea
promovării rapide în funcția publică, precum şi condițiile pe care trebuie să le
îndeplinească funcționarii publici pentru a putea participa la acest concurs.

O completare binevenită a Legii Statutului funcționarilor publici sunt de
asemenea reglementările care facilitează creşterea mobilității în cadrul corpului
funcționarilor publici (o cerință cuprinsă în Raportul comprehensiv al Comisiei
Europene din octombrie 2005) şi care în viitor vor permite inclusiv să se acopere mai
operativ, mai competent şi eficace – prin delegare, detaşare, transfer etc. – posturile
devenite vacante la nivelul instituțiilor şi autorităților publice.

Spre deosebire de „sistemul de salarizare al funcționarilor publici”,
amendamentele aduse recrutării, numirii, evaluării profesionale, perfecționării şi
promovării funcționarilor publici sunt în general stimulatorii pentru funcționarii

 32 FUNDAŢIA SOROS ROMÂNIA

publici şi de natură să crească calitatea funcției publice şi beneficiul pe care aceasta îl
aduce autorităților şi instituțiilor publice, administrației publice în general.

În acelaşi timp, însă, considerăm că se impun aduse unele amendamente
reglementărilor secundare în materia carierei funcționarilor publici. În principal,
acestea se cer puse de acord cu ultimele modificări şi completări făcute Legii
statutului funcționarilor publici, pe de o parte, iar pe de altă parte se impun
adoptate în conformitate cu normele (imperative) de tehnică legislativă, în
principal cu principiile unicității reglementării în materie, al evitării paralelismelor,
al asanării legislației şi al sistematizării şi concentrării acesteia.

Este necesar ca reglementările secundare în materie, care urmează să fie
adoptate potrivit modificărilor şi completărilor care au fost aduse Legii nr. 188/1999
în cursul anului 2006, să conducă la o ameliorare a sistemului existent actual de
evaluare a performanțelor profesionale individuale ale funcționarilor publici (stabilit
prin HG nr. 1209/2003 privind organizarea şi dezvoltarea carierei funcționarilor
publici, respectiv prin Anexa 3 la HG – Metodologia de evaluare).

Avem în vedere, de asemenea cu titlu de exemplu, necesitatea ca „obiectivele
individuale” stabilite pentru funcționarii publici în baza atribuțiilor prevăzute în fişa
postului, respectiv „criteriile de performanță” (cu ajutorul cărora se apreciază asupra
gradului de îndeplinire a „obiectivelor individuale”) să fie interoperabile
(„compatibile”) şi să asigure un grad maxim de obiectivitate evaluării.

Conform şi altor studii existente,17 este relevată percepția funcționarilor
publici conform căreia actualul sistem de evaluare a performanțelor profesionale
este amendabil, cu deosebire sub aspectul eficienței, al echității şi fiabilității lui.
Dată fiind actuala procedură de evaluare a performanțelor profesionale
individuale ale funcționarilor publici, astfel cum aceasta este prescrisă prin HG nr.
1209/2003, apreciem că se impune simplificată şi esențializată. Din punct de vedere
al nevoii de conformitate cu normele de tehnică legislativă se impune de asemenea
intervenit, în sensul ca toate reglementările având acelaşi obiect („metodologia de
evaluare a performanțelor profesionale individuale”) să se regăsească în cuprinsul
aceluiaşi act normativ, şi nu ca în prezent, când procedura de evaluare este

 33STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

stabilită în cuprinsul HG, iar „criteriile de performanță” pe baza cărora se face
evaluarea este prevăzut că „se aprobă prin ordin al preşedintelui Agenției
Naționale a Funcționarilor Publici” (conform Anexei 3, art. 2 alin. 4 din HG nr.
1209/2003). Această soluție se impune inclusiv în considerarea faptului că, în materia
concursurilor, în actul normativ amintit sunt cuprinse toate reglementările specifice –
atât cele de „drept substanțial”, cât şi cele procedural‐metodologice (inclusiv
„Regulamentul de organizare şi desfăşurare a concursurilor” – Anexa 2 a HG).

O modificare importantă a fost adusă Legii statutului funcționarilor publici în
anul 2003 prin Legea nr. 161/2003 privind unele măsuri pentru asigurarea
transparenței în exercitarea demnităților publice, a funcțiilor publice şi în mediul de
afaceri, prevenirea şi sancționarea corupției. Legea nr. 161 a făcut o nouă clasificare a
funcționarilor publici în funcționari publici generalişti şi specialişti, prin
modificarea Capitolului II al Legii statutului („Categorii statutare de funcționari
publici şi clasificarea funcțiilor publice”) – respectiv în funcționari publici din clasa I,
din clasa a II‐a şi din clasa a III‐a” (art. 7, alin. 1, lit. b). Această clasificare se
regăseşte şi în actuala formă a Legii nr. 188/1999 (Lista anexă la Legea nr. 188/1999
cuprinzând clasificarea funcțiilor publice în funcții publice generale şi specifice este
redată în Anexa nr. 1 a analizei de față). Prin modificarea şi completarea care au fost
aduse actului normativ, în anul 2006, prin Legea nr. 251 au fost introduse şi “funcțiile
publice de stat, funcțiile publice teritoriale şi funcțiile publice locale” – art. 7, alin. 1,
lit. c).

Funcțiile publice generale sunt definite ca reprezentând ansamblul
atribuțiilor şi responsabilităților cu caracter general şi comun tuturor autorităților şi
instituțiilor publice, în vederea realizării competențelor lor generale, iar cele specifice
ca ansamblul atribuțiilor şi responsabilităților cu caracter specific unor autorități şi
instituții publice, stabilite în vederea realizării competențelor lor specifice, sau care
necesită competențe şi responsabilități specifice.

În doctrină, clasificarea funcțiilor publice în generale şi specifice a suscitat un
interes aparte în special sub aspectul adecvării acestei clasificări la specificul şi
necesitățile administrației publice din România. Astfel, s‐a pus întrebarea18 în ce

 34 FUNDAŢIA SOROS ROMÂNIA

măsură are administrația publică din România nevoie de specialişti sau de
generalişti. S‐a pornit de la o aserțiune destul de des întâlnită, anume că „statele în
tranziție” s‐ar confrunta cu un mare deficit în personalul specializat din
administrație şi s‐a răspuns că serviciului public românesc nu‐i lipsesc specialiştii.
„Specializarea devine costisitoare”, s‐a arătat, „datorită creşterii proporționale a
costurilor coordonării. În consecință apare necesitatea creşterii numărului
managerilor cu atribuții în coordonare şi control a funcționarilor întrucât indivizi
specializați în domenii foarte variate vor comunica dificil în cadrul unei organizații –
eterogenitatea informațiilor va creşte astfel necesitatea coordonării indivizilor.
Specialiştii dețin numeroase cunoştințe într‐un anumit domeniu în timp ce
generaliştii posedă cunoştințe variate din mai multe domenii. Deoarece, în practică
nu se regăseşte un model ideal în care comunicarea – pe orizontală` sau verticală – să
se realizeze fără probleme, se preferă ca generaliştii să ocupe pozițiile de vârf, iar
specialiştii pe cele inferioare. În mod normal informația circulă de la specialişti la
generalişti. Generaliştii, datorită numeroaselor cunoştințe pe care le posedă, vor
procesa mai bine informațiile pe care le primesc de la specialişti, se vor descurca mai
bine în procesul decizional – astfel, sunt optimi pentru nivelurile superioare ale
ierarhiei organizaționale. De asemenea, prezența specialiştilor şi a generaliştilor în
structurile unei organizații este influențată de centralizarea sau descentralizarea sa.
În organizațiile centralizate, factorii decizionali obțin informații generale despre
numeroase activități, în vreme ce în organizațiile descentralizate factorii decizionali
obțin informații precise, specializate despre puține activități, fără a afla prea multe
despre restul activităților.

Angajarea funcționarilor publici este influențată de piața muncii din statul
respectiv (oferta existentă), regulile sistemului de angajare precum şi managementul
resurselor umane (descrierea postului, recrutare, selecție, evaluarea postului,
managementul carierei). Dacă în statele occidentale oferta pieței muncii este slabă,
relativ la cererea sectorului public, fapt determinat în mare parte de condițiile de
salarizare şi promovare mai avantajoase în sectorul privat, în România instituțiile nu
se pot plânge că nu au candidați la intrarea în sectorul public. Oferta este relativ

 35STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

mare, fapt datorat neajunsurilor din sectorul privat, candidații fiind atraşi cu
precădere de stabilitatea, prestigiul social şi oportunitățile de avansare funcției
publice”.

Sub acest aspect s‐a concluzionat că pornindu‐se de la importanța diviziunii
muncii şi de la necesitatea specializării în orice organizație, „România trebuie să îşi
depăşească neajunsurile moştenirii comuniste privind numărul mare de specialişti
angajați în sectorul public. Trebuie să subliniem faptul că prin termenul de specialist
ne referim la o persoană care deține cunoştințe temeinice într‐un anumit domeniu; în
cazul țării noastre este de remarcat numărul infim de generalişti întâlniți în sectorul
public, în poziții de conducere”. S‐a mai apreciat că avându‐se în vedere diversitatea
cursurilor regăsite în curricula instituțiilor de învățământ superior de specialitate
(AP), care include studii juridice, politice, administrative, economice sau
management, absolvenții de administrație publică pot fi mai de grabă asimilați
categoriei generaliştilor – pregătirea acestora vizând o plajă mult mai largă de
domenii utile desfăşurării optime a activităților din sectorul public.

În concluzie, apreciem ca fiind justificată recomandarea pe care specialiştii
o fac în sensul dezvoltării şi promovării categoriei funcționarilor publici
generalişti, considerați a fi optimi pentru ocuparea pozițiilor cu atribuții şi
responsabilități de conducere (vizând în special procesul decizional, coordonarea
şi controlul).

Referitor la o altă modificare adusă Legii Statutului, apreciem ca fiind
criticabilă soluția pe care Legea nr. 251/2006 a consacrat‐o cu privire la organizarea
şi desfăşurarea concursului național pentru intrarea în categoria înalților
funcționari publici (actualul art. 18 al Legii nr. 188/1999): „(1) Intrarea în categoria
înalților funcționari publici se face prin concurs național. Recrutarea se face de către
o comisie permanentă, independentă, formată din 7 membri, numiți prin decizie a
primului‐ministru. Membrii comisiei au mandate fixe de 10 ani şi jumătate şi sunt
numiți prin rotație”. Soluția este deficitară pe de o parte prin imprecizia formulării

 36 FUNDAŢIA SOROS ROMÂNIA

„comisie permanentă independentă”, iar pe de altă parte prin aceea că nu primul‐
ministru ar trebui să fie cel care numeşte comisia de recrutare.

Apreciem, de asemenea, ca fiind inadecvată soluția ca structura, criteriile de
desemnare a membrilor, atribuțiile şi modul de organizare şi funcționare ale
comisiei să fie stabilite prin hotărâre a Guvernului, la propunerea Agenției
Naționale a Funcționarilor Publici.

Neutralitatea politică autentică a înalților funcționari publici – cu deosebire a
secretarului general al Guvernului, a secretarilor generali şi directorilor generali din
ministere, a prefecților şi subprefecților etc. – constituie una dintre premisele
importante pentru buna funcționare a administrației publice. Din acest considerent,
sugerăm – de lege ferenda – că una dintre soluții ar putea fi desemnarea Comisiei
pentru recrutarea înalților funcționari publici în condiții asemănătoare celor în care
este desemnată, de exemplu, Autoritatea Electorală Permanentă (se poate vedea Cap
IV – „Autoritatea Electorală Permanentă” ‐ din Legea nr. 373/2004 pentru alegerea
Camerei Deputaților şi a Senatului).

Astfel, Comisia ar putea fi condusă de un preşedinte, ajutat de 2
vicepreşedinți. Preşedintele ar putea fi numit prin hotărâre comună a Camerei
Deputaților şi Senatului, la propunerea grupurilor parlamentare, dintre
personalitățile cu pregătire şi experiență în domeniul administrativ şi/sau al
managementului funcției publice. Vicepreşedinții ar putea fi numiți unul de
Preşedintele României, iar celălalt de primul‐ministru.

Un asemenea organism ar trebui să aibă şi cele mai importante prerogative în
organizarea şi desfăşurarea concursului național pentru intrarea în categoria înalților
funcționari publici. Sugerăm adoptarea unei asemenea soluții având în vedere
inclusiv experiența „examenului de atestare pe post” (din 20 decembrie 2005) a
prefecților „depolitizați”, experiență care indică o preocupare insuficientă pentru
stabilirea unor criterii cât mai obiective pentru desemnarea „comisiei permanente
independente” de recrutare a înalților funcționari publici, precum şi pentru
asigurarea unei independențe reale a acestui organism19.

 37STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

În legătură cu concursul de „atestare pe post”, apreciem ca fiind pertinentă
propunerea pe care Asociația Oraşelor din România a formulat‐o la acea dată în
sensul ca acel concurs să fi fost organizat în forma în care a fost organizat numai în
condițiile în care la acesta nu s‐ar fi prezentat şi alte persoane decât prefecții în
funcție – „pe baza principiului competiției deschise, transparenței, meritelor
profesionale şi competenței, precum şi cel al egalității accesului la funcțiile publice
pentru fiecare cetățean care îndeplineşte condițiile legale”.

Cercetări sociologice realizate în ultimii ani evidențiază faptul că încă există o
percepție politizată asupra activității şi comportamentului funcționarilor publici.
Una dintre aceste cercetări20 a reținut că 46% dintre cetățeni consideră că funcționarii
publici sunt numiți pe criterii politice şi că 51% dintre ei consideră că funcționarii
publici îşi folosesc funcțiile în interesul partidelor politice.

Există, de asemenea, o opțiune publică foarte largă pentru depolitizarea
funcționarilor publici. Cercetarea amintită a evidențiat că 91% dintre cetățeni
consideră că funcționarul public nu ar trebui schimbat când se schimbă puterea
politică (numai 7% au considerat contrariul).

De asemenea 90% dintre cei chestionați au răspuns că funcționarul public ar
trebui să fie neutru politic – numai 6% cred că acesta ar trebui să fie membru de
partid. Preferința foarte largă pentru neutralitatea politică a funcționarilor publici
arată o respingere generalizată față de amestecul politicii de partid în administrația
locală. Populația doreşte funcționari neutri şi stabili care să întărească instituțiile, nu
funcționari puşi pe criterii politice care mențin fragilitatea şi ineficiența instituției.

Fundația Soros consideră că se impun consolidați paşii făcuți în ultimii ani,
la nivel legislativ şi al managementului funcției publice şi al funcționarilor
publici, în direcția depolitizării funcționarilor publici şi a diminuării percepției
publice că activitatea şi comportamentul acestora este politizată.

 38 FUNDAŢIA SOROS ROMÂNIA

Agenţia Naţională a Funcţionarilor Publici
Raportul comprehensiv al Comisiei Europene, din octombrie 2005, a reținut,

cu privire la atribuțiile Agenției Naționale a Funcționarilor Publici (instituție cu un
rol foarte important în managementul funcției publice şi a funcționarilor publici), că
ANFP ar trebui să primească atribuții consolidate “pentru gestionarea adecvată a
resurselor umane din administrația publică”.

Deşi amendamentele aduse Legii nr. 188/1999 prin Legea nr. 251/2006 sunt
importante, apreciem că în continuare Legea răspunde într‐o măsură insuficientă
cerinței ca acestei autorități să‐i fie conferit rolul care se impune în managementul
resurselor umane din administrația publică.

Astfel, au fost adoptate reglementări insuficiente de natură să consolideze
rolul Agenției în gestionarea carierei funcționarilor publici (inclusiv a înalților
funcționari publici), de la recrutarea şi numirea acestora, la evaluarea profesională,
promovarea şi sancționarea lor etc. Este insuficient ca, în materia carierei
funcționarilor publici, ANFP să fie un organism cu atribuții aproape exclusive în
domeniul avizării şi evidenței. Gestionarea adecvată a resurselor umane din
administrația publică presupune cu necesitate ca acestei autorități să‐i fie conferite
prerogative decizionale sporite şi precis reglementate prin lege.

La adoptarea sa, în decembrie 1999, prin Legea nr. 188 (art. 21 lit. e) s‐a stabilit
drept una dintre principalele atribuții ale ANFP „elaborarea propunerilor pentru
crearea unui sistem unitar de salarizare aplicabil tuturor funcționarilor publici”.
Faptul că nici până la această dată nu au fost adoptate reglementări pentru crearea
sistemului unitar de salarizare, deşi Agenția a elaborat propunerile prevăzute de
Lege, este relevant şi el pentru precaritatea poziției instituționale a ANFP. În
considerarea necesității consolidării acestei poziții, se impune consolidată autonomia
şi independența instituțională Agenției.

În acest sens, propunem să se analizeze varianta organizării ANFP ca
autoritate administrativă autonomă, în înțelesul art. 117, alin (3) din Constituția
României. Gradul insuficient de independență instituțională al ANFP este de
natură să afecte îndeplinirea de calitate a atribuțiilor legale pe care autoritatea le

 39STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

are. Potrivit actualelor reglementări (art. 21 al Legii nr. 188/1999), ANFP are statutul
de organ de specialitate al administrației publice centrale în subordinea Ministerului
Internelor şi Reformei Administrative. La rândul său, însă, MIRA (asemeni tuturor
celorlalte organe de specialitate ale administrației publice centrale) are prin lege
prerogative proprii importante ținând de managementul funcție publice şi al
funcționarilor publici (elaborarea planului de ocupare a funcțiilor publice, recrutarea
şi numirea funcționarilor publici, promovarea şi evaluarea performanțelor
profesionale ale acestora, modificarea, suspendarea, încetarea raporturilor de
serviciu, sancționarea disciplinară a funcționarilor publici etc.).

În consecință, ANFP, autoritate care are competențe legale privind
„monitorizarea şi controlul modului de aplicare a legislației privind funcția
publică şi funcționarii publici în cadrul autorităților şi instituțiilor publice”
(precum şi de constatare a contravențiilor şi de aplicarea a sancțiunilor), este
presupusă a‐şi exercita atribuțiile de control şi de constatare şi sancționare a
contravențiilor inclusiv cu privire la atribuțiile şi activitatea autorității în a cărei
subordonare legală se află.

În opinia noastră, o asemenea situație este de natură să afecteze în mare
măsură imparțialitatea şi obiectivitatea cu care această autoritate şi personalul său
ar trebui să‐şi exercite competențele care le sunt date prin lege.

Organizarea ca autoritate administrativă autonomă a ANFP ar prezenta
inclusiv avantajul că această autoritate şi‐ar exercita atribuțiile de monitorizare şi
control şi cu privire la autoritățile publice în ale căror „structuri de specialitate”
există funcționari publici „cu statute speciale” – Parlamentul României,
Administrația Prezidențială, Consiliul Legislativ, serviciile diplomatice şi consulare
etc., astfel cum acestea sunt menționate la art. 5 al Legii nr. 188/1999.

Un argument că statutul instituțional este precar sub aspectul amintit poate
să fie şi faptul că, aşa cum rezultă din datele făcute publice de Agenție (Anexa nr. 2
reproduce evidențele existente pe pagina de internet a ANFP la data de 21 noiembrie
2007), în perioada 2004‐2007 Agenția nu a făcut nici un control la autoritatea căreia îi
este subordonată (Ministerului Internelor şi Reformei Administrative, la „aparatul

 40 FUNDAŢIA SOROS ROMÂNIA

central al acestuia” – a cărui organizare este prevăzută în HG nr. 416/2007 privind
structura organizatorică şi efectivele Ministerului Internelor şi Reformei
Administrative) sau la vreuna din cele 71 de instituții şi structuri aflate în
subordinea/coordonarea acestui Minister (menționate în Anexa nr 3 a acestei
analize).

Este de asemenea relevant faptul că în aceeaşi perioadă de patru ani ANFP nu
a făcut nici un control la nivelul aparatului de lucru al Guvernului.

În conformitate cu OUG nr. 25/2007 privind stabilirea unor măsuri pentru
reorganizarea aparatului de lucru al Guvernului, în cadrul aparatului de lucru al
Guvernului funcționează următoarele structuri:

• Cancelaria primului‐ministru, instituție publică cu personalitate juridică;
• Secretariatul General al Guvernului, instituție publică cu personalitate

juridică;
• Departamentul pentru Relația cu Parlamentul, structură cu personalitate

juridică;
• Aparatul de lucru al ministrului de stat pentru coordonarea activităților din

domeniile culturii, învățământului şi integrării europene, structură fără
personalitate juridică;

• Departamentul pentru Afaceri Europene, structură cu personalitate juridică;
• Departamentul de Control al Guvernului, structură fără personalitate

juridică;
• Departamentul pentru Relații Interetnice, structură fără personalitate juridică;
• alte departamente, organizate ca structuri cu sau fără personalitate juridică.

Alternativ soluției organizării ANFP ca autoritate administrativă autonomă,
apreciem că poate fi analizată posibilitatea păstrării actualului statut al Agenției
(organ de specialitate al administrației publice centrale) dar subordonarea ei față
de Guvern, şi nu față de MIRA. Această ultimă soluție ar prezenta însă numai un
avantaj limitat – în condițiile în care prin subordonarea față de Guvern şi nu față de
un minister independența instituțională a ANFP ar fi consolidată într‐o anumită
măsură, însă şi în acest caz Agenția ar trebui să‐şi exercite atribuțiile de monitorizare,

 41STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

control şi constatare şi sancționare a contravențiilor față de o autoritate care de
asemenea are responsabilități legale în domeniul în discuție (Guvernul şi primul‐
ministru au, de exemplu, competențe în elaborarea planului propriu de ocupare a
funcțiilor publice, în numirea, modificarea, suspendarea, încetarea raporturilor de
serviciu, precum şi sancționarea disciplinară a înalților funcționari publici etc.).

Cu privire la faptul că prin modificările care au fost aduse în anul 2006 Legii
Statutului funcționarilor publici în textul Legii (art. 22, alin. 1, lit. q) a fost introdusă
prevederea potrivit căreia ANFP “constată contravenții şi aplică sancțiuni, în
condițiile legii”, se impune observat că această măsură se dovedeşte a avea
consecințe practice limitate în condițiile în care singurele contravenții stabilite în
domeniul funcției publice sunt cele referitoare la întocmirea şi gestionarea dosarelor
profesionale ale funcționarilor publici (art. 24 din HG nr. 432/2004 privind dosarul
profesional al funcționarilor publici).

Apreciem, cu titlu de exemplu, că, în vederea asigurării unui management
al funcției publice în acord cu prevederile legale, se impun considerate
contravenții, inclusiv un număr de fapte de natură să afecteze calitatea actelor
manageriale pe care în special ANFP trebuie să le facă: netransmiterea către ANFP,
în termenul prevăzut de Lege, a proiectelor planurilor de ocupare a funcțiilor
publice; necomunicarea de către autoritățile şi instituțiile publice Agenției Naționale
a Funcționarilor Publici a modificărilor intervenită în situația funcționarilor publici;
neinformarea ANFP de către autoritățile şi instituțiile publice cu privire la demararea
procedurilor de organizare şi desfăşurare a anumitor concursuri; încălcarea de către
autoritățile şi instituțiile publice a procedurilor prevăzute de Lege cu privire la alte
proceduri specifice managementului funcției publice (în materie de recrutare şi
numire a funcționarilor publici, de evaluare a performanțelor profesionale ale
acestora etc.).

În legătură cu atribuțiile conferite prin lege ANFP, o problemă specială
ridică competențele Agenției de a decide în legătură cu Planurile de ocupare a
funcțiilor publice de la nivelul administrațiilor publice locale. Competențele
amintite sunt contrare principiului constituțional de bază în conformitate cu care

 42 FUNDAŢIA SOROS ROMÂNIA

administrația publică din unitățile administrativ‐teritoriale se întemeiază pe
principiile descentralizării şi autonomiei locale (art. 120, alin. 1 din Constituția
României).

Astfel, art. 22, alin. 1, lit. o) din Legea nr. 188/1999 stabileşte că Agenția
Națională a Funcționarilor Publici elaborează anual, cu consultarea autorităților şi
instituțiilor publice, Planul de ocupare a funcțiilor publice, pe care îl supune spre
aprobare Guvernului. Art. 23, alin. 1 al aceleiaşi Legi prevede că: “Planul de ocupare
a funcțiilor publice stabileşte:

• numărul maxim al funcțiilor publice rezervate promovării funcționarilor
publici;

• numărul maxim al funcțiilor publice care vor fi rezervate în scopul
promovării rapide;

• numărul maxim al funcțiilor publice care vor fi ocupate prin recrutare;
• numărul maxim al funcțiilor publice care vor fi înființate;
• numărul maxim al funcțiilor publice care vor fi supuse reorganizării;
• numărul maxim de funcții publice pe fiecare clasă, categorie şi pe grade

profesionale;
• numărul maxim al funcțiilor publice de conducere şi al funcțiilor publice

corespunzătoare categoriei înalților funcționari publici”.
De asemenea, prin art. 23, alin 5 al Legii este prevăzut că “pentru autoritățile

şi instituțiile publice din administrația publică locală, proiectul planului de ocupare a
funcțiilor publice se transmite Agenției Naționale a Funcționarilor Publici cu 45 de
zile înainte de data aprobării. În situația în care Agenția Națională a Funcționarilor
Publici constată neregularități în structura acestuia, autoritățile sau instituțiile
publice au obligația de a modifica proiectul planului de ocupare a funcțiilor
publice, pe baza observațiilor Agenției Naționale a Funcționarilor Publici, în
conformitate cu prevederile legale” (subl. n.). Din interpretarea sistematică a
prevederilor citate rezultă în mod evident că autoritățile administrației publice locale
au obligația de a se conforma dispozițiilor (“observațiilor”) ANFP în legătură cu o
chestiune care este (ar trebui să fie) obiect al deciziilor proprii autonome.

 43STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

Potrivit principiului constituțional al descentralizării şi autonomiei locale,
autoritățile locale trebuie să le fie recunoscut dreptul de a decide autonom inclusiv
cu privire la un aspect foarte important al organizării şi funcționării administrației
publice din unitățile administrativ‐teritoriale – numărul maxim (şi „minim”,
desigur) al posturilor, inclusiv al funcțiilor publice, pe care le consideră necesare
pentru buna administrare a treburilor comunităților locale.

În sensul acestei interpretări sunt atât normele constituționale amintite, cât şi
normele europene, precum şi alte reglementări specifice interne. Astfel, Carta
europeană a autonomiei locale ratificată de România prin Legea nr. 199/1997
stabileşte că „prin autonomie locală se înțelege dreptul şi capacitatea efectivă ale
autorităților administrației publice locale de a soluționa şi de a gestiona, în cadrul
legii, în nume propriu şi în interesul populației locale, o parte importantă a treburilor
publiceʺ (art. 3 al Cartei). La nivelul legislației interne, Legea administrației publice
locale nr. 215/2001 prevede că (art. 3, alin. 1) “prin autonomie locală se înțelege
dreptul şi capacitatea efectivă a autorităților administrației publice locale de a
soluționa şi de a gestiona, în numele şi în interesul colectivităților locale pe care le
reprezintă, treburile publice, în condițiile legii”. Aceeaşi Lege (art. 36) prevede că
“Consiliul local exercită atribuții privind organizarea şi funcționarea aparatului de
specialitate al primarului, ale instituțiilor şi serviciilor publice de interes local şi ale
societăților comerciale şi regiilor autonome de interes local”, sens în care:

• ʺaprobă statutul comunei, oraşului sau municipiului, precum şi regulamentul
de organizare şi funcționare a consiliului local;

• aprobă, în condițiile legii, la propunerea primarului, înființarea, organizarea
şi statul de funcții ale aparatului de specialitate al primarului, ale
instituțiilor şi serviciilor publice de interes local, precum şi reorganizarea şi
statul de funcții ale regiilor autonome de interes local.” (subl. n.).
Acelaşi text al Legii (alin. 4) mai prevede şi că în exercitarea atribuțiilor

privind dezvoltarea economico‐socială şi de mediu a comunei, oraşului sau
municipiului, consiliul local:

 44 FUNDAŢIA SOROS ROMÂNIA

• “aprobă, la propunerea primarului, bugetul local, virările de credite, modul
de utilizare a rezervei bugetare şi contul de încheiere a exercițiului bugetar;

• aprobă, la propunerea primarului, contractarea şi/sau garantarea
împrumuturilor, precum şi contractarea de datorie publică locală prin
emisiuni de titluri de valoare, în numele unității administrativ‐teritoriale, în
condițiile legii;

• stabileşte şi aprobă impozitele şi taxele locale, în condițiile legii;
• aprobă, la propunerea primarului, documentațiile tehnico‐economice pentru

lucrările de investiții de interes local, în condițiile legii;
• aprobă strategiile privind dezvoltarea economică, socială şi de mediu a

unității administrativ‐teritoriale;
• asigură realizarea lucrărilor şi ia măsurile necesare implementării şi

conformării cu prevederile angajamentelor asumate în procesul de integrare
europeană în domeniul protecției mediului şi gospodăririi apelor pentru
serviciile furnizate cetățenilor”
Din lectura fiecăruia dintre textele citate rezultă indiscutabil că autorităților

publice locale le revine dreptul şi obligația legală de a administra cele mai
importante treburi ale comunităților locale – de la organizarea şi statul de funcții ale
aparatului de specialitate al primarului, ale instituțiilor şi serviciilor publice de
interes local la aprobarea bugetului local, de la stabilirea strategiilor privind
dezvoltarea unităților administrativ‐teritoriale la stabilirea impozitelor şi taxele
locale. Or îndeplinirea unor asemenea prerogative constituționale şi legale este
susceptibilă a fi afectată în mod serios prin limitarea dreptului autonom al acestor
autorități de a decide exclusiv ele însele cu privire la resursele umane de care au
nevoie.

În sensul celor de mai sus sunt şi prevederile Legii nr. 273/2006 privind
finanțele publice locale, cu deosebire prin legiferarea principiului autonomiei locale
financiare. În considerarea acestui principiu, autoritățile administrației publice locale
au competența de a stabili inclusiv nivelurile impozitelor şi taxelor locale. Mai mult,
actul normativ prevede chiar că (art. 16, alin 3) aplicarea politicilor bugetare ale

 45STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

autorităților publice locale în domeniul lor de competență nu poate fi afectată nici în
condițiile în care acestora le sunt alocate, de la bugetul de stat, resursele financiare
pentru „echilibrarea bugetelor locale” (transferul de resurse financiare din unele
venituri ale bugetului de stat, către unitățile administrativ‐teritoriale în vederea
asigurării fondurilor necesare furnizării de servicii publice). Prin urmare, în context,
nu ar putea fi primit argumentul că o anumită limitare a dreptului autorităților locale
de a decide autonom cu privire la resursele umane, inclusiv la funcționarii publici, pe
care le utilizează în gestionarea treburilor comunităților locale ar putea fi justificată
prin împrejurarea că respectivele autorități utilizează inclusiv resurse financiare de la
bugetul de stat.

În concluzie, considerăm că se impune amendarea Legii nr. 188/1999 în
sensul că, pe baza principiului constituțional al descentralizării şi autonomiei
locale, autoritățile locale să decidă exclusiv şi autonom cu privire la planurile
proprii de ocupare a funcțiilor publice.

ANFP ar putea să păstreze cel mult competențe de reglementare şi
coordonare metodologică a managementului funcției publice la nivelul unităților
administrativ‐teritoriale.

Actualele reglementări sunt nu numai contrare normelor constituționale, dar
şi complet inadecvate din punct de vedere al practicii administrative, în condițiile în
care, de exemplu, fiecare dintre cele aproape 3.000 de consilii locale comunale,
orăşeneşti şi municipale sunt capabile ele însele să aprecieze cel mai bine asupra
necesarului de resurse umane proprii, categoric mai bine decât ar putea s‐o facă
ANFP. Soluția transferării acestor prerogative la nivelul comunităților locale se
impune inclusiv în considerarea practicii consacrate la nivelul administrației altor
țări europene. În literatura de specialitate a fost reținut cazul Franței, unde
„funcționarii de stat” sunt grupați în corpuri proprii, în timp ce „funcționarii publici
teritoriali” aparțin cadrelor organizate prin statute particulare, comune funcționarilor
departamentelor, comunelor, regiunilor şi stabilimentelor publice. Diferența dintre
cadre şi corpuri ține în mod esențial de modalitățile de gestiune a resurselor umane.

 46 FUNDAŢIA SOROS ROMÂNIA

În timp ce gestiunea corpurilor de funcționari presupune proceduri organizate la
nivel național, gestiunea cadrelor se efectuează la nivelul fiecărei colectivități. Astfel,
categoria cadrelor are o gestiune „parcelată”, „fiecare colectivitate sau stabiliment
definindu‐şi şi aplicând politica sa fiecărui cadru de care dispune21.

ANFP îi revine prin lege un rol important cu privire la formarea
profesională specializată şi instruirea funcționarilor publici. În considerarea
acestui rol (esențial în consolidarea capacității administrative umane), apreciem că se
impune pe de o parte ca atribuțiile legale ale ANFP în această privință să fie
clarificate într‐o mai mare măsură iar pe de altă parte reanalizarea raporturilor
instituționale dintre Agenție şi Institutului Național de Administrație (INA).

Sub aceste două aspecte semnalăm în special incoerența legislativă referitoare
atât la atribuțiile ANFP în domeniul formării profesionale a funcționarilor publici cât
şi la raporturile dintre cele două instituții. Astfel, în timp ce prin art. 2, alin. (2) din
HG nr. 1083/2004 privind organizarea şi funcționarea Institutului Național de
Administrație şi a centrelor regionale de formare continuă pentru administrația
publică locală se prevede că INA colaborează cu ANFP „pentru elaborarea strategiei
de formare continuă a funcționarilor publici”, Legea nr. 188/1999 – art. 22, alin. (1),
lit. h) – stabileşte că ANFP colaborează cu INA „la stabilirea tematicii specifice
programelor de formare specializată în administrația publică şi de perfecționare a
funcționarilor publici”.

În opinia noastră, reglementarea din HG 1083/2004, ea însăşi susceptibilă de o
formulare mai adecvată, este într‐o măsură mai mare în acord cu rolul foarte
important care revine ANFP în asigurarea unui serviciu public profesionist,
transparent, eficient şi imparțial, în consolidarea capacității umane a administrației
publice din România. Rolul ANFP trebuie să fie deopotrivă acela de a elabora
strategii pentru formarea şi perfecționarea profesională a funcționarilor publici,
respectiv de a urmări implementarea acestor strategii.

În consecință, apreciem că actualele dispoziții ale Legii nr. 188/1999, care în
materia formării continue a funcționarilor publici limitează rolul ANFP numai la a
colabora cu INA la stabilirea tematicii unor programe de pregătire, sunt în mod

 47STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

evident nesatisfăcătoare. Atribuțiile ANFP sub acest aspect trebuie consolidate,
concomitent cu o reglementare mai coerentă şi consecventă cu ea însăşi sub aspectul
raporturilor dintre ANFP şi INA. În considerarea misiunii stabilită prin lege a ANFP,
aceea de a „crea şi dezvolta un corp de funcționari publici profesionist, stabil şi
imparțial” (art. 21, alin. 1 al Legii nr. 188/1999), considerăm că se impune analizată
soluția trecerii INA sub autoritatea ANFP.

În acest sens apreciem că pledează inclusiv faptul că ANFP este autoritatea la
nivelul căreia, pe baza atribuțiilor legale proprii (inclusiv în legătură cu evaluarea şi
evidența performanțelor profesionale ale funcționarilor publici) există informațiile
cele mai complete şi pertinente necesare elaborării strategiilor de formare
profesională continuă a resurselor umane din administrația publică, stabilirii
nevoilor reale de instruire existente la nivelul corpului funcționarilor publici etc. Prin
Legea nr. 251/2006 de modificare şi completare a Legii Statutului funcționarilor
publici ANFP (art. VII, alin 2) a primit competențe în plus referitoare la organizarea
şi desfăşurarea programelor de formarea specializată a funcționarilor publici şi în
formarea profesională a acestora.

Considerăm că trecerea INA sub autoritatea ANFP s‐ar impune în special în
condițiile în care statutul instituțional al Agenției ar fi el însuşi consolidat ca
urmare a organizării acesteia ca autoritate administrativă autonomă. Reanalizate se
impun inclusiv misiunea şi rolul INA, în special în sensul ca această instituție să
se axeze într‐o măsură sensibil mai mare pe procesul de demonopolizare a
serviciilor de formare şi, în consecință, pe elaborarea de standarde generale de
evaluare pentru furnizorii de servicii în acest domeniu şi de atestare a lor. Deşi
obiectivele unei asemenea noi direcții strategice pentru INA au fost anunțate de mai
mult timp public de actualul director general al Institutului22, până la această dată ele
nu se regăsesc în măsuri corespondente de ordin legislativ.

Prin completările care au fost aduse Legii Statutului funcționarilor publici
prin Legea nr. 251/2006 în termen de 10 luni de la data intrării în vigoare a acelor
modificări (respectiv până la data de 20 mai 2007) la propunerea Agenției Naționale
a Funcționarilor Publici, prin hotărâre a Guvernului, ar fi trebuit aprobate:

 48 FUNDAŢIA SOROS ROMÂNIA

• „normele privind formarea profesională a funcționarilor publici;
• regulamentul de organizare şi desfăşurare a programelor de formarea

specializată prevăzute de prezenta lege”.
Din consultarea bazei legislative organizată de Camera Deputaților rezultă că

actele normative amintite nu au fost adoptate nici până în prezent, înregistrându‐se
deja o întârziere de şapte luni.

Din documentarea făcută în legătură cu exercitarea multianuală a funcției de
monitorizare şi control a ANFP (a se vedea Anexa 2) rezultă că Agenția a avut în
vedere exclusiv activitatea autorităților şi instituțiilor administrației publice centrale,
a serviciilor publice deconcentrate şi a autorităților publice locale, ceea ce apreciem
că este în dezacord cu prevederile Legii nr. 188/1999. Este de asemenea de semnalat
faptul că dintre numeroasele „autorități administrative autonome”, cele mai multe
aflate sub „control parlamentar”, numai una a făcut obiect al unui control al Agenției
‐ Consiliul Național pentru Studierea Arhivelor Securității, în luna ianuarie 2006.

Este adevărat că prin art. 5, alin. 1 al Legii nr. 188/1999 se stabileşte că pot
beneficia de statute speciale funcționarii publici care îşi desfăşoară activitatea în
cadrul serviciilor publice ale Parlamentului României, Administrației Prezidențiale,
Consiliului Legislativ etc. Însă de nicăieri din textul amintit, şi din nici un al text al
Legii, nu rezultă că funcția de monitorizare şi control a ANFP nu se exercită şi cu
privire la autoritățile (şi „serviciile” organizate de către acestea) cuprinse în
enumerarea de la art. 5 al Legii nr. 188/1999. ANFP şi‐a exercitat de asemenea funcția
de coordonare metodologică de specialitate numai la nivelul aceloraşi „autorități şi
instituții ale administrației publice centrale şi locale” (a se vedea, de exemplu,
secțiunea „Coordonarea metodologică de specialitate” din Raportul Agenției
Naționale a Funcționarilor Publici privind managementul funcției publice şi al
funcționarilor publici pentru anul 2004, Raportul ANFP privind managementul
funcțiilor publice şi al funcționarilor publici pe anul 2005 etc.).

Potrivit datelor oficiale23, la data de 01.04.2006, numărul total de funcționari
publici era de 101.451, din care 5549 lucrau în cadrul aparatului propriu al
autorităților şi instituțiilor publice centrale (5,47%), 53.247, în cadrul serviciilor

 49STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

publice deconcentrate ale autorităților şi instituțiilor publice centrale (52,49%), iar
42.655 în cadrul autorităților şi instituțiilor publice locale (42,02%) – a se vedea grafic
în figura de mai jos.

Functii publice ocupate Numar Procent

Aparatul propriu al institutiilor administratiei publice centrale 5549 5.47
Servicii publice deconcentrate 53247 52.49
Autoritati publice locale 42655 42.04
Total 101451 100.00

Situatia functiilor publice ocupate pe tipuri de institutii

5.47%

52.49%

42.04%

Aparatul propriu al institutiilor administratiei publice centrale
Servicii publice deconcentrate
Autoritati publice locale

Ponderea funcțiilor publice în administrația publică centrală şi locală, la
sfârşitul anului 2006 respectiv în perioada 2003‐2006, a fost cea din tabelele de mai
jos.

 50 FUNDAŢIA SOROS ROMÂNIA

Ponderea funcțiilor publice din administrația publică centrală şi

locală din România la 31.12.2006
Funcții publice Număr Procent

Administrația publică centrală 70232 54,65
Administrația publică locală 58282 45,35
Total 128514 100,00

Ponderea funcțiilor publice

din administrația publică centrală şi locală
în perioada 2003‐2006

Procent anual
Funcții publice

2003 2004 2005 2006
Administrația publică centrală 59,31 55,57 54,10 54,65
Administrația publică locală 40,69 44,43 45,90 45,35

Din datele făcute publice de către ANFP (Anexa nr. 2) rezultă că în perioada

2004‐2007 (până la data de 21 noiembrie) Agenția a făcut un număr de 82 de
controale: 81 la autorități şi instituții publice ale administrației publice centrale şi
locale şi la serviciile publice deconcentrate (22 la nivelul administrației publice
centrale – 26,8%, 30 la serviciile publice deconcentrate – 36,6% şi 29 la nivelul
administrației publice locale – 35,3%), iar 1 la „autorități administrative autonome” –
CNSAS – 1,2%.

Apreciem că funcția de monitorizare, control şi coordonare metodologică
de specialitate a ANFP se impune reanalizată, inclusiv la nivelul reglementărilor
legale specifice, pentru a fi pusă într‐o mai mare măsură de acord pe de o parte cu
resursele de care dispune Agenția iar pe de altă parte cu necesitatea respectării
principiului legalității şi al celui constituțional privind descentralizarea şi
autonomia locală. Referitor la respectarea autonomiei autorităților publice locale,
apreciem că ANFP ar putea să primească cel mult competențe de reglementare şi

 51STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

asistență metodologică a managementului funcției publice la nivelul unităților
administrativ‐teritoriale – şi nu şi de monitorizare, de control sau, mai ales, de
decizie cu privire la planurile de ocupare a funcțiilor publice. Este necesar în
schimb ca Agenția să‐şi exercite aceste competențe cu privire la toate celelalte
autorități şi instituții publice, astfel cum acestea sunt definite de Constituția
României (sub acest din urmă aspect considerăm că se impune revăzut inclusiv
actualul statut instituțional al ANFP, astfel cum a fost sugerat mai sus în cadrul
acestei secțiuni).

Potrivit prevederilor HG nr. 1000/2006 privind organizarea şi funcționarea
Agenției Naționale a Funcționarilor Publici, Agenția are prevăzut un număr maxim
de 105 de posturi (exclusiv demnitarii). Compararea resurselor umane cu atribuțiile
legale care revin instituției sugerează necesitatea ca acestea să fie puse într‐o corelație
mai bună.

Atribuțiile ANFP sunt stabilite prin Legea nr. 188/1999 (art. 22) şi Cap II al
HG nr. 1000/2006 (din analiza textului HG se desprinde necesitatea ca prevederile
Cap II să fie amendate pentru conformitate cu principiul de tehnică legislativă al
evitării paralelismelor – art. 14 din Legea nr. 24/2000 privind normele de tehnică
legislativă pentru elaborarea actelor normative: „În procesul de legiferare trebuie
evitată instituirea aceloraşi reglementări în două sau mai multe acte normative.
Pentru sublinierea unor conexiuni legislative se utilizează norma de trimitere”).
Astfel, art. 22, alin. 1 din Legea nr. 188/1999 prevede că „Agenția Națională a
Funcționarilor Publici are următoarele atribuții:

1. elaborează politicile şi strategiile privind managementul funcției publice şi al
funcționarilor publici;

2. elaborează şi avizează proiecte de acte normative privind funcția publică şi
funcționarii publici;

3. monitorizează şi controlează modul de aplicare a legislației privind funcția
publică şi funcționarii publici în cadrul autorităților şi instituțiilor publice;

 52 FUNDAŢIA SOROS ROMÂNIA

4. elaborează reglementări comune, aplicabile tuturor autorităților şi instituțiilor
publice, privind funcțiile publice, precum şi instrucțiuni privind aplicarea
unitară a legislației în domeniul funcției publice şi al funcționarilor publici;

5. elaborează proiectul legii privind stabilirea sistemului unitar de salarizare
pentru funcționarii publici;

6. stabileşte criteriile pentru evaluarea activității funcționarilor publici;
7. centralizează propunerile de instruire a funcționarilor publici, stabilite ca

urmare a evaluării performanțelor profesionale individuale ale funcționarilor
publici;

8. colaborează cu Institutul Național de Administrație la stabilirea tematicii
specifice programelor de formare specializată în administrația publică şi de
perfecționare a funcționarilor publici;

9. întocmeşte şi administrează baza de date cuprinzând evidența funcțiilor
publice şi a funcționarilor publici;

10. aprobă condițiile de participare şi procedura de organizare a recrutării şi
promovării pentru funcțiile publice pentru care organizează concurs,
avizează şi monitorizează recrutarea şi promovarea pentru celelalte funcții
publice, în condițiile prezentei legi;

11. realizează redistribuirea funcționarilor publici cărora le‐au încetat raporturile
de serviciu din motive neimputabile lor;

12. acordă asistență de specialitate şi coordonează metodologic compartimentele
de resurse umane din cadrul autorităților şi instituțiilor administrației publice
centrale şi locale;

13. participă la negocierile dintre organizațiile sindicale reprezentative ale
funcționarilor publici şi Ministerul Internelor şi Reformei Administrative;

14. colaborează cu organisme şi cu organizații internaționale din domeniul său
de activitate;

15. elaborează anual, cu consultarea autorităților şi instituțiilor publice, Planul de
ocupare a funcțiilor publice, pe care îl supune spre aprobare Guvernului;

 53STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

16. întocmeşte raportul anual cu privire la managementul funcțiilor publice şi al
funcționarilor publici, pe care îl prezintă Guvernului;

17. constată contravenții şi aplică sancțiuni, în condițiile legii.
La rândul său, HG nr. 1000/2006 privind organizarea şi funcţionarea ANFP (art. 2)
stabileşte că Agenția îndeplineşte atribuții în următoarele domenii:

1. reglementarea funcției publice;
2. managementul funcției publice şi al funcționarilor publici;
3. perfecționarea profesională a funcționarilor publici;
4. gestionarea de programe în domeniul funcției publice;
5. monitorizarea şi controlul activităților referitoare la funcția publică şi la

funcționarii publici;
6. reprezentare.

Pentru o proiecție asupra volumului de muncă presupus de îndeplinirea

atribuțiilor legale care revin ANFP vom reda mai jos un extras din Raportul Agenției
privind activitatea de monitorizare a aplicării legislației în domeniul funcției publice
desfăşurată în trimestrul III al anului 2007 (vizând în principal problematica
identificată în domeniul amintit exclusiv ca urmare a „analizării informațiilor
primite prin intermediul petițiilor adresate instituției”:

„I. Pentru perioada de referință ‐ trimestrul III al anului 2007 Agenția Națională a
Funcționarilor Publici a urmărit monitorizarea generală a aplicării legislației privind funcția
publică şi funcționarii publici. Principala sursă de informare, analiză şi documentare a fost
reprezentată de petițiile adresate Agenției Naționale a Funcționarilor Publici, în perioada
monitorizată, pe baza datelor procesate, numărul acestora fiind de 468 petiții, grupurile țintă
monitorizate fiind autoritățile şi instituțiile publice din administrația centrală şi locală şi
funcționarii publici. Actele normative a căror aplicare, la nivelul autorităților şi instituțiilor
publice a fost preponderent urmărită sunt:

 Legea nr. 188/1999 privind Statutul funcționarilor publici, republicată, Legea
nr. 7/2004 privind Codul de conduită al funcționarilor publici, republicată

 54 FUNDAŢIA SOROS ROMÂNIA

 Legea nr. 161/2003, Cartea 1, Titlul IV privind conflictul de interese şi regimul
incompatibilităților în exercitarea demnităților publice şi funcțiilor publice

 Ordonanța Guvernului nr. 6/2007 privind unele măsuri de reglementare a
drepturilor salariale şi a altor drepturi ale funcționarilor publici până la intrarea în
vigoare a legii privind sistemul unitar de salarizare şi alte drepturi ale funcționarilor
publici, precum şi creşterile salariale care se acordă funcționarilor publici în anul
2007

 Hotărârea Guvernului nr. 1209/2003 privind organizarea şi dezvoltarea carierei
funcționarilor publici

 Hotărârea Guvernului nr. 1210/2003 privind organizarea şi funcționarea
comisiilor de disciplină şi a comisiilor paritare din cadrul autorităților şi instituțiilor
publice

 Legea nr. 544/2001 privind liberul acces la informațiile de interes public

Principalele tipuri de probleme identificate, în urma analizării informațiilor primite
prin intermediul petițiilor adresate instituției vizează următoarele domenii:

Avansare 15
Calitatea de funcționar public 54
Cereri informații interes public 4
Clasate 9
Codul de conduită 11
Organizare,desfăşurare,comisii concurs 44
Comisii paritare 1
Condiții ocupare funcții publice 34
Drepturi funcționari publici 53
Evaluare performanțe profesionale individuale 2
Incompatibilități 17
Încetare raporturi serviciu 29

 55STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

Modificare raporturi serviciu 17
Manageri publici 3
Organizare,activitate comisii disciplina 36
Perfecționare profesionala 7
Promovare 64
Propunere‐activitate control 6
Redistribuire 3
Reîncadrare 7
Reorganizare 18
Salarizare 18
Suspendare raporturi serviciu 11
Transformare posturi 4
Obligații funcționari publici 1
Total 468

Pe baza analizei datelor rezultate în activitatea de monitorizare s‐a ajuns la
următoarele concluzii :

1. în principal s‐au solicitat precizări cu privire la modul de aplicare a prevederilor Legii
nr. 188/1999, republicată, privind promovarea în anul 2007, condiții pentru ocuparea
funcțiilor publice prin concursuri de recrutare, activitatea comisiilor de concurs,
precum şi drepturile funcționarilor publici.

2. numărul petițiilor privind modul de aplicare a OG nr. 6/2007 se menține în
continuare la un nivel relativ scăzut, datorită faptului că în anul anterior a fost
aplicabil OG nr 2/2006, act normativ care a conținut prevederi similare în domeniu,
în cazul petițiilor transmise în nume propriu, principalele aspecte semnalate rămân
legate de modul de stabilirea a drepturilor salariale, avansare şi promovare.

3. sunt adresate petiții în nume personal Agenției Naționale a Funcționarilor Publici, în
care sunt expuse situații privind modul de organizare şi desfăşurare a concursurilor

 56 FUNDAŢIA SOROS ROMÂNIA

pentru ocuparea funcțiilor publice, ceea ce indică interesul pentru respectarea
prevederilor legale în domeniul recrutării funcționarilor publici.

4. majoritatea sesizărilor care au ca obiect aplicarea prevederilor Legii nr. 188/1999
privind Statutul funcționarilor publici, republicată şi a legislației conexe sunt
adresate Agenției Naționale a Funcționarilor Publici de către autoritățile sau
instituțiile publice în scopul respectării prevederilor legale în domeniu.

5. se înregistrează o creştere a numărului de petiții care au vizat activitatea de cercetare
a abaterilor disciplinare de către comisiile de disciplină constituite la nivelul
autorităților şi instituțiilor publice.

6. pe baza informațiilor prezentate în petiții, în situațiile în care s‐au semnalat încălcări
ale legislației, s‐a propus demararea unor acțiuni de control pentru verificarea
aspectelor sesizate sau după caz, s‐a exercitat tutela administrativă de către Agenția
Națională a Funcționarilor Publici”.

Abordând însă şi tipologia problemelor semnalate prin intermediul petițiilor

adresate ANFP, putem menționa conținutul acestora şi un rezultat preliminar dictat
de analiza lor. Vom lua în considerare petițiile înaintate către ANFP pentru perioada
ianuarie 2006 – septembrie 2007. Numărul total de petiții pentru perioada în cauză a
fost de 3748, din care 2108 depuse în cursul anului 2006, iar 1641 în primele trei
trimestre ale anului 2007. Un fapt curios este că numărul petițiilor contabilizate
diferă între Rapoartele trimestriale ale anului 2006 privind analiza sistemului de
monitorizate a aplicării legislației în domeniul funcției publice şi în Raportului
privind managementul funcțiilor publice şi funcționarilor publici pentru anul 2006.
Dacă numărul cumulat al petițiilor în rapoartele trimestriale este de 2108, atunci în
raportul anual pe anul 2006 a fost de 2210.

Luând în considerare raportările trimestriale ANFP observăm că media
trimestrială a petițiilor a fost de 353, cu cel mai mic număr de petiții prezentate în
cursul trimestrului III al anului 2006 şi numărul cel mai mare de petiții în trimestrul I
al anului 2007. Grupurile țintă monitorizate în cadrul petițiilor sunt: autorități şi

 57STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

instituții publice din administrația centrală şi locală, funcționari publici, sindicate şi
cetățeni.

Principalele tipuri de probleme identificate de ANFP se pot analiza pe baza
petițiilor adresate instituției, utilizând o grilă cu un număr total de 25 de indicatori
sintetici prezentați în Anexa nr. 4 în cadrul căreia s‐au analizat tipurile de principale
probleme care în petiții s‐au dovedit recurente.24 Analiza petițiilor, pentru perioada
în cauză, relevă că probleme cu recurența cea mai mare sunt cele legate de condițiile
de ocupare a funcțiilor publice, urmată de condițiile de promovare şi drepturile
funcționarilor publici. Aceste aspecte indică prezența unor disfuncționalități în ceea
ce priveşte aplicarea legislației în vigoare, dar şi faptul că în aceste domenii
reglementările nu sunt suficient de specifice şi echivoce.

În opinia noastră, faptul că în perioada menționată la nivelul Agenției au fost
înregistrate, procesate şi soluționate un număr atât de mare de petiții – în condițiile
în care instituției îi revin prin lege şi numeroase alte atribuții (asigurarea evidenței
funcțiilor publice şi a funcționarilor publici, activitatea de coordonare metodologică
şi implementare a legislației, activitatea de monitorizare şi control etc.) – sugerează
necesitatea unei analize cu privire la un raport optim între volumul de muncă
presupus de atribuțiile stabilite prin lege în responsabilitatea ANFP şi resursele,
inclusiv umane, de care aceasta dispune.

În Raportul privind managementul funcției publice şi al funcționarilor publici
pentru anul 2004, Agenția a înscris drept un obiectiv viitor “consolidarea capacității
instituționale a Agenției Naționale a Funcționarilor Publici inclusiv prin
suplimentarea numărului de posturi şi îmbunătățirea structurii organizatorice a
ANFP în vederea realizării noilor atribuții prevăzute de lege şi a introducerii
instrumentelor moderne de management (ex: evaluarea posturilor din cadrul
autorităților şi instituțiilor publice, elaborarea de teste standard aplicabile la nivel
național)”. Prin noul act normativ de organizare şi funcționare a instituției (HG nr.
1000/2006) numărul maxim de posturi al ANFP a crescut de la 85 la 105. Din motivele
prezentate deja, dar şi din altele la care ne vom referi în continuare, apreciem că

 58 FUNDAŢIA SOROS ROMÂNIA

problema resurselor umane ale Agenției ar trebui să rămână în continuare deschisă
analizei.

În acest sens pledează şi alte date ținând de exercitarea de către ANFP a
funcției de monitorizare şi control. Potrivit actualei formulări a Legii nr. 188/1999 (art
22, alin 1, lit c) „monitorizează şi controlează modul de aplicare a legislației privind
funcția publică şi funcționarii publici în cadrul autorităților şi instituțiilor publice”.
În condițiile în care numai la nivelul administrației publice locale există un număr de
aproximativ 3000 de asemenea „autorități publice” (iar la nivelul administrației
publice centrale şi locale există în jur de 100.000 de funcționari publici), apreciem că
exercitarea de calitate şi cu eficacitate a funcției de monitorizare şi control care revine
acestei instituții poate să fie afectată. Principii ale actului de control precum
regularitatea, profesionalismul sau consecvența şi proporționalitatea pot să fie
afectate de inadecvarea resurselor instituțiilor de control la volumul sarcinilor pe
care acestea le au de îndeplinit.

Datele făcute publice de către ANFP până la 21 noiembrie 2007 arată că în
perioada 2004‐2007 la nivelul administrației publice locale au fost făcute 29 de
controale (3 la primării municipale, 1 la o primărie de oraş, 6 la servicii comunitare, 4
la consilii județene, 7 la consilii locale comunale, 3 la consilii locale orăşeneşti, 3 la
consilii locale municipale şi 2 la consilii locale ale sectoarelor municipiului
Bucureşti).

Raportate la cele circa 3000 de consilii locale existente în România, rezultă
că activitatea de inspecție şi control a acoperit la acest nivel, pe durata a patru ani,
0,5% dintre „autoritățile publice” în legătură cu care ANFP este presupusă a‐şi
exercita atribuțiile amintite (în context apreciem ca fiind foarte relevant faptul că
numărul mediu de posturi încadrate în perioada amintită la Serviciul de Inspecție
şi Control al ANFP a fost de numai patru25). În opinia noastră soluția este pe de o
parte consolidarea capacității instituționale a ANFP iar pe de altă parte, pe baza
principiului constituțional al autonomiei locale, scoaterea autorităților publice

 59STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

locale din categoria celor în legătură cu care Agenția are atribuții decizionale şi de
inspecție şi control.

Cu totul nerealistă şi neoperantă este şi prevederea din art. 24 al Legii
Statutului funcționarului public prin care se stabileşte că la nivelul „fiecărei
autorități şi instituții publice” este organizat un compartiment specializat pentru
gestiunea curentă a resurselor umane şi a funcțiilor publice „care colaborează
direct cu Agenția Națională a Funcționarilor Publici”.

În condițiile existenței a sute de „autorități şi instituții publice” şi,
corelativ, a sute de compartimente de resurse umane, a stabili ca toate acestea să
„colaboreze direct cu ANFP” reprezintă o soluție legislativă şi de practică
instituțională vădit inadecvată şi nerealistă.

Aceste compartimente trebuie să se afle în subordinea exclusivă a
conducerilor autorităților şi instituțiilor publice, să „colaboreze direct” exclusiv cu
acestea, iar ANFP să aibă sub acest aspect cel mult competența de a elabora norme
metodologice pe care instituțiile şi autoritățile publice să le aibă în vedere, prin
compartimentele proprii de resurse umane, în „gestionarea curentă a funcțiilor
publice” (şi exclusiv a funcțiilor publice).

Consultați, în cadrul documentării acestei analize, cu privire la măsura în care
resursele umane de care ANFP dispune în prezent sunt suficiente prin raportare la
atribuțiile legale actuale care revin Agenției, reprezentanții instituției au precizat26 că
“se constată lipsa personalului specializat sau insuficiența acestuia pe următoarele
paliere:

• asigurarea evidenței funcțiilor publice şi a funcționarilor publici – având în
vedere modificările preconizate în domeniul evidenței funcțiilor publice şi
funcționarilor publici, necesarul de personal alocat în acest scop va trebui
revizuit prin prisma modificării procedurilor de ținere a evidenței, a
sistemelor pentru care trebuie ținută evidența, precum şi a introducerii
mijloacelor informatizate de urmărire şi gestiune a funcției publice şi a
corpului funcționarilor publici;

 60 FUNDAŢIA SOROS ROMÂNIA

• asigurarea activității de coordonare metodologică şi implementare a
legislației – având în vedere modificările efective şi cele preconizate ale
actelor normative pentru care Agenția este instituție inițiatoare conform legii,
se estimează că potențialul Agenției de a asigura desfăşurarea în bune
condiții a atribuției de coordonare metodologică riscă a fi depăşit atât în
domeniul armonizării reglementărilor speciale, cât mai ales în cel al aplicării
legislației primare şi secundare privind funcția publică şi funcționarii publici;
în plus se estimează că odată cu finalizarea reglementării şi începerea
implementării sistemului unitar de salarizare a funcționarilor publici,
numărul de solicitări de informații şi de asistență va depăşi considerabil
posibilitățile prezente ale Agenției;

• întărirea capacității de monitorizare şi control a aplicării legislației privind
funcția publică şi funcționarii publici în cadrul autorităților şi instituțiilor
publice, precum şi a sesizărilor referitoare la cazurile de aplicare defectuoasă
a prevederilor legale poate fi realizată doar prin alocarea de personal adecvat
ca număr şi specializare;

• organizarea şi desfăşurarea activităților de registratură şi arhivă – ținând cont
de recentele modificări legislative în domeniul managementului funcției
publice şi funcționarilor publici, precum şi competențele specifice în
domeniul organizării şi desfăşurării concursurilor pentru ocuparea funcțiilor
publice, respectiv în domeniul reglementării, numărul de adrese conținând
solicitări de informații, puncte de vedere, avize, petiții, raportări etc.
depăşeşte în prezent posibilitatea persoanelor responsabile cu asigurarea
circuitului documentelor de a asigura în bune condiții parcurgerea acestui
circuit.

În ceea ce priveşte gestiunea implementării reglementărilor specifice privind

corpul înalților funcționari publici şi corpul managerilor publici, modificările
preconizate asupra cadrului normativ reglementând funcțiile publice specifice de
manager public, respectiv măsurile în aplicarea prevederilor HG nr. 341/2007 privind

 61STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

intrarea în categoria înalților funcționari publici, managementul carierei şi
mobilitatea înalților funcționari publici, s‐a dovedit necesară înființarea unei
structuri distincte care să coordoneze această activitate, cu impact direct asupra
numărului de personal necesar.

Având în vedere argumentele prezentate mai sus şi ținând cont de analiza
situației curente, a rezultat că numărul actual de posturi în aparatul propriu al
Agenției se apreciază a fi depăşit din punctul de vedere al posibilității de asigurare a
necesarului de angajați în vederea desfăşurării activității”.

Susținem astfel punctul de vedere al ANFP, pe care îl considerăm încă un
argument pertinent şi concludent în sensul asigurării într‐un timp cât mai scurt a
unui raport optim între atribuțiile legale stabilite în responsabilitatea instituției şi
resursele la dispoziția acesteia.

Deficienţele de sistematizare şi concentrare a legislaţiei în materia
funcţiei publice

Un număr de probleme serioase există cu privire la dispersia foarte mare a
legislației în materia funcției publice, a unor incoerențe şi lacune ale acestui cadru
normativ (în special ale legislației secundare). Ele afectează pe de o parte capacitatea
autorităților cu competențe legale în domeniul managementului funcției publice şi al
funcționarilor publici, iar pe de altă parte ridică dificultăți funcționarilor publici în
cunoaşterea legislației, precum şi celor interesați să candideze pentru a fi recrutați în
corpul funcționarilor publici.

Relevante cu privire la cadrul normativ neunitar, în special la numărul foarte
mare de reglementări legislative secundare în materia funcției publice şi a
managementului acesteia şi al funcționarilor publici sunt datele cuprinse în lista de
acte normative existentă la data de 21 noiembrie 2007 pe pagina de internet a
Agenției Naționale a Funcționarilor Publici (Anexa nr. 5).

Se impune precizat că lista ANFP este ea însăşi incompletă, fiind practic
imposibile evidențe exhaustive sub acest aspect şi actualizări în pas cu extrem de

 62 FUNDAŢIA SOROS ROMÂNIA

frecventele intervenții de ordin legislativ în materia funcției publice. Astfel, cu titlu
de exemplu, printre actele normative care lipsesc de pe pagina de internet a Agenției
(acte normative care reglementează specific în materia funcției publice sau în
legătură cu aceasta şi cu atribuțiile ANFP) se numără:

• Legea nr. 50/2007 pentru modificarea şi completarea Legii nr. 7/2004 privind
Codul de conduită a funcționarilor publici;

• Legea nr. 442/2006 pentru modificarea Legii nr. 188/1999 privind Statutul
funcționarilor publici;

• OUG nr. 16/2007 privind unele măsuri pentru întărirea capacității
administrative a României în vederea îndeplinirii obligațiilor ce îi revin în
calitatea sa de stat membru al Uniunii Europene;

• HG nr. 1344/2007 privind normele de organizare şi funcționare a comisiilor
de disciplină.
Aceste deficiențe au o semnificație cu atât mai serioasă cu cât programele de

guvernare şi strategiile guvernamentale au definit coerența şi sistematizarea
legislației specifice ca pe o premisă importantă a reformei funcției publice şi a
administrației publice.

Identificând prioritățile reformei în acest domeniu, „Strategia actualizată a
Guvernului României privind accelerarea reformei în administrația publică 2004‐
2006”, de exemplu, prevedea că: „În acord cu cerințele impuse de procesul de
modernizare al administrației publice şi al integrării europene, şi ținând seama de
concluziile desprinse în urma analizelor diagnostic, se au în vedere următoarele
priorități pentru reforma administrației publice: (...) reforma funcției publice va
asigura crearea unui corp profesionist de funcționari publici, stabil şi neutru din
punct de vedere politic prin implementarea unui cadru legislativ unitar si coerent”.

În considerarea cerințelor de ordin practic dar şi de conformitate cu normele
de tehnică legislativă, Guvernele din ultimele două legislaturi au inclus în
Programele de guvernare şi/sau în Programele legislative anuale obiectivul elaborării
şi adoptării a trei acte normative foarte importante pentru reglementarea unitară şi
coerentă a statutului funcționarilor publici şi a managementului funcției publice şi a

 63STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

funcționarilor publici: Codul administrativ; Codul de procedură administrativă;
Codul privind managementul serviciului civil/funcției publice.

Astfel, Programul de guvernare 2001‐2004, aprobat prin Hotărârea
Parlamentului nr. 39 din 28 decembrie 2000 pentru acordarea încrederii Guvernului
Adrian Năstase („Capitolul IX, Reforma administrației publice centrale şi locale”) a
prevăzut „elaborarea si înaintarea la Parlament, în cursul anului 2001, a proiectelor
Codului administrativ şi Codul de procedura administrativă, pentru asigurarea
unității de interpretare şi aplicare, pentru evitarea paralelismelor, a excesului de
reglementări şi a modificărilor repetate ale aceluiaşi act normativ”. Ministrul de la
acea dată al Administrației Publice a făcut în mai multe ocazii precizări publice în
legătură cu faptul că „Ministerul pregăteşte un Cod administrativ care va cuprinde
legi care sunt în vigoare sau noi acte legislative. Avem în vedere Legea de organizare
şi funcționare a Guvernului României, Legea de organizare şi funcționare a
administrației publice, Legea privind statutul funcționarului public, Legea privind
statutul aleşilor locali, Legea responsabilității ministeriale şi este posibil ca şi alte
reglementări care să fie cuprinse într‐un Cod administrativ care să asigure coerența,
continuitatea si stabilitatea administrației publice”27.

În anul 2003, Delegația Comisiei Europene la Bucureşti a anunțat un proiect
PHARE în valoare de 1.750.000 euro (RO0106.01 „Consolidarea capacității
instituționale a Ministerului Administrației şi Internelor) care includea şi elaborarea
unui Cod administrativ (act normativ ce ar fi urmat să cuprindă „componentele
importante ale legislației administrative”).

Cu toate acestea, la sfârşitul legislaturii cele două Coduri planificate nu
fuseseră „elaborate şi înaintate la Parlament”.

În actuala legislatură, prin Programul legislativ al Guvernului pentru anul
2007, adoptat în şedința Executivului din 24 ianuarie 2007, Ministerul Internelor şi
Reformei Administrative a avut ca termen de prezentare în Guvern a proiectelor
Codului Administrativ, respectiv Codului de procedură administrativă luna
decembrie 2007. La data de 15 noiembrie 2007, MIRA a supus însă dezbaterii publice

 64 FUNDAŢIA SOROS ROMÂNIA

numai Codul de procedură administrativă. Pentru documentarea acestei analize, la
data de 22 noiembrie 2007 Ministerului i‐a fost adresată o solicitare de informații
publice cu privire la stadiul elaborării Codului administrativ. La 26 noiembrie 2007,
Compartimentul de relații publice al MIRA a răspuns că proiectul de act normativ a
fost elaborat şi „este supus dezbaterii publice pe pagina de internet a instituției
noastre”. Răspunsul Ministerului a fost inexact întrucât pe pagina de internet a
instituției nu exista proiectul Codului administrativ. Răspunsul inexact primit de la
MIRA sugerează intenția de a evita criticile cu privire la faptul că – deşi Guvernul a
decis ca până cel mai târziu în decembrie 2007 să fie prezentate Executivului, după
supunerea lor dezbaterii publice, atât proiectul Codului administrativ, cât şi Codul
de procedură administrativă – Ministerul a elaborat şi supus dezbaterii publice
numai Codul de procedură administrativă.

În legătură cu această soluție „de avarie” a MIRA, considerăm că ar fi fost în
ordinea firească a procesului de reglementare elaborarea şi adoptarea mai întâi a
unui Cod administrativ (care, de exemplu, să fi cuprins cele mai relevante
reglementări de drept substanțial în materie administrativă), iar numai ulterior sau
cel puțin simultan să fi fost elaborat şi introdus în procesul legislativ, inclusiv să fi
fost supus dezbaterii publice, Codul de procedură administrativă – Cod care să fi
cuprins, corelativ, procedurile „activității administrative”). O asemenea ordine în
procesul de reglementare se impunea inclusiv prin comparație cu alte domenii în
care „relațiile sociale” sunt reglementate prin sistematizarea şi concentrarea
legislației în coduri. Codul penal reglementează, de exemplu, cu privire la infracțiuni
şi pedepse, iar Codul de procedură penală stabileşte, în mod firesc, procedurile după
care infracțiunile sunt cercetate şi judecate iar pedepsele aplicate şi executate. În mod
similar, Codul fiscal reglementează sistemul de taxe şi impozite, în timp ce Codul de
procedură fiscală stabileşte procedurile după care acestea sunt administrate.
Asemănător se poate exemplifica şi cu Codul civil, respectiv Codul de procedură
civilă, în toate aceste cazuri un principiu de bază fiind că normele de drept procesual
sunt subordonate normelor de drept substanțial.

 65STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

În acest sens, apreciem că includerea în proiectul Codului de procedură
administrativă inițiat de MIRA a unor reglementări de drept substanțial, precum
definirea „informațiilor de interes public” (art. 4) sau a „autorităților publice” (art.
14) reprezintă o soluție legislativă evident deficitară. De asemenea, deficitară – dar
şi neconstituțională, în opinia noastră – este includerea „asociațiilor şi fundațiilor
de utilitate publică” în categoria „autorităților publice” (prin „asimilarea” acestora
cu „autoritățile publice”) în scopul instituirii în sarcina lor a obligației de a furniza
„informații de interes public”. Textul propus de proiectul MIRA este
neconstituțional prin raportare la dispozițiile art. 31 al Constituției României
(„Dreptul la informație”), coroborate cu prevederile prin care legea fundamentală
defineşte limitativ – fără a include „asociațiile şi fundațiile de utilitate publică” în
categoria lor – „autoritățile publice”: Parlamentul, Preşedintele României,
Guvernul, autoritățile administrației publice şi autoritatea judecătorească. Potrivit
art. 31 din Constituție dreptul de a avea acces la informațiile de interes public este
corelativ strict cu obligația „autorităților publice” de a asigura informarea cetățenilor
asupra treburilor publice şi asupra problemelor de interes personal. În opinia
noastră, Proiectul Codului de procedură administrativă se află în dezacord şi cu
prevederile Convenției Europene a Drepturilor Omului, potrivit cărora dreptul
persoanelor de a primi informații (art. 10) este corelativ cu obligația „înaltelor părți
contractante” (a statelor, a „autorităților publice” ale acestora) de a garanta (inclusiv)
acest drept persoanelor aflate sub jurisdicția lor (art. 1 al Convenției). De asemenea,
în forma actuală Proiectul este în dezacord inclusiv cu Recomandarea nr. R (2002) 2
a Comitetului Miniştrilor al Consiliului Europei către statele membre privind accesul
la documentele publice. Potrivit documentului european, prin „autorități publice”
care au obligația de a asigura accesul la documentele publice se înțeleg: „i. guvernul
şi administrația națională, regională sau locală; ii. persoanele fizice sau juridice, în
măsura în care ele îndeplinesc funcții publice sau exercită o autoritate administrativă
conform dreptului național (art. I). Destul de asemănător defineşte „autoritățile
publice” şi un alt document european relevant în materie – Recomandarea nr. R (81)
19 a Comitetului Miniştrilor al Consiliului Europei către statele membre privind

 66 FUNDAŢIA SOROS ROMÂNIA

accesul la informația deținută de autoritățile publice. În sfârşit, într‐o enumerare ne‐
exhaustivă, Principiile de la Johannesburg28 consacră şi ele dreptul persoanei de a
obține informații corelativ cu obligația „autorităților publice” de a furniza
informațiile pe care acestea le dețin (Principiul 11).

Pentru a ne limita numai la aceste observații, semnalăm conflictul
Proiectului de act normativ cu Constituția României şi Convenția Europeană
pentru apărarea Drepturilor Omului şi a Libertăților Fundamentale, inclusiv în
materia restrângerii drepturilor persoanelor prin „măsurile” pe care le pot lua
„autoritățile administrative”.

Astfel, prin art. 20 al Proiectului Codului de procedură administrativă se
prevede că „Autoritățile publice pot lua măsuri care afectează drepturile sau
interesele persoanelor numai în cazurile când acestea sunt necesare şi numai în
măsura necesară atingerii scopului propus. În exercitarea dreptului de apreciere,
autoritățile publice trebuie să ia în calcul efectele adverse ale deciziei asupra
persoanelor private. Măsurile luate nu pot fi excesive raportate la scopul lor”. Din
compararea textului citat cu dispozițiile constituționale pertinente (acestea din urmă
ele însele în acord cu prevederile Convenției Europene a Drepturilor Omului,
precum şi cu jurisprudența constantă şi neechivocă a Curții Europene a Drepturilor
Omului) rezultă că autorii Proiectului au inovat în mod nepermis într‐o materie în
care specialiştii sunt unanim de acord că nu mai este nimic de inovat – Constituția
României, art. 53: „Restrângerea exercițiului unor drepturi sau al unor libertăți:

(1) Exercițiul unor drepturi sau al unor libertăți poate fi restrâns numai prin
lege şi numai dacă se impune, după caz, pentru: apărarea securității naționale, a
ordinii, a sănătății ori a moralei publice, a drepturilor şi a libertăților cetățenilor;
desfăşurarea instrucției penale; prevenirea consecințelor unei calamități naturale, ale
unui dezastru ori ale unui sinistru deosebit de grav.

(2) Restrângerea poate fi dispusă numai dacă este necesară într‐o societate
democratică. Măsura trebuie să fie proporțională cu situația care a determinat‐o, să
fie aplicată în mod nediscriminatoriu şi fără a aduce atingere existenței dreptului sau
a libertății”.

 67STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

Prin urmare, în legătură cu restrângerea drepturilor şi libertăților persoanelor
nu decid autoritățile după cum „apreciază” ele („în exercitarea dreptului lor de
apreciere”). Acest fapt se decide exclusiv prin lege şi, cum s‐a arătat, în cu totul alte
„condiții” decât cele prevăzute în Proiectul actului normativ.

Apreciem, de asemenea, că este un fapt negativ, cu consecințe asupra
„reformei funcției publice”, a managementului funcției publice şi a funcționarilor
publici, ne‐elaborarea Codului privind managementul serviciului civil/funcției
publice.

În Programul de guvernare 2005–2008 aprobat prin Hotărârea Parlamentului
nr. 24/2004 pentru acordarea încrederii Guvernului a fost prevăzută elaborarea
acestui Cod. De asemenea, în Programul legislativ al Guvernului României pentru
perioada 2005‐2008 a fost inclus Proiectul Legii pentru aprobarea Codului privind
managementul serviciului civil/funcției publice, având ca inițiatori MIRA şi ANFP,
iar ca termen de prezentare în Guvern luna decembrie 2006. În sfârşit, Raportul
ANFP privind managementul funcției publice şi al funcționarilor publici pentru anul
2004 a inclus şi el, drept una dintre „direcțiile de acțiune”, elaborarea proiectului
Legii pentru aprobarea Codului privind managementul serviciului civil/funcției
publice.

Fundația Soros constată că deşi au fost incluse în Programele de guvernare
şi/sau Programele legislative anuale încă din 2001, respectiv 2004, proiectele Codului
administrativ, Codului de procedură administrativă şi Codului managementului
serviciului civil/funcției publice nu au fost adoptate nici până la această dată, fapt
care a produs şi produce consecințe serioase asupra procesului de reformă a
administrației publice şi a funcției publice, asupra interpretării şi aplicării unitare a
legislației din aceste domenii.

Elaborarea defectuoasă în opinia noastră a Codului de procedură
administrativă şi fără ca odată cu acesta să fie elaborat şi Codul administrativ
impune renunțarea la acest proiect în forma în care a fost supus consultării publice.
Deşi la nivelul Guvernul a existat şi există determinarea necesară în acest sens,

 68 FUNDAŢIA SOROS ROMÂNIA

situația nu a stat în mod asemănător şi la nivelul acelor instituții cu atribuții
specifice în implementarea strategiilor şi programelor guvernamentale. Ne referim în
primul rând la Unitatea Centrală pentru Reforma în Administrația Publică
(UCRAP), care a avut responsabilități importante în elaborarea Codului
Administrativ şi a Codului de procedură administrativă. Deşi la nivelul Agenției
Naționale a Funcționarilor Publici a existat preocupare pentru finalizarea
Proiectului Legii privind sistemul unitar de salarizare a funcționarilor Publici, acest
Proiect nu a fost finalizat nici până la această dată. De asemenea, până în luna
decembrie 2006, ANFP ar fi trebuit să elaboreze şi să prezinte Guvernului Codul
privind managementul serviciului civil/funcției publice.

Fundația Soros consideră de asemenea că un rol mai activ ar fi trebuit să
aibă şi Consiliul Legislativ în sistematizarea şi codificarea legislației din domeniul
obiect al analizei de față. Potrivit Legii proprii de organizare şi funcționare, Legea
nr. 73/1993 (art. 2, alin. 1, lit. d), Consiliul Legislativ „elaborează, din dispoziția
Camerei Deputaților sau a Senatului ori din proprie inițiativă, studii pentru
sistematizarea, unificarea şi coordonarea legislației şi face, pe această bază,
propuneri Parlamentului şi, după caz, Guvernului”.

Alte deficienţe de ordin legislativ în materia funcţiei publice
Managementul funcției publice şi al funcționarilor publici, dar şi alți factori

susceptibili să contribuie la îmbunătățirea capacității administrative umane la nivel
central şi local, sunt grevați într‐o anumită măsură şi de alte deficiențe de ordin
legislativ în materia statutului funcționarilor publici. Un exemplu este cel al
reglementărilor care se impuneau adoptate în organizarea executării Legii nr.
188/1999 privind Statutul funcționarilor publici. Astfel, prin Legea nr. 251/2006 de
modificare şi completare a Legii statutului funcționarilor publici (art. VII) s‐a stabilit
că în termen de 6 luni de la data intrării în vigoare a Legii de modificare (respectiv
până la data de 20 ianuarie 2007, la propunerea Agenției Naționale a Funcționarilor
Publici, prin hotărâre a Guvernului, urmau să se aprobe:

 69STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

• normele privind organizarea şi dezvoltarea carierei funcționarilor publici;
• normele privind organizarea şi funcționarea comisiilor de disciplină;
• normele privind organizarea şi funcționarea comisiilor paritare şi încheierea

acordurilor colective;
• normele privind mobilitatea înalților funcționari publici.

Până la data de 21 noiembrie 2007 nu fuseseră adoptate Normele privind
organizarea şi dezvoltarea carierei funcționarilor publici (celelalte Norme fuseseră
adoptate, însă toate cu întârzieri, astfel: HG nr. 341 din 11 aprilie 2007 privind
intrarea în categoria înalților funcționari publici, managementul carierei şi
mobilitatea înalților funcționari; HG 833 din 23 aprilie 2007 privind normele de
organizare şi funcționare a comisiilor paritare şi încheierea acordurilor colective; HG
nr. 1344 din 31 octombrie 2007 privind normele de organizare şi funcționare a
comisiilor de disciplină).

Neadoptarea reglementărilor referitoare la organizarea şi dezvoltarea carierei
funcționarilor publici, este de natură să afecteze un domeniu foarte important al
managementului funcției publice şi al funcționarilor publici, cu repercusiuni directe
asupra procesului de consolidare a capacității administrative umane. Aceste
consecințe s‐au produs şi se produc în pofida faptului că prin aceleaşi dispoziții ale
Legii nr. 251/2006 s‐a stabilit că până la adoptarea hotărârilor de Guvern precizate
mai sus (în termenul amintit, de asemenea) „se aplică în mod corespunzător
dispozițiile Hotărârii Guvernului nr. 1209/2003 privind organizarea şi dezvoltarea
carierei funcționarilor publici şi ale Hotărârii Guvernului nr. 1210/2003 privind
organizarea şi funcționarea comisiilor de disciplină şi a comisiilor paritare din cadrul
autorităților şi instituțiilor publice”.

Consecințele amintite au fost şi sunt inevitabile mai ales în condițiile în care
prin Legea nr. 251/2006 au fost aduse un număr de modificări substanțiale Legii
statutului funcționarilor publici, unele dintre ele făcând inoperabile, în totalitate sau
parțial, multe dintre prevederile Hotărârilor de Guvern menționate, adoptate
anterior modificărilor care au fost aduse Legii statutului funcționarilor publici (ne
referim, cu titlu de exemplu, la introducerea sistemului de promovare rapidă în

 70 FUNDAŢIA SOROS ROMÂNIA

funcția publică, la modificările şi completările privind transferul funcționarilor
publici, încetarea de drept a raportului de serviciu al funcționarilor publici,
eliberarea şi destituirea acestora din funcția publică, introducerea principiului
mobilității funcționarilor publici etc.).

Tot prin Legea nr. 251/2006 s‐a dispus ca în termen de 10 luni de la data
intrării în vigoare a acesteia (respectiv până la 20 mai 2007), „la propunerea Agenției
Naționale a Funcționarilor Publici, prin hotărâre a Guvernului, se aprobă: norme
privind formarea profesională a funcționarilor publici; regulamentul de organizare şi
desfăşurare a programelor de formare specializată prevăzute de prezenta lege. Astfel
cum s‐a precizat mai sus (secțiunea II.1.3) nici aceste reglementări nu au fost
adoptate, înregistrându‐se deja o întârziere de şapte luni. Şi în acest caz lacunele
legislative amintite afectează în mod direct capacitatea umană administrativă,
îndeosebi prin consecințele pe care acestea le au la nivelul formării profesionale a
funcționarilor publici.

Concluzii şi recomandări
Amendamentele aduse în cursul actualei legislaturi, în special în anii 2006 şi

2007, cadrului normativ privind statutul funcționarilor publici reprezintă un pas
înainte important în procesul reformei funcției publice.

Ulterior Raportului comprehensiv de monitorizare din octombrie 2005 al
Comisiei Europene, care reținuse necesitatea de a fi făcute eforturi substanțiale
pentru finalizarea reformei administrației publice şi a serviciului public, la nivelul
Ministerului Administrației şi Internelor a fost adoptat documentul intitulat
„Agenda europeană a Ministerului Administrației şi Internelor”, prin care a fost
anunțată lansarea în dezbatere publică a pachetului de proiecte de lege privind
reforma administrației publice, pachet cuprinzând cinci proiecte de lege între care şi
cel de modificare şi completare a Legii nr. 188/1999 privind Statutul funcționarului
public. Noile reglementări au consacrat în planul funcției publice principiul
descentralizării, au adus un număr de clarificări necesare şi de amendamente bine
venite privind recrutarea şi promovarea funcționarilor publici, modificarea,

 71STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

suspendarea şi încetarea raporturilor de serviciu ale acestora. Ele au răspuns de
asemenea într‐o anumită măsură cerințelor cuprinse în Raportul din octombrie 2005
al Comisiei Europene ca Agenția Națională a Funcționarilor Publici să primească
competențele legale necesare “pentru gestionarea adecvată a resurselor umane din
administrația publică”.

Apreciem în acelaşi timp că rămân în continuare de rezolvat un număr de
probleme de ordin legislativ pentru ca funcția publică şi managementul acesteia să
contribuie într‐o mai mare măsură la creşterea calității serviciilor publice şi a
guvernării.

Probleme identificate:

• Legea sistemului unitar de salarizare a funcționarilor publici nu a fost
adoptată nici până la această dată. Salarizarea funcționarilor se face în
continuare după un alt sistem decât cel care ar fi trebuit să se impună.
Proiectul de Lege a fost inclus în Programul legislativ al Guvernului pentru
anul 2007, având ca inițiatori MIRA şi ANFP iar ca termen de prezentare în
Guvern luna august 2007.

• Sistemul de salarizare rămâne incoerent, impredictibil şi nemotivant.
• Sistemul de incompatibilități şi interdicții pentru funcționarii publici este

excesiv şi discriminatoriu în raport cu cele altor categorii de oficiali.
Interdicțiile şi incompatibilitățile impuse acestora sunt excesive inclusiv prin
raportare la unele categorii de funcționari publici cu statut special.

• Numărul categoriilor de funcționari publici care pot beneficia de statute
speciale este excesiv, iar din lege ar trebui exclusă formularea care dă
posibilitatea înființării nelimitate de categorii de funcționari publici cu statute
speciale.

• Se impune analizată posibilitatea relaxării condițiilor minime de „vechime în
specialitatea studiilor necesare participării la concursul de recrutare”, cel
puțin pentru acele niveluri ale administrației unde competiția pentru
ocuparea funcțiilor publice este mai mică.

 72 FUNDAŢIA SOROS ROMÂNIA

• Actualul sistem de evaluare a performanțelor profesionale este amendabil, cu
deosebire sub aspectul eficienței, al echității şi fiabilității lui.

• Deşi amendamentele aduse Legii nr. 188/1999 prin Legea nr. 251/2006 sunt
importante, apreciem că în continuare Legea răspunde într‐o măsură
insuficientă cerinței ca ANFP să‐i fie conferit rolul care se impune în
managementul resurselor umane din administrația publică.

• Legea Statutului funcționarului public prevede că la nivelul „fiecărei
autorități şi instituții publice” este organizat un compartiment specializat
pentru gestiunea curentă a resurselor umane şi a funcțiilor publice „care
colaborează direct cu Agenția Națională a Funcționarilor Publici”.
Există sute de „autorități şi instituții publice” şi, corelativ, sute de

compartimente de resurse umane. Stabilirea ca toate acestea să „colaboreze direct cu
ANFP” reprezintă o soluție legislativă şi de practică instituțională inadecvată şi
nerealistă.

Aceste compartimente trebuie să se afle în subordinea exclusivă a conducerilor
autorităților şi instituțiilor publice, să „colaboreze direct” exclusiv cu acestea, iar ANFP să
aibă sub acest aspect cel mult competența de a elabora norme metodologice pe care instituțiile
şi autoritățile publice să le aibă în vedere, prin compartimentele proprii de resurse umane, în
„gestionarea curentă a funcțiilor publice” (şi exclusiv a funcțiilor publice).

Recomandări

1. Deşi după amendamentele aduse în ultimii doi ani, reglementările cu
privire la recrutarea şi carierea funcționarilor publici sunt în general apte să
contribuie la dezvoltarea unui corp al funcționarilor publici profesionist, apreciem că
se impun reglementări prin care evaluarea în vederea recrutării funcționarilor publici
să se facă după criterii şi proceduri care să conducă la o selecție bazată maximal pe
performanțe profesionale şi competență. Concursurile de recrutare sunt percepute
uneori mai mult competiții de memorie decât evaluări profesionale şi intelectuale,
inclusiv al potențialului de dezvoltare al candidaților. La nivelul criteriilor şi
procedurilor de evaluare a performanțelor profesionale ale funcționarilor publici

 73STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

sunt necesare de asemenea ameliorări, în special în condițiile în care există analize
care evidențiază percepția funcționarilor publici că actualul sistem de evaluare a
performanțelor profesionale este amendabil, cu deosebire sub aspectul eficienței, al
echității şi fiabilității lui.

Actuala soluție legislativă pentru recrutarea înalților funcționari publici este
deficitară în sensul în care comisia permanentă de recrutare a funcționarilor publici
este numită de primul‐ministru. Neutralitatea politică autentică a înalților
funcționari publici constituie una dintre premisele importante pentru buna
funcționare a administrației publice.

Din acest considerent, sugerăm că desemnarea comisiei ar trebui făcută prin
decizia mai multor autorități, care să asigure acesteia un echilibru şi să minimizeze
probabilitatea unei opțiuni unilaterale politizate. Comisia ar putea fi condusă de un
preşedinte, ajutat de 2 vicepreşedinți. Preşedintele ar putea fi numit prin hotărâre
comună a Camerei Deputaților şi Senatului, la propunerea grupurilor parlamentare,
dintre personalitățile cu pregătire şi experiență în domeniul administrativ şi/sau al
managementului funcției publice iar vicepreşedinții ar putea fi numiți unul de
Preşedintele României, iar celălalt de primul‐ministru. Soluția ar avea inclusiv
avantajul că recrutarea în acest mod a înalților funcționari publici, de către o comisie
desemnată astfel, ar putea fi făcută şi pentru alte autorități şi instituții publice decât
cele ale administrației publice centrale şi locale – Parlamentul României, Consiliul
Legislativ, autoritatea judecătorească, autoritățile administrative autonome etc., la
nivelul cărora există sau vor exista în viitor funcții de înalți funcționari publici.

2. Cu privire la salarizarea funcționarilor publici, Fundația Soros consideră
că neadoptarea nici până la această dată a Legii sistemului unitar de salarizare
reprezintă una dintre restanțele cele mai serioase şi mai pline de consecințe asupra
procesului de „reformă a funcției publice” din România. Ea a fost reținută ca atare şi
în Raportul comprehensiv al Comisiei Europene din octombrie 2005 („Planurile
pentru stabilirea unui sistem unitar de salarizare nu au înregistrat progrese în afară
de înființarea unei Comisii interministeriale pe acest subiect.”), pentru ca în Raportul

 74 FUNDAŢIA SOROS ROMÂNIA

de monitorizare a stadiului pregătirii României şi Bulgariei, din septembrie 2006,
Comisia Europeană să‐şi exprime îngrijarea că „este posibil ca elaborarea unei Legi
privind salarizarea unitară a funcționarilor publici, pentru a completa noul statut al
funcției publice, să fie în continuare întârziată”. Adoptarea acestui sistem este
amânată practic de opt ani. Ultima întârziere a fost înregistrată la sfârşitul lunii
august 2007, când, deşi a fost inclus în Programul legislativ al Guvernului pentru
anul 2007, având ca inițiatori MIRA şi ANFP, Proiectul Legii privind sistemul unitar
de salarizare a funcționarilor publici nu a fost prezentat în Guvern. Inexistența unui
sistem unitar de salarizare şi insuficiența resurselor financiare alocate salarizării au
fost dublate şi agravate în consecințe de incoerența gravă şi impredictibilitatea
reglementărilor privind sistemul de salarizare a funcționarilor publici. În perioada
2001‐2005 au existat o multitudine de acte normative ale căror dispoziții succesive în
ordine cronologică, de anulare şi suspendare a unor drepturi salariale ale
funcționarilor publici, au dezvoltat consecințe dintre cele mai negative asupra
funcționarilor publici şi carierei lor.

Adoptarea unei noi reglementări a salarizării funcționarilor publici este
necesar să ia în considerare deficiențele actualului „sistem”, astfel cum acestea au
fost identificate şi făcute publice inclusiv de Comisia Europeană şi experții ANFP:
atractivitatea carierei publice şi motivarea funcționarilor publici sunt scăzute;
indexările salariale din ultimii ani nu au reuşit să țină pasul cu inflația; câştigurile
salariale diferă pentru funcționari publici care exercită activități similare; salarizarea
majorității funcționarilor publici debutanți se situează sub nivelul unui „trai decent”;
salariile de bază ale funcționarilor publici sunt încă la un nivel foarte scăzut, astfel
încât absolvenții de facultate care intră în serviciul public au tendință să îl părăsească
după câştigarea unei anumite experiențe şi cunoştințe profesionale; nivelul salarizării
nu reflectă nivelul de responsabilitate al postului; clasificarea posturilor şi salarizarea
aferentă nu au ca referință un sistem standard de evaluare a posturilor; sistemul este
dificil de implementat şi monitorizat.

 75STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

3. Problemelor de ordin salarial, care din acest punct de vedere fac cariera
publică neatractivă şi nemotivantă, li se adaugă sistemul de interdicții şi
incompatibilități al funcționarilor publici, unul dintre cele mai restrictive şi
excesive impus persoanelor care ocupă funcții publice şi demnități publice. Cu titlu
de exemplu, este în mod vădit excesiv ca funcționarilor publici să le fie interzis să
dețină alte funcții şi să desfăşoare alte activități, remunerate sau neremunerate în
cadrul oricăror unități cu scop lucrativ din sectorul privat sau în cadrul unei asociații
familiale sau ca persoană fizică autorizată. Asemenea interdicții ar trebui stabilite –
aşa cum de altfel ele sunt stabilite în cazul unor categorii de funcționari publici cu
statut special – exclusiv numai cu privire la activități economice şi mandate care au
legătură cu atribuțiile funcțiilor publice pe care aceştia le dețin/în legătură cu funcția
pe care ei o îndeplinesc. Prin Legea nr. 161/2003, pentru persoanele care doresc să
ocupe o funcție publică a fost instituită condiția de a nu fi „desfăşurat activitate de
poliție politică, astfel cum este definită prin lege”. Interdicția, practic singulară şi
aceasta la nivelul categoriilor de persoane care ocupă o funcție sau o demnitate
publică, este neconstituțională şi discriminatorie.

4. Deficiențele în sistematizarea şi concentrarea legislației în materia funcției
publice sunt serioase şi afectează pe de o parte capacitatea autorităților cu
competențe legale în domeniul managementului funcției publice şi al funcționarilor
publici în a interpreta şi aplica unitar legislația în domeniu, iar pe de altă parte ridică
dificultăți funcționarilor publici în cunoaşterea acestei legislații, precum şi celor
interesați să candideze pentru a fi recrutați în corpul funcționarilor public.
Reglementările sunt foarte dispersate iar uneori incoerente şi lacunare (în special la
nivelul legislației secundare).

5. Deşi au fost incluse în Programele de guvernare şi/sau în Programele

legislative anuale încă din 2001, respectiv 2004, elaborarea şi adoptarea Codului
administrativ, Codului de procedură administrativă şi Codului managementului

 76 FUNDAŢIA SOROS ROMÂNIA

serviciului civil/funcției publice rămân în continuare restanțe legislative care
grevează procesul de reformă a funcției publice şi administrației publice.

Recenta elaborare defectuoasă a Codului de procedură administrativă, şi fără
ca odată cu acesta să fie elaborat şi Codul administrativ – astfel cum actualul Guvern
a stabilit prin Programul legislativ pentru anul 2007 – impune renunțarea la acest
proiect în forma în care a fost supus consultării publice. Deşi la nivelul Guvernul a
existat şi există determinarea necesară în acest sens, situația nu a stat în mod
asemănător şi la nivelul acelor instituții cu atribuții specifice în implementarea
strategiilor şi programelor guvernamentale. Ne referim în primul rând la Unitatea
Centrală pentru Reforma în Administrația Publică (UCRAP), care a avut
responsabilități importante în elaborarea Codului Administrativ şi a Codului de
procedură administrativă. Deşi la nivelul Agenției Naționale a Funcționarilor Publici
a existat preocupare pentru finalizarea Proiectului Legii privind sistemul unitar de
salarizare a funcționarilor Publici, acest Proiect nu a fost finalizat nici până la această
dată. De asemenea, până în luna decembrie 2006, ANFP ar fi trebuit să elaboreze şi să
prezinte Guvernului Codul privind managementul serviciului civil/funcției publice
(elaborarea acestui Cod a fost prevăzută prin Programul de guvernare 2005–2008
aprobat prin Hotărârea Parlamentului nr. 24/2004 pentru acordarea încrederii
Guvernului iar în Programul legislativ al Guvernului României pentru perioada
2005‐2008 a fost inclusă elaborarea Proiectului Legii pentru aprobarea Codului
privind managementul serviciului civil/funcției publice, având ca inițiatori MIRA şi
ANFP, iar ca termen de prezentare în Guvern luna decembrie 2006).

6. Un număr de intervenții legislative se impun şi cu privire la atribuțiile
Agenției Naționale a Funcționarilor Publici. În considerarea necesității de a fi
consolidat statutul instituțional al Agenției sugerăm să se analizeze varianta
organizării acesteia ca autoritate administrativă autonomă, în înțelesul art. 117, alin
(3) din Constituția României. Gradul insuficient de independență instituțională al
ANFP este de natură să afecteze îndeplinirea de calitate a atribuțiilor legale pe care
autoritatea le are. Aflată în prezent în subordinea Ministerului Internelor şi Reformei

 77STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

Administrative, ANFP, autoritate care are competențe legale privind „monitorizarea
şi controlul modului de aplicare a legislației privind funcția publică şi funcționarii
publici în cadrul autorităților şi instituțiilor publice” (precum şi de constatare a
contravențiilor şi de aplicarea a sancțiunilor), este presupusă a‐şi exercita atribuțiile
de control şi de constatare şi sancționare a contravențiilor inclusiv cu privire la
atribuțiile şi activitatea autorității în a cărei subordonare legală se află. Organizarea
ca autoritate administrativă autonomă a ANFP ar prezenta inclusiv avantajul că
această autoritate şi‐ar exercita atribuțiile de monitorizare şi control şi cu privire la
autoritățile publice în ale căror „structuri de specialitate” există funcționari publici
„cu statute speciale” – Parlamentul României, Administrația Prezidențială, Consiliul
Legislativ, serviciile diplomatice şi consulare etc., astfel cum acestea sunt menționate
la art. 5 al Legii nr. 188/1999. Din documentarea făcută în legătură cu exercitarea
multianuală a funcției de monitorizare şi control a ANFP rezultă că Agenția a avut în
vedere exclusiv de activitatea autorităților şi instituțiilor administrației publice
centrale, a serviciilor publice deconcentrate şi a autorităților publice locale, ceea ce
apreciem că este în dezacord cu prevederile Legii nr. 188/1999.

Alternativ soluției organizării ANFP ca autoritate administrativă autonomă,
poate fi analizată posibilitatea păstrării actualului statut al Agenției (organ de
specialitate al administrației publice centrale) dar subordonarea ei față de Guvern, şi
nu față de MIRA. Această ultimă soluție ar prezenta însă numai un avantaj limitat –
în condițiile în care prin subordonarea față de Guvern şi nu față de un minister
independența instituțională a ANFP ar fi consolidată într‐o anumită măsură, însă şi
în acest caz Agenția ar trebui să‐şi exercite atribuțiile de monitorizare, control şi
constatare şi sancționare a contravențiilor față de o autoritate care de asemenea are
responsabilități legale în domeniul în discuție.

În legătură cu atribuțiile conferite prin lege ANFP, o problemă ridică
competențele Agenției de a decide în legătură cu Planurile de ocupare a funcțiilor
publice de la nivelul administrațiilor publice locale. Competențele amintite sunt
contrare principiului constituțional de bază în conformitate cu care administrația

 78 FUNDAŢIA SOROS ROMÂNIA

publică din unitățile administrativ‐teritoriale se întemeiază pe principiile
descentralizării şi autonomiei locale (art. 120, alin 1 din Constituția României).

Apreciem că funcția de monitorizare, control şi coordonare metodologică de
specialitate a ANFP se impune reanalizată, inclusiv la nivelul reglementărilor legale
specifice, pentru a fi pusă într‐o mai mare măsură de acord pe de o parte cu resursele
de care dispune Agenția, iar pe de altă parte cu necesitatea respectării principiului
legalității şi al celui constituțional privind descentralizarea şi autonomia locală.
Referitor la autoritățile publice locale, apreciem că ANFP ar putea să primească cel
mult competențe de reglementare şi asistență metodologică a managementului
funcției publice la nivelul unităților administrativ‐teritoriale – şi nu şi de
monitorizare, de control sau, mai ales, de decizie cu privire la planurile de ocupare a
funcțiilor publice. În mod asemănător considerăm că ar trebui regândită această
funcție şi cu privire la celelalte autorități şi instituții publice.

Actualele atribuții legale stabilite în responsabilitatea Agenției presupun un
volum al activităților care depăşeşte în mod evident resursele la dispoziția instituției,
în special resursele umane. Apreciem că sub acest aspect se impun cât mai curând
corecții legislative şi instituționale.

Considerăm că se impune analizată posibilitatea trecerii INA sub autoritatea
ANFP, în special în condițiile în care statutul instituțional al Agenției ar fi el însuşi
consolidat ca urmare a organizării acesteia ca autoritate administrativă autonomă.
Prin Legea Statutului funcționarilor publici a fost stabilită ca una dintre cele mai
importante atribuții ale Agenției aceea de a „crea şi dezvolta un corp de funcționari
publici profesionist...”. Apreciem că această misiune a ANFP presupune o relație
instituțională adecvată într‐o mai mare măsură între Agenție şi instituția al cărui
principal rol este acela de formare continuă a funcționarilor publici – INA. Prin
modificările aduse Legii Statutului în 2006 prin Legea nr. 251 ANFP a primit de
asemenea atribuții în plus cu privire la elaborarea regulamentului de organizare şi
desfăşurare a programelor de formare specializată şi a normelor privind formarea
profesională a funcționarilor publici.

 79STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

Se impun reanalizate misiunea şi rolul INA, în special în sensul ca această
instituție să se axeze într‐o măsură sensibil mai mare pe procesul de demonopolizare
a serviciilor de formare şi, în consecință, pe elaborarea de standarde generale de
evaluare pentru furnizorii de servicii în acest domeniu şi de atestare a lor. Deşi
obiectivele unei asemenea noi direcții strategice pentru INA au fost anunțate de mai
mult timp public de actualul director general al Institutului, până la această dată ele
nu se regăsesc încă în măsuri corespondente de ordin legislativ.

 80 FUNDAŢIA SOROS ROMÂNIA

Anexe

Anexa nr. 1. Lista anexă la Legea nr. 188/1999 privind statutul

funcționarilor publici cuprinzând categoriile funcțiile publice
Funcții publice generale
I. Funcții publice corespunzătoare categoriei înalților funcționari publici

1) secretar general al Guvernului;
2) secretar general adjunct al Guvernului;
3) secretar general din ministere şi alte organe de specialitate ale

administrației publice centrale;
4) secretar general adjunct din ministere şi alte organe de specialitate ale

administrației publice centrale;
5) prefect;
6) subprefect;
7) inspector guvernamental.

II. Funcții publice de conducere
1) director general din cadrul autorităților administrative autonome, al

ministerelor şi al celorlalte organe de specialitate ale administrației
publice centrale;

2) director general adjunct din cadrul autorităților administrative autonome,
din aparatul ministerelor şi al celorlalte organe de specialitate ale
administrației publice centrale;

3) secretar al județului şi al municipiului Bucureşti;
4) director din cadrul autorităților administrative autonome, din aparatul

ministerelor şi al celorlalte organe de specialitate ale administrației
publice centrale, director executiv în cadrul serviciilor publice
deconcentrate ale ministerelor şi ale altor organe de specialitate ale
administrației publice centrale, precum şi în cadrul autorităților

 81STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

administrației publice locale şi al instituțiilor publice subordonate
acestora;

5) director adjunct din cadrul autorităților administrative autonome, din
aparatul ministerelor şi al celorlalte organe de specialitate ale
administrației publice centrale, director executiv adjunct în cadrul
serviciilor publice deconcentrate ale ministerelor şi ale altor organe de
specialitate ale administrației publice centrale, precum şi în cadrul
autorităților administrației publice locale şi al instituțiilor publice
subordonate acestora;

6) secretar al municipiului, al sectorului municipiului Bucureşti, al oraşului
şi comunei;

7) şef serviciu;
8) şef birou.

III. Funcții publice de execuție
1) consilier, consilier juridic, auditor, expert, inspector;
2) referent de specialitate;
3) referent.

Funcții publice specifice
I. Funcții publice de conducere

1) arhitect‐şef.
II. Funcții publice de execuție

1) inspector de concurență;
2) inspector vamal;
3) inspector de muncă;
4) controlor delegat;
5) expert în tehnologia informațiilor şi a telecomunicațiilor;
6) comisar.

III. Alte funcții publice specifice
1) manager public.

 82 FUNDAŢIA SOROS ROMÂNIA

Anexa nr. 2. Evidența rapoartelor de monitorizare şi control şi a altor documente
ale ANFP în perioada 2004‐2007

• RAPORT DE CONTROL
Direcția Generală a Finanțelor Publice a județului Buzău

• RAPORT DE CONTROL
Ministerul pentru Întreprinderi Mici şi Mijlocii, Comerț, Turism şi Profesii Liberale

• RAPORT DE CONTROL
Agenției Naționale pentru Întreprinderi Mici şi Mijlocii şi Cooperație

• RAPORT DE CONTROL
Primăria Municipiului Galați, județul Galați

• RAPORT DE CONTROL
Agenția Națională pentru Dezvoltarea Zonelor Miniere

• RAPORT privind activitatea de monitorizare a aplicării legislației în
domeniul funcției publice ‐ trimestrul II 2007

Având în vedere obiectivele ce revin Agenției Naționale a Funcționarilor Publici, în
vederea implementării măsurilor cuprinse în Planul de Acțiune pentru
implementarea Strategiei Naționale Anticorupție 2005‐2007

• RAPORT privind activitatea de monitorizare a aplicării legislației în
domeniul funcției publice ‐ trimestrul III 2007

Având în vedere obiectivele ce revin Agenției Naționale a Funcționarilor Publici, în
vederea implementării măsurilor cuprinse în Planul de Acțiune pentru
implementarea Strategiei Naționale Anticorupție 2005‐2007

• RAPORT DE ACTIVITATE AL REPREZENTANȚILOR AGENȚIEI
NAȚIONALE A FUNCȚIONARILOR PUBLICI ÎN COMISIA
NAȚIONALĂ ÎN DOMENIUL EGALITĂȚII DE ŞANSE ÎNTRE FEMEI ŞI
BĂRBAȚI (CONES) ŞI COMISIA PENTRU EGALITATEA DE ŞANSE
ÎNTRE FEMEI ŞI BĂRBAȚI A MUNICIPIULUI BUCUREŞTI

 83STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

• RAPORT ANUAL cu privire la managementul funcțiilor publice şi al
funcționarilor publici pentru anul 2006

• RAPORT privind activitatea de monitorizare a aplicării legislației în
domeniul funcției publice în anul 2006

• RAPORT privind activitatea de monitorizare a aplicării legislației în
domeniul funcției publice ‐ trimestrul I 2007

Raport privind activitatea de monitorizare a aplicării legislației în domeniul funcției
publice, desfăşurată de Agenția Națională a Funcționarilor Publici în trimestrul I al
anului 2007

• RAPORT DE CONTROL
Primăria municipiului Iaşi

• RAPORT DE CONTROL
Agenția Națională a Funcționarilor Publici

• RAPORT DE CONTROL
Inspectoratul Teritorial de Muncă Bucureşti

• RAPORT DE CONTROL
Direcția Generală a Finanțelor Publice Iaşi

• RAPORT DE CONTROL
Primăria comunei Dobrețu, județul Olt

• RAPORT DE CONTROL
Agenția Națională pentru Întreprinderi Mici şi Mijlocii şi Cooperație

• RAPORT DE CONTROL
Ministerul Muncii, Solidarității Sociale şi Familiei

• RAPORT DE CONTROL
Oficiul Județean pentru Consultanță Agricolă Braşov

• REPORT DE CONTROL
Casa Județeană de Pensii şi Alte Drepturi de Asigurări Sociale Dâmbovița

• RAPORT DE CONTROL
Agenția Națională pentru Resurse Minerale

• RAPORT DE CONTROL

 84 FUNDAŢIA SOROS ROMÂNIA

Autoritatea Națională Sanitară Veterinară şi pentru Siguranța Alimentelor
• RAPORT DE CONTROL

Direcția Generală a Finanțelor Publice a municipiului Bucureşti
• RAPORT DE CONTROL

Primăria oraşului Costeşti, județul Argeş
• RAPORT ANFP de evaluare a implementării Legii nr. 52/2003 în anul 2006

Transparenta decizionala
• RAPORT ANFP privind implementarea Legii nr. 544/ 2001 in anul 2006
• RAPORT DE CONTROL

Serviciul Public ‐ Poliția Comunitară a municipiului Craiova
• RAPORT DE CONTROL

Serviciul Public Comunitar Județean de Evidență a Persoanelor – Galați
• RAPORT DE CONTROL

Agenția Națională pentru Dezvoltarea Zonelor Miniere
• RAPORT DE CONTROL

Direcției Generale de Asistență Socială şi Protecția Copilului ‐ sector 6, Bucureşti
• RAPORT de evaluare a activității Agenției Naționale a Funcționarilor

Publici în anul 2006
• RAPORT privind activitatea de monitorizare a aplicării legislației în

domeniul funcției publice desfăşurată de Agenția Națională a
Funcționarilor Publici în trimestrul IV al anului 2006

• RAPORT DE CONTROL
Direcția de Muncă, Solidaritate Socială şi Familie a Municipiului Bucureşti

• RAPORT DE CONTROL
Agenția Națională pentru Dezvoltarea Zonelor Miniere

• RAPORT DE CONTROL
Serviciul Public Comunitar Județean de Evidență a Persoanelor

• RAPORT DE CONTROL
Direcția Generale de Asistență Socială şi Protecția Copilului

• RAPORT DE CONTROL

 85STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

Casa județeană de Pensii şi alte Drepturi de Asigurări Sociale Ialomița
• RAPORT DE CONTROL

Oficiul Județean pentru Protecția Consumatorilor Ialomița
• 2006/ RAPORT DE CONTROL

Autoritatea controlata: Garda Națională de Mediu, Comisariatul Regional Bucureşti
• 2006/ RAPORT DE CONTROL

Autoritatea controlata: Primăria Municipiului Buzău ‐ Direcția Poliția Comunitară
pentru Ordine Publică a Municipiului Buzău

• 2006/ RAPORT DE CONTROL
Autoritatea controlată: Direcția Sanitar Veterinară şi pentru Siguranța Alimentelor
Prahova

• 2006/ RAPORT DE CONTROL
Autoritatea controlată: Casa județeană de Asigurări de Sănătate Buzău

• RAPORTUL PRIVIND ACTIVITATEA DE MONITORIZARE A
APLICARII LEGISLAȚIEI ÎN DOMENIUL FUNCȚIEI PUBLICE ŞI AL
FUNCȚIONARILOR PUBLICI DESFĂŞURATĂ DE AGENȚIA
NAȚIONALĂ A FUNCȚIONARILOR PUBLICI ÎN TRIMESTRUL III AL
ANULUI 2006

• RAPORTUL PRIVIND ACTIVITATEA DE MONITORIZARE A
APLICĂRII LEGISLAȚIEI ÎN DOMENIUL FUNCȚIEI PUBLICE ŞI AL
FUNCȚIONARILOR PUBLICI DESFĂŞURATĂ DE AGENȚIA
NAȚIONALĂ A FUNCȚIONARILOR PUBLICI ÎN TRIMESTRUL III AL
ANULUI 2006

• 2006/RAPORT DE CONTROL
Autoritatea controlată: Agenția Națională pentru Pescuit şi Acvacultură, filiala
Tulcea

• 2006/RAPORT DE CONTROL
Autoritatea controlată: : Consiliul Național pentru Studierea Arhivelor Securității

• 2006/RAPORT DE CONTROL
Autoritatea controlată: Poliția Comunitară a sectorului 3 ‐ Municipiul Bucureşti

 86 FUNDAŢIA SOROS ROMÂNIA

• 2006/RAPORT DE CONTROL
Autoritatea controlată: Oficiul pentru Protecția Consumatorilor Mureş

• RAPORTUL privind managementul funcțiilor publice şi al funcționarilor
publici pe anul 2005

Raport privind managementul funcțiilor publice şi al funcționarilor publici pe anul
2005

• RAPORT privind soluționarea petițiilor ‐ semestrul I 2006
Raport privind activitatea de soluționare a petițiilor şi de primire a cetățenilor în
audiență în cadrul Agenției Naționale a Funcționarilor Publici ‐ Semestrul I 2006

• 2006/RAPORT DE CONTROL
Autoritatea publică controlată: Agenția pentru Ocuparea Forței de Muncă Dolj.
Activitatea de control s‐a desfăşurat în baza Ordinului Preşedintelui ANFP nr. 3558
din 05/05/2006

• 2006/RAPORT DE CONTROL
Autoritatea publică controlată: Consiliul Județean Dâmbovița. Activitatea de
control s‐a desfăşurat în baza Ordinului Preşedintelui ANFP cu nr. 3731 din
11/05/2006

• 2006/RAPORT DE CONTROL
Autoritatea publică controlată: Casa Județeană de Pensii şi Alte Drepturi de
Asigurări Sociale Dâmbovița. Activitatea de control s‐a desfăşurat în baza Ordinului
Preşedintelui ANFP cu nr. 3732 din 11/05/2006

• 2006/RAPORT DE CONTROL
Autoritatea publică controlată: Garda Națională de Mediu. Activitatea de control s‐
a desfăşurat în baza Ordinului Preşedintelui ANFP nr. 918 din 06/02/2006

• RAPORT: 1 ianuarie ‐ 15 iunie 2006
RAPORT privind implementarea prevederilor Legii nr. 7/2004 privind Codul de
conduită al funcționarilor publici în perioada 1 ianuarie 2006 – 15 iunie 2006

• RAPORT MONITORIZARE: trimestrul II 2006
RAPORT privind activitatea de monitorizare a aplicării legislației în domeniul
funcției publice desfăşurată de Agenția Națională a Funcționarilor Publici în

 87STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

trimestrul II al anului 2006
RAPOARTE MONITORIZARE ‐ iunie 2006

• RAPORT privind dezvoltarea instrumentelor de monitorizare a
implementării prevederilor Legii nr.7/2004 privind Codul de conduită a
funcționarilor publici, a procedurilor disciplinare, a regimului conflictului de
interese şi al incompatibilităților

• RAPORT DE CONTROL la Poliția Comunitară a Municipiului Bucureşti
Autoritatea publică controlată: Poliția Comunitară a Municipiului Bucureşti
Activitatea de control s‐a desfăşurat în baza Ordinului Preşedintelui ANFP nr. 1603
din 06/03/2006.

• RAPORT DE CONTROL la Poliția Comunitară a sectorului 6
Activitatea de control s‐a desfăşurat în baza Ordinului Preşedintelui ANFP nr. 1650
din 09/03/2006.

• RAPORT DE CONTROL la Consiliul Județean Neamț/2006
Autoritatea/Instituția publică controlată : Consiliul Județean Neamț

• RAPORT DE CONTROL la Casa Națională de Pensii şi Alte Drepturi de
Asigurări Sociale

1.Autoritatea publică controlată: Casa Națională de Pensii şi Alte Drepturi de
Asigurări Sociale. Activitatea de control s‐a desfăşurat în baza Ordinului
Preşedintelui ANFP cu nr. 1285 din 22/02/2006.

• RAPORT DE CONTROL la Direcția Agricolă şi de Dezvoltare Rurală
Vâlcea

1.Autoritatea publică controlată: Direcția Agricolă şi de Dezvoltare Rurală Vâlcea.
Activitatea de control s‐a desfăşurat în baza Ordinului Preşedintelui ANFP nr. 1841
din 15/03/2006.

• RAPORT DE CONTROL la Direcția Generală de Asistență Socială şi
Protecția Copilului Prahova/2006

Autoritatea publică controlată: Direcția Generală de Asistență Socială şi Protecția
Copilului Prahova. Activitatea de control s‐a desfăşurat în baza Ordinului
Preşedintelui ANFP nr. 1016 din 09/02/2006.

 88 FUNDAŢIA SOROS ROMÂNIA

• RAPORT DE CONTROL la Consiliul Local al comunei Lungeşti
Activitatea de control s‐a desfăşurat în baza Ordinului Preşedintelui ANFP nr. nr.
1840 din 15/03/2006.

• RAPORT TRIMESTRUL I/2006 privind analiza sistemului de monitorizare
implementat la nivelul Serviciului Coordonare Metodologică, Monitorizare
şi Evaluare, precum şi implementarea, monitorizarea şi evaluarea
respectării prevederilor Codului de conduită al funcționarilor publici, a
regimului incompatibilităților şi a regimului conflictului de interese

Pentru perioada de referință ‐ trimestrul I/2006, Agenția Națională a Funcționarilor
Publici a urmărit monitorizarea generală a aplicării legislației privind funcția publică
şi funcționarii publici.

• RAPORT DE CONTROL la Direcția de Sănătate Publică Argeş
verificarea aplicării legislației în domeniul funcției publice şi funcționarilor publici
privitoare la respectarea regimului incompatibilităților şi conflictului de interese, la
modul de organizare şi desfăşurare a concursurilor pentru ocuparea funcțiilor
publice, numirea, respectiv, la reîncadrarea funcționarilor publici, la activitatea
comisiei de disciplină, precum şi completarea, actualizarea declarațiilor de interese şi
a celor de avere.

• RAPORT DE CONTROL la Consiliul Local al oraşului Bechet, județul Dolj
222.00 22‐03‐06

verificarea respectării legislației privind funcția publică şi funcționarii publici în
cadrul aparatului propriu de specialitate al Consiliului Local al oraşului Bechet,
județul Dolj

• RAPORT DE CONTROL la Direcția Generală de Asistență Socială şi
Protecția Copilului Iaşi

Verificarea respectării legislației privind funcția publică şi funcționarii publici la
numirea/reîncadrarea funcționarilor publici, respectiv la modificarea raporturilor de
serviciu ale acestora; verificarea şi controlul respectării procedurii de lucru a
Comisiei de Disciplină şi a îndeplinirii atribuțiilor principale ale acesteia; verificarea
respectării regimului incompatibilităților, conflictului de interese precum şi a

 89STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

interdicțiilor prevăzute de lege
• RAPORT TRIMESTRUL I privind analiza sistemului de monitorizare

implementat la nivelul Serviciului Coordonare Metodologică, Monitorizare
şi Evaluare, precum şi implementarea, monitorizarea şi evaluarea
respectării prevederilor Codului de conduită al funcționarilor publici, a
regimului incompatibilităților şi a regimului conflictului de interese

• RAPORT DE CONTROL la Autoritatea Naționala a Vămilor
Verificarea respectării legislației privind funcția publică şi funcționarii publici în ceea
ce priveşte procedura de organizare şi de desfăşurare a concursurilor pentru
ocuparea funcțiilor publice de conducere din cadrul Autorității Naționale a Vămilor
(ANV)

• RAPORT DE CONTROL la Centrul Roman pentru Promovarea Comerțului
verificarea aplicării legislației în domeniul funcției publice şi funcționarilor publici
privitoare la respectarea regimului incompatibilităților şi conflictului de interese, la
modul de organizare şi desfăşurare a concursurilor pentru ocuparea funcțiilor
publice, numirea, respectiv, la reîncadrarea funcționarilor publici, la activitatea
comisiei de disciplină, precum şi completarea, actualizarea declarațiilor de interese şi
a celor de avere.

• RAPORT DE CONTROL la Direcția Generală a Finanțelor Publice
Botoşani

verificarea respectării legislației privind funcția publică şi funcționarii publici în
cadrul D.G.F.P. Botoşani

• RAPORT DE CONTROL Consiliul Local al municipiului Dorohoi, județul
Botoşani

Verificarea legislației în domeniul funcției publice şi funcționarilor publici la
numirea, respectiv, la reîncadrarea funcționarilor publici, activitatea comisiei de
disciplină, modul de organizare şi desfăşurare a concursurilor pentru ocuparea
funcțiilor publice, precum şi completarea, actualizarea declarațiilor de interese şi a
celor de avere în cadrul aparatului propriu de specialitate al Consiliului Local al
municipiului Dorohoi, județul Botoşani

 90 FUNDAŢIA SOROS ROMÂNIA

• RAPORT DE CONTROL la Direcția Agricolă şi de Dezvoltare Rurală

Giurgiu
verificarea aplicării legislației în domeniul funcției publice şi funcționarilor publici
privitoare la respectarea regimului incompatibilităților şi conflictului de interese, la
modul de organizare şi desfăşurare a concursurilor pentru ocuparea funcțiilor
publice, numirea, respectiv, la reîncadrarea funcționarilor publici, la activitatea
comisiei de disciplină, precum şi completarea, actualizarea declarațiilor de interese şi
a celor de avere

• RAPORT DE CONTROL la Direcția Generală de Asistență Socială şi
Protecția Copilului sector 6

verificarea legislației în domeniul funcției publice şi funcționarilor publici privitoare
la numirea funcționarilor publici de conducere, la modul de organizare şi
desfăşurare a concursurilor pentru ocuparea funcțiilor publice de conducere
respective, potrivit legii

• RAPORT DE CONTROL la Consiliul Județean Brăila
verificarea legislației în domeniul funcției publice şi funcționarilor publici privitoare
la respectarea regimului incompatibilităților şi conflictului de interese, la modul de
organizare şi desfăşurare a concursurilor pentru ocuparea funcțiilor publice,
numirea, respectiv, la reîncadrarea funcționarilor publici, la activitatea comisiei de
disciplină, precum şi completarea, la actualizarea declarațiilor de interese şi a celor
de avere

• RAPORT DE CONTROL la Consiliul Local al municipiului Brăila.
verificarea legislației în domeniul funcției publice şi funcționarilor publici privitoare
la respectarea regimului incompatibilităților şi conflictului de interese, la modul de
organizare şi desfăşurare a concursurilor pentru ocuparea funcțiilor publice,
numirea, respectiv, la reîncadrarea funcționarilor publici, la activitatea comisiei de
disciplină, precum şi completarea, la actualizarea declarațiilor de interese şi a celor
de avere

• RAPORT DE CONTROL la Direcția Sanitar Veterinară şi pentru Siguranța

 91STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

Alimentelor Galați
verificarea respectării legislației privind funcția publică şi funcționarii publici la
numirea, respectiv, la reîncadrarea funcționarilor publici, activitatea comisiei de
disciplină, modul de organizare şi desfăşurare a concursurilor pentru ocuparea
funcțiilor publice, precum şi completarea, actualizarea declarațiilor de interese şi a
celor de avere în cadrul D.S.V.S.A. Galați

• RAPORT DE CONTROL la Autoritatea Națională pentru Tineret
Verificarea îndeplinirii dispozițiilor Legii nr. 188/1999 privind Statutul funcționarilor
publici, republicată, cu modificările ulterioare în cadrul aparatului propriu al
Autorității Naționale pentru Tineret

• RAPORT DE CONTROL la Ministerul Mediului şi Gospodăririi Apelor
verificarea respectării legislației privind funcția publică şi funcționarii publici la
numirea, respectiv, la detaşarea funcționarilor publici şi activitatea comisiei de
disciplină în cadrul Ministerului Mediului şi Gospodăririi Apelor

• RAPORT DE CONTROL Direcția Impozite si Taxe Locale sector 3
verificarea respectării legislației privind funcția publică şi funcționarii publici la
numirea/reîncadrarea funcționarilor publici din cadrul aparatului propriu al Direcția
Impozite şi Taxe Locale (DITL) sector 3, respectiv verificarea modului de organizare
şi de desfăşurare a unor concursuri pentru ocuparea funcțiilor publice precum şi alte
aspecte privind funcția publică şi funcționarii publici potrivit tematicii de control
aprobate

• RAPORT DE CONTROL la Serviciul Public Finanțe Locale Ploieşti‐
Consiliul Local al municipiului Ploieşti

verificarea respectării legislației privind funcția publică şi funcționarii publici în ceea
ce priveşte stabilirea şi comunicarea obiectivelor individuale ale funcționarilor
publici pentru anul 2005, întocmirea, comunicarea şi, după caz, actualizarea fişelor
de post corespunzătoare funcțiilor publice; respectarea drepturilor legale cuvenite
funcționarilor publici din cadrul aparatului propriu al Serviciului Public Finanțe
Locale (SPFL) Ploieşti, respectiv verificarea modului de constituire şi a procedurii de
lucru a Comisiei de Disciplină

 92 FUNDAŢIA SOROS ROMÂNIA

• RAPORT DE CONTROL la Consiliul local al comunei Ardeoani, județul
Bacău

Verificarea respectării legislației privind funcția publică şi funcționarii publici în ceea
ce priveşte stabilirea şi comunicarea obiectivelor individuale ale funcționarilor
publici pentru anul 2005, întocmirea, comunicarea şi, după caz, actualizarea fişelor
de post corespunzătoare funcțiilor publice; verificarea modului de constituire şi a
procedurii de lucru a Comisiei de Disciplină şi reîncadrarea funcționarilor publici
din cadrul aparatului propriu de specialitate al Consiliului Local al comunei
Ardeoani, județul Bacău

• RAPORT DE CONTROL la Autoritatea Naționala a Vămilor
Verificarea respectării legislației privind funcția publică şi funcționarii publici în ceea
ce priveşte procedura de organizare şi de desfăşurare a concursurilor pentru
ocuparea funcțiilor publice de conducere din cadrul Autorității Naționale a Vămilor
(ANV)

• RAPORT DE CONTROL la Consiliul Județean Ilfov
verificarea respectării legislației privind regimul incompatibilităților, conflictului de
interese şi interdicțiilor precum şi numirea/reîncadrarea funcționarilor publici din
cadrul aparatului propriu de specialitate al Consiliului Județean Ilfov

• RAPORT DE CONTROL la Consiliul Local al comunei Cordun, județul
Neamț

verificarea respectării legislației privind funcția publică şi funcționarii publici la
numirea/reîncadrarea funcționarilor publici din cadrul aparatului propriu de
specialitate al Consiliului Local al comunei Cordun, județul Neamț, respectiv
verificarea respectării procedurii de lucru a comisiei de disciplină constituite la
nivelul Consiliului Local al comunei Cordu

• RAPORT DE CONTROL la Consiliul Local al comunei Muntenii de Jos,
județul Vaslui

verificarea respectării legislației privind funcția publică şi funcționarii publici la
numirea/reîncadrarea funcționarilor publici din cadrul aparatului propriu de
specialitate al Consiliului Local al comunei Muntenii de Jos, județul Vaslui

 93STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

• RAPORT DE CONTROL Inspecția Muncii
verificarea respectării legislației privind funcția publică şi funcționarii publici la
numirea funcționarilor publici din cadrul aparatului propriu al Inspecției Muncii în
perioada ianuarie‐ martie 2003

• RAPORT DE CONTROL la Direcția Generală a Finanțelor Publice Cluj,
Administrația Finanțelor Publice Dej

verificarea respectării legislației privind funcția publică şi funcționarii publici în
cadrul A.F.P. Dej şi D.G.F.P. Cluj

• RAPORT DE CONTROL la Inspectoratul Teritorial de Muncă Suceava
verificarea respectării legislației în domeniul funcției publice şi al funcționarilor
publici la numirea, respectiv la reîncadrarea funcționarilor publici de conducere,
precum şi completarea, actualizarea declarațiilor de interese în cadrul aparatului
propriu al Inspectoratului Teritorial de Muncă Suceava

• RAPORT DE CONTROL la Ministerul Agriculturii, Podurilor şi
Dezvoltării Rurale

Verificarea respectării legislației privind funcția publică şi funcționarii publici în ceea
ce priveşte procedura de lucru a Comisiei de Disciplină constituită în cadrul
Ministerului Agriculturii, Pădurii şi Dezvoltării Rurale (M.A.P.D.R.) şi a îndeplinirii
principalelor atribuții ale acesteia

• RAPORT DE CONTROL la Consiliul Local al oraşului Mioveni, județul
Argeş

 verificarea respectării legislației privind funcția publică şi funcționarii publici la
organizarea şi desfăşurarea unui concurs pentru ocuparea unei funcții publice de
execuție din cadrul aparatului propriu de specialitate al Consiliului Local al oraşului
Mioveni, județul Argeş

• RAPORT DE CONTROL Oficiul Român pentru Drepturile de Autor
cercetarea şi controlul aplicării şi respectării principiilor şi a normelor generale
prevăzute de Codul de Conduită a funcționarilor publici în cadrul Oficiului Român
pentru Drepturile de Autor (O.R.D.A.)

 94 FUNDAŢIA SOROS ROMÂNIA

• RAPORT DE CONTROL la Ministerul Mediului şi Gospodăririi Apelor ‐
Garda Națională de Mediu, Ministerul Muncii, Solidarității Sociale şi
Familiei

verificarea respectării de către domnul Gibescu Ion, funcționar public în cadrul
Ministerului Muncii, Solidarității Sociale şi Familiei a regimului incompatibilităților,
conflictului de interese şi interdicțiilor în conformitate cu prevederile Legii nr.
161/2003, cu modificările şi completările ulterioare, precum şi a modului de
organizare şi de desfăşurare a unui examen pentru ocuparea unor funcții publice de
conducere din cadrul Gări Naționale de Mediu, examen pentru care a fost constituită
o comisie din care a făcut parte şi funcționarul public respectiv

• 2005 ‐ RAPORT DE CONTROL la Consiliul Local al sectorului 6
Direcția Generala de Asistenta Sociala si Protecția Copilului sector 6

• 2005 ‐ Situație privind raportarea de către autoritățile şi instituțiile publice
a stadiului aplicării Legii nr. 7/2004 privind Codul de conduită a
funcționarilor publici la nivelul aparatelor proprii de specialitate, precum
şi a armonizării regulamentelor interne de organizare şi funcționare, pentru
luna aprilie 2005

În vederea centralizării şi elaborării raportului lunar privind modul de aplicare a
normelor de conduită, Agenția Naționala a Funcționarilor Publici a solicitat
completarea şi transmiterea în format standard a informațiilor referitoare la
respectarea normelor de conduită de către funcționarii publici din cadrul
autorităților şi instituțiilor publice

• 2005 ‐ Situație privind raportarea de către autoritățile şi instituțiile publice
a stadiului aplicării Legii nr. 7/2004 privind Codul de conduită a
funcționarilor publici la nivelul aparatelor proprii de specialitate, precum
şi a armonizării regulamentelor interne de organizare şi funcționare, pentru
luna iulie 2005

În vederea monitorizării şi controlării modului de aplicare şi respectare în cadrul
autorităților şi instituțiilor publice a prevederilor Legii nr. 7/2004 privind Codul de

 95STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

conduită a funcționarilor publici, Agenția Naționala a Funcționarilor Publici a
elaborat şi a transmis circulara cu nr. 35790/22.07.2004 autorităților şi instituțiilor
publice din administrația publică centrală şi locală.

• 2005 ‐ RAPORT privind aplicarea Codului de Conduită a funcționarilor
publici, iulie 2005

Raport privind aplicarea Codului de Conduită a funcționarilor publici pe luna ‐ iulie
2005

• 2005 ‐ RAPORT privind situația reîncadrării pentru perioada ianuarie‐iulie
Avizarea funcțiilor publice prevăzute de art.43 din cadrul Ordonanței de Urgentă a
Guvernului nr.92/2004 privind reglementarea drepturilor salariale şi a altor drepturi
ale funcționarilor publici pentru anul 2005 se prezintă astfel

• 2005 ‐ RAPORT DE CONTROL la Consiliul Local al municipiului Suceava
 Verificarea respectării legislației în domeniul funcției publice şi al funcționarilor
publici la numirea, respectiv la reîncadrarea funcționarilor publici de conducere,
precum şi completarea, actualizarea declarațiilor de interese în cadrul aparatului
propriu de specialitate al Consiliului Local al municipiului Suceava

• 2005 ‐ RAPORT DE CONTROL la Consiliul Local al comunei Zamostea,
județul Suceava

Verificarea respectării legislației privind funcția publică şi funcționarii publici la
numirea, respectiv, la reîncadrarea funcționarilor publici, activitatea comisiei de
disciplină, modul de organizare şi desfăşurare a concursurilor pentru ocuparea
funcțiilor publice, precum şi completarea, actualizarea declarațiilor de interese şi a
celor de avere în cadrul aparatului propriu de specialitate al Consiliului Local al
comunei Zamostea, județul Suceava

• 2005 ‐ RAPORT DE CONTROL la Consiliul Local al oraşului Târgu
Frumos, județul Iaşi

Verificarea respectării legislației privind funcția publică şi funcționarii publici în
cadrul aparatului propriu de specialitate al Consiliului Local al oraşului Târgu
Frumos, județul Iaşi

 96 FUNDAŢIA SOROS ROMÂNIA

• 2005 ‐ RAPORT DE CONTROL la Inspectoratul Teritorial de Munca Timiş
Verificarea respectării legislației privind funcția publică şi funcționarii publici la
numirea funcționarilor publici în perioada 15 noiembrie 2004‐ 24 octombrie 2005,
respectiv la modificarea raporturilor de serviciu ale acestora; verificarea şi controlul
respectării procedurii de lucru a Comisiei de Disciplină şi a îndeplinirii atribuțiilor
principale ale acesteia; verificarea respectării regimului incompatibilităților,
conflictului de interese precum şi a interdicțiilor prevăzute de lege

• 2005 ‐ RAPORT DE CONTROL la Consiliul Local al comunei Movileni,
județul Olt

 Domeniile controlate: verificarea respectării procedurii legale în ceea ce priveşte
modul de organizare şi desfăşurare a concursului din datele 05‐06.09.2005 pentru
ocuparea funcției publice de secretar al comunei Movileni, județul Olt

• 2005 ‐ RAPORT DE CONTROL la Consiliul Județean Suceava şi Direcția
Generală de Asistență socială şi Protecția Copilului Suceava

Domeniile controlate: verificarea respectării legislației privind funcția publică şi
funcționarii publici la numirea, respectiv, la reîncadrarea funcționarilor publici,
activitatea comisiei de disciplină, modul de organizare şi desfăşurare a concursurilor
pentru ocuparea funcțiilor publice, precum şi completarea, actualizarea declarațiilor
de interese şi a celor de avere în cadrul D.G.A.S.P.C. Suceava

• 2005 ‐ RAPORT DE CONTROL la Ministerul Agriculturii Pădurilor şi
Dezvoltării Rurale

 Direcția pentru Agricultură şi Dezvoltare Rurală Bihor

• 2004‐ RAPORTUL privind organizarea si desfăşurarea concursurilor de
recrutare a funcționarilor publici în anul 2004

Pentru anul 2004, activitatea de organizare şi desfăşurare a concursurilor s‐a
desfăşurat în conformitate cu prevederile Hotărârii Guvernului nr. 1209/2003 privind
organizarea şi dezvoltarea carierei funcționarilor publici

• 2004 ‐ Monitorizarea aplicării Legii nr. 7/2004 privind Codul de Conduită a

 97STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

funcționarilor publici
În vederea monitorizării şi controlării modului de aplicare şi respectare în cadrul
autorităților şi instituțiilor publice a prevederilor Legii nr. 7/2004 privind Codul de
conduită a funcționarilor publici, Agenția Națională a Funcționarilor Publici a
elaborat şi a transmis circulara cu nr. 35790/22.07.2004 autorităților şi instituțiilor
publice din administrația publica centrala si locala

• 2004 ‐ RAPORT privind managementul funcției publice şi al funcționarilor
publici pentru anul 2004

Anul 2004 a reprezentat pentru funcția publica din România o perioada de
maturizare in procesul de asimilare şi aprofundare a normelor şi practicilor relevante
existente în statele Uniunii Europene

 98 FUNDAŢIA SOROS ROMÂNIA

Anexa nr. 3. Instituții şi structuri aflate în subordinea/coordonarea Ministerului
Internelor şi Reformei Administrative (în conformitate cu Anexa 1, punctul II al HG nr.
416/2007 privind structura organizatorică şi efectivele Ministerului Internelor şi Reformei
Administrative)

Instituții şi structuri aflate în subordinea Ministerului Internelor şi Reformei
Administrative

1) Agenția Națională Antidrog
2) Agenția Națională de Cadastru şi Publicitate Imobiliară
3) Institutul Național de Administrație
4) Agenția Națională a Funcționarilor Publici
5) Agenția Națională împotriva Traficului de Persoane
6) Administrația Națională a Rezervelor de Stat
7) Oficiul Central de Stat pentru Probleme Speciale
8) Autoritatea Națională de Reglementare pentru Serviciile Comunitare

de Utilități Publice
9) Instituția prefectului (42)
10) Direcția Generală de Paşapoarte
11) Direcția Regim Permise de Conducere şi Înmatriculare a Vehiculelor
12) Inspectoratul General pentru Situații de Urgență
13) Inspectoratul Național pentru Evidența Persoanelor
14) Centrul Informatic Național al Ministerului Internelor şi Reformei

Administrative
15) Oficiul Român pentru Imigrări
16) Centrul de Cooperare Polițienească Internațională
17) Arhivele Naționale
18) Centrul Național de Administrare a Bazelor de Date privind Evidența

Persoanelor
19) Academia de Poliție ʺAlexandru Ioan Cuzaʺ

 99STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

20) Liceul ʺNeagoe Basarab al Ministerului Internelor şi Reformei
Administrative

21) Liceul ʺConstantin Brâncoveanuʺ al Ministerului Internelor şi
Reformei Administrative

22) Poliția Română
23) Jandarmeria Română
24) Poliția de Frontieră Română
25) Inspectoratul de Aviație al Ministerului Internelor şi Reformei

Administrative
26) Grupul Special de Protecție şi Intervenție ʺAcvilaʺ
27) Baza Centrală pentru Asigurarea Tehnică a Misiunilor
28) Clubul Sportiv ʺDinamoʺ Bucureşti
29) Structuri subordonate unor unități centrale

Structuri aflate în coordonarea Ministerului Internelor şi Reformei Administrative

1) Societatea Comercialã ʺCOMICEXʺ ‐ S.A.

 100 FUNDAŢIA SOROS ROMÂNIA

Anexa nr. 4. Analiza sintetică realizata conform datelor furnizate de ANFP, a
ponderii problemelor identificate de Agenția Națională a Funcționarilor Publici
pentru trimestrele anului 2006 şi primele trei trimestre ale anului 2007.

0 20 40 60 80 100 120 140

avansare

calitatea de funcţionar public

cereri informaţii interes public

clasate

codul de conduită

organizare,desfăşurare,comisii concurs

comisii paritare

condiţii ocupare funcţii publice

drepturi funcţionari publici

evaluare performanţe profesionale individuale

incompatibilităţi

încetare raporturi serviciu

modificare raporturi serviciu

manageri publici

organizare,activitate comisii disciplina

perfecţionare profesionala

promovare

propunere-activitate control

redistribuire

reîncadrare

reorganizare

salarizare

suspendare raporturi serviciu

transformare posturi

obligaţii funcţionari publici TR307

TR207

TR107

TR406

TR306

TR206

TR106

Analiză realizată conform datelor furnizate de ANFP

 101STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

Anexa nr. 5. Acte normative reglementând statutul funcționarilor publici sau
având legătură cu statutul funcționarilor publici

Legi
• Legea nr. 251/ 2006

Legea nr 251/ 2006 pentru modificarea şi completarea Legii nr. 188/ 1999 privind
Statutul funcționarilor publici

• Legea nr. 571/2004
Legea nr. 571/2004 din 14/12/2004 privind protecția personalului din autoritățile
publice, instituțiile publice şi din alte unități care semnalează încălcări ale legii

• Legea nr. 554/2004
Legea nr. 554/2004 din 02/12/2004 a contenciosului administrativ

• Legea nr. 452/2004
Legea nr. 452/2004 din 01/11/2004 pentru aprobarea Ordonanței de urgență a
Guvernului nr. 56/2004 privind crearea statutului special al funcționarului public
denumit manager public

• Legea nr. 7/2004
Legea nr. 7 din 18 februarie 2004 privind Codul de conduita a funcționarilor publici

• Lege nr. 161/2003
Lege nr. 161/2003 din 19/04/2003 privind unele măsuri pentru asigurarea
transparenței în exercitarea demnităților publice, a funcțiilor publice şi în mediul de
afaceri, prevenirea şi sancționarea corupției

• Legea nr. 52/2003
Legea nr. 52/2003 din 21/01/2003 privind transparența decizională în administrația
publică

• Legea nr. 544/2001
Legea nr. 544/2001 din 12/10/2001 privind liberul acces la informațiile de interes
public

• Legea nr. 215/2001
Legea nr. 215/2001 din 23/04/2001 administrației publice locale

 102 FUNDAŢIA SOROS ROMÂNIA

• Legea nr. 90/2001
Legea nr. 90/2001 din 26/03/2001 privind organizarea şi funcționarea Guvernului
României şi a ministerelor

• Legea nr. 188/1999 (r1)
Legea nr. 188/1999 din 08/12/1999 privind Statutul funcționarilor publici

Hotărâri de guvern
• Hotărâre nr. 833/2007

privind normele de organizare şi funcționare a comisiilor paritare şi încheierea
acordurilor colective

• Hotărâre nr. 341/ 2007
privind intrarea în categoria înalților funcționari publici, managementul carierei şi
mobilitatea înalților funcționari publici

• Hotărâre nr. 1000/ 2006
Hotărârea de Guvern nr. 1000/2006 privind organizarea şi funcționarea Agenției
Naționale a Funcționarilor Publici

• Hotărâre nr. 1655/2005
Hotărâre nr. 1655/2005 din 14/12/2005 privind organizarea şi desfăşurarea
examenului de atestare în funcțiile publice de prefect si subprefect

• Hotărâre nr. 1212/2005
Hotărâre nr. 1212/2005 din 05/10/2005 privind unele măsuri necesare pentru
desfăşurarea activității comisiilor pentru înalții funcționari publici

• Hotărâre nr. 783/2005
Hotărâre nr. 783/2005 din 14/07/2005 pentru aprobarea Normelor metodologice de
aplicare a Ordonanței de urgenta a Guvernului nr. 56/2004 privind crearea statutului
special al funcționarului public denumit manager public

• Hotărâre nr. 231/2005
Hotărâre nr. 231/2005 din 30/03/2005 privind aprobarea Strategiei naționale
anticorupție pe perioada 2005‐2007 şi a Planului de acțiune pentru implementarea
Strategiei naționale anticorupție pe perioada 2005‐2007

 103STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

• Hotărâre nr. 181/2005
Hotărâre nr. 181/2005 din 09/03/2005 privind modificarea şi completarea Hotărârii
Guvernului nr. 624/2003 pentru aprobarea Regulamentului de organizare şi
funcționare a Agenției Naționale a Funcționarilor Publici

• Hotărâre nr. 167/2005
Hotărâre nr. 167/2005 din 03/03/2005 pentru aprobarea condițiilor privind conferirea
Semnului onorific Răsplata Muncii în Serviciul Public

• Hotărâre nr. 2291/2004
Hotărâre nr. 2291/2004 din 09/12/2004 pentru aprobarea planului de ocupare a
funcțiilor publice pe anul 2005

• Hotărâre nr. 432
Hotărâre nr. 432 din 23 martie 2004 privind dosarul profesional al funcționarilor
publici

• Hotărâre nr. 1209/2003
Hotărâre nr. 1209/2003 din 14/10/2003 privind organizarea şi dezvoltarea carierei
funcționarilor publici publicat în Monitorul Oficial, Parte I nr.757 din 29/10/2003

• Hotărâre nr. 1210/2003
Hotărâre nr. 1210/2003 din 14/10/2003 privind organizarea şi funcționarea comisiilor
de disciplina şi a comisiilor paritare din cadrul autorităților şi instituțiilor publice

• Hotărâre nr. 504/2003
Hotărâre nr. 504/2003 din 24/04/2003 pentru aprobarea Programului de aplicare a
Legii nr. 161/2003 privind unele măsuri pentru asigurarea transparentei în
exercitarea demnităților publice, a funcțiilor publice şi în mediul de afaceri,
prevenirea şi sancționarea corupției

 104 FUNDAŢIA SOROS ROMÂNIA

Ordonanțe de urgență
• Ordonanță de urgență nr. 48/2007

privind unele măsuri pentru îmbunătățirea activității în administrația publică
centrală

• Ordonanța de urgență nr. 39/2005
Ordonanța de urgență nr. 39/2005 din 12/05/2005 pentru modificarea art. 84 din
Legea nr. 188/1999 privind Statutul funcționarilor publici

• Ordonanța de urgență nr.140/2004
Ordonanța de urgență nr.140 din 29 decembrie 2004 pentru modificarea Ordonanței
de urgență a Guvernului nr.11/2004 privind stabilirea unor măsuri de reorganizare în
cadrul administrației publice centrale

• Ordonanța de urgență nr. 56/2004
Ordonanța de urgență nr. 56/2004 din 25/06/2004 privind crearea statutului special al
funcționarului public denumit manager public

• Ordonanța de urgență nr. 64/2003
Ordonanța de urgență nr. 64/2003 din 28/06/2003 pentru stabilirea unor măsuri
privind înființarea, organizarea, reorganizarea sau funcționarea unor structuri din
cadrul aparatului de lucru al Guvernului, a ministerelor, a altor organe de
specialitate ale administrației publice centrale şi a unor instituții publice

• Ordonanța de urgență nr. 63/2003
Ordonanța de urgență nr. 63/2003 din 28/06/2003 privind organizarea şi funcționarea
Ministerului Administrației şi Internelor

Ordonanțe
• Ordonanța Guvernului nr. 6/ 2007

privind unele masuri de reglementare a drepturilor salariale şi a altor drepturi ale
funcționarilor publici până la intrarea în vigoare a legii privind sistemul unitar de
salarizare şi alte drepturi ale funcționarilor publici, precum şi creşterile salariale care
se acordă funcționarilor publici în anul 2007

 105STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

Ordine
• Ordin pentru stabilirea modalității de acordare a calificativelor şi

aprobarea Criteriilor de performanță pe baza cărora se face evaluarea
performanțelor profesionale individuale ale funcționarilor publici pentru
anul 2007

În temeiul art.21 alin.(2) din Legea nr.188/1999 privind Statutul funcționarilor publici
republicată, art.3 lit. b) şi art.11 alin.(5) din Hotărârea Guvernului nr.1000/2006
privind organizarea şi funcționarea Agenției Naționale a Funcționarilor Publici

• Ordinul Preşedintelui ANFP nr. 500/2007
privind delegarea competenței de a organiza concursuri de recrutare pentru
ocuparea unor funcții publice de conducere

• Ordinul nr. 9055/2006
pentru stabilirea modalității de acordare a calificativelor şi aprobarea Criteriilor de
performanță pe baza cărora se face evaluarea performanțelor profesionale
individuale ale funcționarilor publici pentru anul 2006
Publicat în Monitorul Oficial, Partea I nr. 851 din 17/10/2006

• Ordinul nr. 7101din 2006
Ordinul nr. 7101 din 22.08.2006 privind delegarea competenței de a organiza
concursuri de recrutare pentru ocuparea unor funcții publice de conducere

• Ordin nr. 7100 din 2006
Ordin nr. 7100/2006 din 22/08/2006 privind unele măsuri necesare organizării şi
desfăşurării concursurilor de recrutare pentru ocuparea funcțiilor publice de execuție
temporar vacante

• Ordinul nr. 7660/2006
Ordinul nr. 7660/2006 din 24/08/2006 privind aprobarea Instrucțiunilor pentru
elaborarea Planului de ocupare a funcțiilor publice

• Ordin nr. 1012 din 2005
Ordin nr. 1012/2005 din 22/04/2005 privind aprobarea Regulamentului‐cadru pentru
organizarea examenului de promovare în clasa a funcționarilor publici, încadrați pe
funcții publice cu nivel de studii inferior, care absolvesc o formă de învățământ

 106 FUNDAŢIA SOROS ROMÂNIA

superior de lungă sau de scurtă durată în specialitatea în care îşi desfăşoară
activitatea

• Ordin 4094/2005
Ordin 4094/2005 privind aprobarea criteriilor de performanta pe baza cărora se face
evaluarea performanțelor profesionale individuale ale funcționarilor publici pentru
anul 2005

• Ordin nr. 211/2005
Ordin nr. 211/2005 din 28/02/2005 pentru modificarea anexei nr. 1 la Ordinul
preşedintelui Agenției Naționale a Funcționarilor Publici nr. 2.753/2004 privind
aprobarea Instrucțiunilor pentru elaborarea Planului de ocupare a funcțiilor publice

• Ordin nr. 206/2005
Ordin nr. 206/2005 din 28/02/2005 pentru aprobarea Metodologiei de evaluare a
posturilor şi a Criteriilor de evaluare a posturilor

• Ordin nr. 418/2004
Ordin nr. 418/2004 din 12/11/2004 privind tipologia programelor de formare
continuă, destinate funcționarilor publici

• Ordin nr. 2753/2004
Ordin nr. 2753/2004 din 02/08/2004 privind aprobarea Instrucțiunilor pentru
elaborarea Planului de ocupare a funcțiilor publice

 107STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

REFERINȚE:

1. Miroslav Beblavy, “Mastering decentralization and public administration
reforms in Central and Eastern Europe”, Local Governance and Public
Service Reform Initiative.

2. Francisco, Cardona “Building a civil service system”, Sigma/OECD
(September 2002) – “Support for improvement in Governance and
Management”.

3. United Nations Development Program (UNDP) ‐ Governance for sustainable
human development – UNDP policy document, January 1997

4. Anwar Shah, “Balance Accountability and responsiveness: Lessons about
Decentralization”, World Bank Policy Working Paper 2021.

5. Raportul comprehensiv al Comisiei Europene, din octombrie 2005, de
exemplu

6. Samuel C. Certo, „Managementul modern, diversitatea, calitatea, etica şi
mediul global”, Editura Teora, 2004

7. John Storey, „Developments in the Management of Human Resources”,
Blackwell, Oxford, 1992

8. Conferința internațională „Sistemul de salarizare al funcției publice
europene”, Bucureşti, 25 aprilie 2007

9. Gallup Organization România, Institutul pentru Politici Publice, “Barometrul
funcției publice în România”, octombrie 2004

10. Asociația Institutul pentru Politici Publice, „Funcționarul public parlamentar,
campion la drepturi şi restant la obligații”, ianuarie 2006

11. Cotidianul “Gândul”, „După modelul senatorilor şi deputaților,funcționarii
publici parlamentari vor avea pensii de aproape trei ori mai mari decât restul
salariaților”, 20 ianuarie 2006

12. Institutul European din România („Studiul de impact III: Reforma
administrației publice în contextul integrării europene”, 2005)

 108 FUNDAŢIA SOROS ROMÂNIA

13. Raportul Agenției Naționale a Funcționarilor Publici pe anul 2005 privind
managementul funcției publice şi a funcționarilor publici

14. Narcisa Gabriela Bodea şi Simona Claudia Creța, „Administrația publică între
specialişti şi generalişti”, Revista Transilvană de Ştiințe Administrative nr
1(13)/2005

15. IRSOP Market Research & Consulting Ltd., „Percepția funcției publice de
către cetățeni”, decembrie 2005

16. Dragoş Dincă, director general al Institutului Național de Administrație,
interviu în „Cadran politic” nr. 39/2007

17. Raportul anual al Agenției Naționale a Funcționarilor Publici cu privire la
managementul funcțiilor publice si al funcționarilor publici pentru anul 2006

18. Scrisoarea Agenției Naționale a Funcționarilor Publici nr 1056111 din 30
noiembrie 2007

19. “Ziarul de Iaşi”, “Guvernul intenționează să adopte un Cod administrativ”,
15 ianuarie 2001

 109STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

Note

1 Miroslav Beblavy, “Mastering decentralization and public administration reforms in Central and Eastern Europe”,

Local Governance and Public Service Reform Initiative, p.61

2 Ibidem 1

3 Francisco, Cardona “Building a civil service system”, Sigma/OECD (September 2002), p.2 – “Support for

improvement in Governance and Management”.

4 United Nations Development Program (UNDP) ‐ Governance for sustainable human development – UNDP policy

document, January 1997

5 Idem 3

6 Anwar Shah, “Balance Accountability and responsiveness: Lessons about Decentralization”, p. 31 World Bank Policy

Working Paper 2021.

7 Idem 1 , p.63

8 Raportul comprehensiv al Comisiei Europene, din octombrie 2005, de exemplu

9 Între alții, Samuel C. Certo, „Managementul modern, diversitatea, calitatea, etica şi mediul global”, editura Teora,

2004

10 John Storey, „Developments in the Management of Human Resources”, Blackwell, Oxford, 1992

11 Conferința internațională „Sistemul de salarizare al funcției publice europene”, Bucureşti, 25 aprilie 2007

12 Gallup Organization România, Institutul pentru Politici Publice, “Barometrul funcției publice în România”,

octombrie 2004 – celelalte motive pe care funcționarii publici le‐au indicat (prin răspuns multiplu) ca fiind determinante

atunci când au ales să lucreze în administrația publică au fost: siguranța postului (stabilitate) – 60%; oportunității de a

servi interesele şi de a administra problemele comunității – 32%; nu există oportunități în altă parte – 30%; prestigiul

conferit de postul ocupat – 19%; potențial de a avansa profesional – 19%; oportunități de a lua şi influența decizii

 110

FUNDAŢIA SOROS ROMÂNIA

importante la nivel local – 8%; volum de lucru moderat – 5%; utilizarea cunoştințelor/competențelor dobândite – 1%;

beneficii adiacente – 1%; pentru a dobândi experiență – 1%; salariu atractiv – 0,5%; alt motiv – 1%:

13 Asociația Institutul pentru Politici Publice, „Funcționarul public parlamentar, campion la drepturi şi restant la

obligații”, ianuarie 2006

14 Cotidianul “Gândul”, „După modelul senatorilor şi deputaților,funcționarii publici parlamentari vor avea pensii de

aproape trei ori mai mari decât restul salariaților”, 20 ianuarie 2006

15 În cadrul unei analize realizată de Institutul European din România („Studiul de impact III: Reforma administrației

publice în contextul integrării europene”, 2005), la întrebarea “În ce măsură concursurile încurajează memorarea?”

aproape 75% dintre funcționarii publici intervievați au răspuns prin “destul de mult” (40,9%), respectiv “în mare

măsură” (31,8%).

16 Raportul Agenției Naționale a Funcționarilor Publici pe anul 2005 privind managementul funcției publice şi a

funcționarilor publici

17 Institutul European din România, „Studiul de impact III: Reforma administrației publice în contextul integrării

europene”, 2005: la întrebarea “Considerați obiectiv actualul sistemul actual de evaluare a performanțelor profesionale

individuale?” 40,91% dintre funcționarii publici intervievați au răspuns negativ.

18 Narcisa Gabriela Bodea şi Simona Claudia Creța, „Administrația publică între specialişti şi generalişti”, Revista

Transilvană de Ştiințe Administrative nr. 1(13)/2005

19 (Prin Decizia nr 276/2005 a primului ministru privind numirea Comisiei de concurs şi a Comisiei de soluționare a

contestațiilor pentru recrutarea înalților funcționari publici, din cei 5 membri ai comisiei de concurs 2 au fost numiți

(unul dintre ei chiar preşedinte al Comisiei) dintre foşti lideri ai unui partid din coaliția de guvernare – d‐nii Alexe

Gavrilă şi Adrian Gorun (acesta din urmă a fost desemnat adjunctul preşedintelui, potrivit dispozițiilor Deciziei

primului‐ministru nr 356/2005 pentru completarea Deciziei primului‐ministru nr. 276/2005). În presă au fost formulate

critici justificate inclusiv cu privire la faptul că soția preşedintelui Comisiei de recrutare a înalților funcționari publici, d‐

 111

STATUTUL FUNCŢIONARULUI PUBLIC
PENTRU BUNA GUVERNARE

na Georgeta Gavrilă, a fost desemnată membră a Comisiei de disciplină pentru înalții funcționari publici (Cotidianul on‐

line Zi de zi, Operațiunea „Spălarea creierului prefectural”, 10 ianuarie 2006).

20 IRSOP Market Research & Consulting Ltd., „Percepția funcției publice de către cetățeni”, decembrie 2005

21 Narcisa Gabriela Bodea şi Simona Claudia Creța, ibidem

22 A se vedea şi Dragoş Dincă, director general al Institutului Național de Administrație, interviu în „Cadran politic”

nr. 39/2007: „Pe termen mediu şi lung, INA va trebui să‐şi asume din ce în ce mai mult atribuții de reglementare a pieței

de formare, prin elaborarea de standarde generale de evaluare a performanțelor furnizorilor de servicii de perfecționare şi

atestarea acestora. Întrucât ne propunem să încurajăm demonopolizarea pieței de formare, implicarea INA pe partea de

reglementare a pieței va aduce cu sine necesitatea de a reduce rolul de furnizor de formare. Vom păstra acest rol numai

pentru anumite categorii de funcționari publici, considerate strategice, cum ar fi de exemplu înalții funcționari publici.

Practic, noi vom oferi servicii de formare numai în măsura în care ceilalți furnizori aflați pe piață nu pot acoperi cererea

existentă”

23 Raportul anual al Agenției Naționale a Funcționarilor Publici cu privire la managementul funcțiilor publice si al

funcționarilor publici pentru anul 2006

24 Rapoartele trimestriale ale Agenției Naționale a Funcționarilor Publici, au fost luate în considerare toate cele 4

rapoarte de pe parcursul anului 2006 şi primele 3 rapoarte din 2007.

25 Scrisoarea Agenției Naționale a Funcționarilor Publici nr. 1056111 din 30 noiembrie 2007

26 Idem

27 “Ziarul de Iaşi”, “Guvernul intenționează să adopte un Cod administrativ”, 15 ianuarie 2001

28 Aceste principii au fost adoptate la 1 octombrie 1995 de către un grup de experți în drept internațional, securitate

națională şi drepturile omului convocat la Johannesburg de ARTICOLUL 19, centrul Internațional Împotriva Cenzurii,

în colaborare cu Centrul de Studii Juridice Aplicate al Universității din Witwatersrand.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

