

Dr. Cosmin-Radu VLAICU

*BIROCRAȚIE ȘI PROCEDURĂ
ÎN ADMINISTRAȚIA PUBLICĂ*

Dr. Cosmin-Radu VLAICU

**BIROCRATIE
ȘI PROCEDURĂ
ÎN ADMINISTRAȚIA PUBLICĂ**

Universul Juridic

București

-2012-

Editat de **S.C. Universul Juridic S.R.L.**

Copyright © 2012, **S.C. Universul Juridic S.R.L.**

Toate drepturile asupra prezentei ediții aparțin

S.C. Universul Juridic S.R.L.

Nicio parte din acest volum nu poate fi copiată fără acordul scris al **S.C. Universul Juridic S.R.L.**

**NICIUN EXEMPLAR DIN PREZENTUL TIRAJ NU VA FI
COMERCIALIZAT DECÂT ÎNSOȚIT DE SEMNĂTURA ȘI
ȘTAMPILA EDITORULUI, APLICATE PE INTERIORUL
ULTIMEI COPERTE.**

Descrierea CIP a Bibliotecii Naționale a României

VLAICU, COSMIN-RADU

Birocrație și procedură în administrația publică /
dr. Cosmin-Radu Vlaicu. - București : Universul Juridic, 2012
ISBN 978-973-127-927-5

35.077

REDACȚIE:

tel./fax: **021.314.93.13**

tel.: **0732.320.666**

e-mail: **redactie@universuljuridic.ro**

DEPARTAMENTUL telefon: **021.314.93.15; 0726.990.184**

DISTRIBUȚIE:

tel./fax: **021.314.93.16**

e-mail: **distributie@universuljuridic.ro**

www.universuljuridic.ro

**COMENZI ON-LINE,
CU REDUCERI DE PÂNĂ LA 15%**

Soției mele *Camelia-Loredana*
Părinților mei: *Maria și Pamfil Vlaicu*

Cuvânt înainte

Este o mare bucurie să scriu un text introductiv al lucrării de față, dintr-un dublu motiv:

Mai întâi, acela că mă aflu în fața unei cercetări asupra fenomenelor administrației publice, interfață între planul politic și cel al rezultatelor executării voinței politice transpusă în lege. Înțelegerea mecanismelor și legităților administrației publice reprezintă pentru autorul acestor rânduri o preocupare aproape obsesivă.

În al doilea rând, mă aflu în fața lucrării unuia dintre cei mai valoroși și promițători profesioniști ai administrației publice și deopotrivă truditor pe tărâmul cunoașterii științifice.

Este deja un truism că edificarea unei administrații moderne, care să corespundă standardelor societății contemporane este necesară atât instituțiilor care acționează în spațiul public, cât și cetățenilor, ca beneficiari ai serviciilor publice.

Deopotrivă, este de netăgăduit faptul că procedurile complicate, multitudinea documentelor solicitate, termenele prelungite prevăzute pentru soluționarea oricărei cereri în fața administrației afectează interesele celor în favoarea căreia aceasta se organizează și funcționează. În plus, complexitatea circuitelor administrative, hățișul acestora, încurajează concepția cotidiană privind birocrația, care afectează viața tuturor, dându-se desigur termenului un sens peiorativ.

Administrația publică nu poate funcționa în afara unei organizări birocratice și a unor reguli care să le guverneze procedurile de lucru. Excesul de formalism poate crea manifestări negative ale fenomenului birocratic, pentru eliminarea cărora știința este chemată să formuleze soluții, metode noi de lucru, proceduri simplificate.

Volumul uriaș de norme juridice edictate într-o perioadă scurtă de timp, prea scurtă pentru o deplină și corectă asimilare, s-a constituit într-un factor de influențare negativă a practicilor administrației, luată de multe ori pe nepregătite.

Insuficiența dezbateri și consultare anterioară demarării travaliului legislativ a contribuit, de asemenea, la apariția unor produse normative incoerente, cu o slabă stabilitate și o viață activă scurtă.

De aici, caracterul remarcabil al pledoariei făcute de autor în lucrarea sa, pentru realizarea codificării normative prin cuprinderea în legi complexe a normelor de bază care asigură dreptul material și procedura de lucru a administrației publice.

O administrație publică modernă trebuie să aibă mecanisme de comunicare facilă cu beneficiarii serviciilor sale. Aceasta se traduce atât în reducerea numărului de demersuri procedurale impuse, cât și în scurtarea timpului afectat soluționării cererilor celor administrați.

Suplețea procedurilor utilizate are consecințe și asupra costurilor pe care administrația publică le generează și care sunt suportate din bugetele publice, a eficienței sale, în condiții în care se constată un deficit accentuat de resurse publice, în raport cu nevoile sociale.

Cele de mai sus se constituie într-un argument al importanței dezvoltării cercetării științifice asupra temei birocrăției, perspectivă din care lucrarea de față apare ca utilă și necesară.

Mă bucur că această carte are posibilitatea să ajungă la dispoziția publicului larg, dar mai ales a celor care „exercită” administrația publică, ca activitate de organizare a executării și de executare în concret a legii, sau îi cercetează sistematic și cu rigoare științifică manifestările.

Viitorul societății românești depinde și de soliditatea construcției administrative, de coerența și eficacitatea procedurilor pe care spațiul public le utilizează în asigurarea intereselor celor administrați, cu respectarea drepturilor și libertăților fundamentale ale omului.

Demersul de față este în acest sens încurajator și meritoriu și obligă autorul să persevereze pe linia cercetării științifice avansate.

Prof. univ. dr. EMIL BĂLAN

Introducere

Lucrarea *Birocrație și procedură în administrația publică* își propune să analizeze și să identifice particularitățile și caracteristicile fenomenului birocratic și cele ale procedurilor administrative, pornind de la premisa că în toate statele moderne, organizarea și funcționarea administrației publice are loc pe baza anumitor reguli prestabilite, care au drept scop definirea unui cadru complex de acțiune a activității administrative. Este facil de observat că cele două concepte, *birocrație*, respectiv *procedură administrativă* sunt omniprezente și indisolubil legate de sfera administrației publice astfel încât necesitatea unei astfel de cercetări apare ca aproape „un dat” firesc.

Prezentarea relației *administrație publică – birocrație – procedură administrativă* face necesară apelarea la noțiuni de drept, știința administrației, management public, politologie și sociologie, în încercarea de a realiza o analiză interdisciplinară cât mai aprofundată a corelației dintre cele trei concepte și a implicațiilor practice care derivă din aceasta.

Accepțiunea pozitivă a termenului de *birocrație*, care semnifică un ansamblu sistemic alcătuit dintr-un corp de funcționari administrativi și de procedurile utilizate în administrația publică – adică un sistem de organizare rațională și eficientă a acesteia – este adesea eclipsată în limbajul cotidian, și uneori chiar și în cel de specialitate, de sensul peiorativ, atribuit proastei funcționări a administrației.

Corelativ, *procedurile administrative* sunt acuzate frecvent de relele atribuite administrației, fiind confundate cu rutina și lentoarea administrativă. Dar prezența normelor de procedură administrativă, apare extrem de necesară în complexitatea vieții contemporane, întrucât ele consacră formele și modalitățile specifice de elaborare, punere în executare și control al actelor administrative, precum și de realizare a operațiunilor administrative și tehnico-materiale de către structurile administrației publice, limitând puterea discreționară a acestora în raport cu particularii, asigurând buna administrare a acestora.

Studiul întreprins are în vedere realitatea că într-o epocă a drepturilor omului, valorizarea excesivă a puterii administrative (birocratice) în raport cu cei administrați nu mai este de actualitate, impunându-se transformarea

administrației, prin adaptarea sa la nevoile și interesele cetățenilor. Exigența respectării de către administrația publică a drepturilor și intereselor legitime ale particularilor circumscrie conceptul de *bună administrare* căruia i se acordă, de asemenea, o atenție deosebită în cuprinsul prezentei lucrări. Privit ca sumă de valori și principii care guvernează activitatea administrației în raport cu cei administrați, *buna administrare* este privită la nivel european, ca un concept evolutiv și interdisciplinar, diferite aspecte ale sale fiind concretizate în norme juridice și alte documente europene, astfel că în prezent se face vorbire despre un *drept al cetățeanului la o bună administrare*.

Totodată, lucrarea noastră reprezintă o pledoarie pentru sistematizarea legislației din domeniul administrației publice, prin adoptarea, corelativ unui Cod Administrativ, a unui Cod de procedură administrativă, ca instrument de sistematizare a normelor procedurale aplicabile în administrația publică din țara noastră.

Cercetarea științifică a tuturor problemelor mai sus arătate este fără îndoială una de actualitate din considerente multiple.

Mai întâi se are în vedere statutul nostru de stat membru, pe de-o parte al Uniunii Europene și pe de altă parte al Consiliului Europei, entități în a căror organizare și funcționare se regăesc în egală măsură elemente ale sistemului de organizare birocratic, o multitudine de proceduri administrative dar și respectul pentru buna administrare a cetățenilor.

Pe de altă parte, dezideratul asigurării unor drepturi în favoarea cetățenilor administrați face necesară cunoașterea mecanismelor procedurale efective care să asigure acest lucru.

Nu în ultimul rând, în ciuda dimensiunilor pe care le au conceptele abordate, relația dintre administrația publică – birocratie – procedură administrativă – bună administrare, este important să fie studiată, pentru că atât doctrinarii, cât și practicienii dreptului și ai științelor administrative au nevoie de răspunsuri la întrebări precum acestea:

- a) Administrația publică se confundă cu birocratia?
- b) Care sunt principalele conotații și caracteristici ale birocratiei?
- c) Este birocratia un concept de actualitate în administrația publică?
- d) Cum poate fi controlată birocratia?
- e) Sunt procedurile necesare în administrația publică sau reprezintă doar niște piedici în calea celor îndrituiți să le aplice?
- f) Au nevoie cetățenii de proceduri în raporturile lor cu administrația?
- g) Care sunt consecințele nerespectării procedurilor administrative?
- h) Ce reprezintă buna administrare, o realitate sau o ficțiune?

i) Care este conținutul și natura juridică a dreptului la o bună administrare?

j) Care sunt instrumentele ce asigură impunerea dreptului la o bună administrare?

k) Care ar fi considerentele care fac necesară codificarea procedurii administrative?

Raportat la acestea, spațiul cercetării include sistemul juridico-administrativ comunitar, cel al Consiliului Europei, dar și al altor state în care, fie că problematica supusă analizei a fost studiată de autorii de specialitate, fie că s-au făcut demersuri pentru codificarea legilor administrative.

Sintetizând, lucrarea noastră tratează despre manifestarea sistemului birocratic în administrația publică, despre procedura aplicabilă în activitatea acesteia, despre consacrarea principiilor și regulilor bunei administrări, dar și despre codificare administrativă. Ea este structurată pe patru părți, însoțite de câteva concluzii și propuneri proprii asupra celor cercetate.

PARTEA I

Administrația publică și fenomenul birocratic

CAPITOLUL I

DISEMINAREA CONCEPTULUI DE ADMINISTRAȚIE PUBLICĂ

1. Precizări introductive

În orice demers cognitiv științific, terminologia utilizată pentru a fundamenta semnificația unui termen are atât o dimensiune semantică, cât și una proprie ramurii științei specializate, în cazul nostru ramura științelor administrative. Acesta este motivul pentru care, în intenția de a disemina valențele conceptului de *administrație publică* vom ține seama de cele două aspecte enunțate.

Astfel, din punct de vedere semantic, termenul de *administrație* provine din limba latină, cuvântul *administer* fiind format din rădăcina *minus* – „minor”, care înseamnă mai puțin și din prefixul *ad* care arată direcția, sensul și scoate în evidență starea de inferioritate în raport cu *magister*, adică cel care comandă și care este situat pe o treaptă ierarhică superioară administratorului. Așadar, prin această noțiune se desemnează o activitate subordonată, pusă în slujba cuiva. La rândul său, verbul *administro* înseamnă a ajuta, a servi, a sluji, a conduce sau a dirija¹. Dicționarul explicativ al limbii române reține pentru substantivul *administrație* înțelesul de totalitate a organelor administrative ale unui stat și relevă că verbul *a administra* semnifică a conduce, a cârmui, a gospodări o întreprindere sau o instituție².

2. Repere doctrinare ale conceptului de administrație publică

În literatura de specialitate, noțiunea de *administrație* este definită în sens larg, ca „activitatea unui grup care conlucrează pentru îndeplinirea unor

¹ A se vedea Matei, L. (2006), *Management public*, ed. a II-a, Ed. Economică, București, p. 43; În același sens, Iorgovan, A. (2005), *Tratat de drept administrativ*, vol. I, ed. a IV-a, Ed. All Beck, București, p. 3, nota 1 de la subsol.; Manda, C.C. (2005), *Controlul administrativ în spațiul juridic european*, Ed. Lumina Lex, București, p. 14; Alexandru, I. (2008), *Tratat de administrație publică*, Ed. Universul Juridic, București, p. 72.

² A se vedea *DEX – Dicționarul explicativ al limbii române*, ed. a II-a, revăzută și adăugită (2009), Ed. Univers Enciclopedic, București, p. 14.

scopuri comune”¹, ca „o anumită activitate desfășurată într-un anumit scop sau pentru realizarea unor obiective și care este condusă de cineva”² sau ca „activitate chibzuită, rațională și eficientă de utilizare a resurselor umane, materiale și financiare în scopul obținerii unor rezultate maxime cu eforturi minime”³.

În limbajul curent, termenului *administrație* îi pot fi atribuite multiple sensuri, după cum urmează⁴:

- conținutul principal al activității puterii executive a statului;
- sistemul de autorități publice care înfăptuiesc puterea executivă;
- conducerea unui agent economic sau instituții social-culturale;
- un compartiment (direcție, departament, serviciu, birou, secție, sector) din unitățile direct productive sau instituții social-culturale, care nu desfășoară nemijlocit o activitate direct productivă.

Noțiunea de *administrație* prezintă un conținut complex, în aria sa de cuprindere regăsindu-se atât conceptul de *administrație publică*, cât și cel de *administrație privată*. Chiar dacă ambele forme de administrație urmăresc un scop și utilizează anumite mijloace pentru atingerea acestuia, ele prezintă numeroase particularități atât sub raportul finalității activității fiecăreia, cât și a mijloacelor folosite. La baza distincției dintre administrația publică și administrația privată stau concepte precum „public”, „interes public” sau „putere publică”.

În doctrină s-a arătat că este „public” tot ceea ce privește comunitatea în ansamblul său, că „interesul public” este „o consecință a acțiunii organizate de a satisface o nevoie socială recunoscută tuturor” și că „puterea publică” desemnează ansamblul prerogativelor organelor administrative, care le permite acestora să facă să prevaleze interesul public, atunci când acesta se află în conflict cu interesele particularilor. Administrația publică, față de cea privată, urmărește satisfacerea interesului public, a utilității publice, în mod dezinteresat, inclusiv prin realizarea de servicii publice⁵. Autoritatea pe care

¹ Simon, H.A., Thompson, V.A., Smithburg, D.W., *Public Administration* (2000), Transaction Publishers, Piscataway, New Jersey, (trad. Anghel, A., Hârceag, C., Constantinescu, S.), Ed. Cartier, Chișinău, 2003, p. 27.

² Pavelescu, T., Moinescu, G. (2004), *Drept administrativ român*, Ed. Tritonic, București, p. 14.

³ Oroveanu, M.T. (1998), *Tratat de drept administrativ*, ed. a II-a revăzută și adăugită, Ed. Cerma, București, p. 38.

⁴ A se vedea Alexandru, I. (2001), *Administrația publică. Teorii, realități, perspective*, ed. a II-a, Ed. Lumina Lex, București, p. 64.

⁵ Bălan, E. (2003), *Instituții de drept public*, Ed. All Beck, București, p. 16.

se sprijină activitățile de realizare a interesului public derivă din lege, fiind de natură politică, iar aceste caracteristici nu se regăsesc în mod obișnuit la nivelul administrației private. Mobilul administrației publice constă în satisfacerea, în mod corespunzător și continuu, a unor cerințe esențiale, comune întregii colectivități umane, care prin amploarea lor exced posibilitățile particularilor și, fiind nerentabile, nimeni nu s-ar oferi să le asigure. Pentru realizarea scopului său arătat anterior, administrația publică are la dispoziție posibilitatea folosirii prerogativelor de putere publică ceea ce nu regăsim în cazul administrației private, acolo unde raporturile particularilor se bazează, de regulă, pe egalitatea juridică și acordul de voință al părților. Astfel, deciziile administrației publice sunt obligatorii și executorii, în regim de putere publică, fără a se cere acordul celor cărora li se aplică, iar în acest sens, administrația publică poate utiliza ori de câte ori este necesar, mijloace de constrângere. Bineînțeles că acest lucru nu exclude, în statele cu guvernare democratică, existența unor forme de control din partea celor administrați, aceștia putând avea acces la orice informație de interes public.

Evidențiind în mod comparativ existența tradiției unei distincții nete între administrația guvernamentală (publică) și administrația nonguvernamentală (privată), unii autori americani din sfera științelor administrative¹ arătau că, în timp ce administrația guvernamentală este birocratică, administrația privată este expeditivă; administrația guvernamentală este politică iar administrația privată este apolitică; administrația guvernamentală este caracterizată prin formalism, iar cea privată nu. Desigur că o asemenea abordare este mult prea rigidă pentru a corespunde realității, însăși autorii în cauză concluzionând că între organizațiile publice și cele private există mult mai multe asemănări decât diferențe, însă ea are cel puțin meritul de a releva câteva trăsături esențiale ale administrației publice, la care vom mai face referire pe parcursul lucrării noastre.

Dintr-o altă perspectivă, conceptul de *administrație publică* a făcut obiectul cercetării autorilor din sfera dreptului public și a științelor administrative, fiind analizat ca un subsistem component al vastului sistem social global. Pornind de la ideea că întreaga lume accesibilă nouă este o alcătuire de sisteme și de subsisteme, profesorul Ion Deleanu definește în mod generic *sistemul* ca fiind „un obiect complex, alcătuit dintr-un număr de elemente, deci un ansamblu organizat” în care elementele se comportă ca părți în raport cu sistemul în care se integrează și ca sisteme în raport cu propria lor

¹ Simon, H.A., Thompson, V.A., Smithburg, D. W., *op. cit.*, p. 33.

structură¹. Rămânând în același context, *sistemul social* este privit ca o pluralitate de actori individuali care interacționează unii cu alții într-o situație care conține un aspect fizic, iar caracteristica sa se definește prin statutul și rolul ce revine fiecărui individ în sistem, în poziția unuia față de altul și în sistem².

Administrația publică, legată indisolubil de dezvoltarea societății umane, constituie fără îndoială o formă de organizare socială care se bazează pe relațiile dintre oamenii care realizează o astfel de activitate. Din acest punct de vedere, în cadrul sistemului social, ea prezintă o organizare proprie, de sine stătătoare, ocupând un loc distinct în societatea globală în raport cu alte organizații sau grupuri sociale structurate și ierarhizate, intrând în interacțiune cu acestea, fie sub forma relațiilor de subordonare sau constrângere, fie sub forma unor relații de colaborare.

„Administrația publică, ca multe alte strădanii umane, este dificil de definit, dar oamenii au cu toții un sens al acesteia, deși sunt păreri diferite despre cum ar putea fi realizată”³. Vom prezenta în următoarele alineate câteva definiții oferite acesteia.

Astfel, exprimând o viziune sociologică asupra conceptului de administrație, C. Goyard arăta că *administrația publică* reprezintă un sistem de organizare vastă și complexă, constituind în sine un univers vizibil, având legile, procedurile și mijloacele sale nejuridice de constrângere și influențare, cu obiceiurile și riturile sale, cu simbolurile, limba și mijloacele sale de comunicare, precum și cu abrevierile și siglele sale⁴.

➤ Dicționarul de sociologie Oxford arată că *administrația publică* reprezintă „sistemele birocratice și procedurile acestora care deservește aparatul guvernamental și îi pun în aplicare politicile”⁵.

➤ În „Dictionary of American Government and Politics” găsim pentru sintagma *administrație publică* (public administration) următoarele explicații:

1. Funcția executivă în guvern; executarea (aplicarea) politicii publice;

¹ Deleanu, I. (2001), *Instituții și proceduri constituționale, tratat*, Ed. Servo-Sat, Arad, p. 7.

² Parson, T., *The Social System*, New York, The Free Press, 1951, p. 5, apud. Manda, C. (2004), *Știința administrației*, curs universitar, Ed. Lumina Lex, București, p. 74.

³ Rosenbloom, D.H. (1998), *Public Administration. Understanding management, politics and law in the public sector, fourth edition*, The Mc Graw-Hill Companies, Inc., New York, pp. 3-36.

⁴ Goyard, C., *Administrația și societatea globală*, Traite...., pp. 145-173 apud. Manda, C., *Știința administrației*, p. 75, nota 8 de la subsol.

⁵ *Dicționar de sociologie* – Oxford (2003), Ed. Univers Enciclopedic, București, p. 19.

2. Organizarea și conducerea poporului și a altor resurse pentru atingerea obiectivelor guvernării;

3. Arta și știința conducerii aplicată la sectorul public.

➤ Din marea varietate de definiții date *administrației publice* în doctrina americană de management public și științe administrative, amintim aici următoarele:

– F. S. Lane arată că termenul *administrație publică* combină două cuvinte. Cuvântul *administrație* – ușor de definit în viziunea autorului – presupune „organizarea și menținerea resurselor umane și fiscale pentru a atinge scopurile unui anumit grup”. Cuvântul *public*, mai greu de definit crede autorul, „înseamnă ceea ce se referă la oameni, la o comunitate sau la o societate”¹;

– J.J. Corson și J.P. Harris consideră în mod sintetic administrația publică drept „activitatea prin care se realizează scopurile și obiectivele Guvernului”²;

– J. Piffner și R. Prestus arată că „administrația publică, ca domeniu de activitate, este în principal preocupată de mijloacele pentru implementarea valorilor politice”³;

– G.J. Gordon, M.E. Milakoich consideră că „administrația publică poate fi definită ca fiind toate procesele, organizațiile și indivizii (ultimii acționând în funcție de pozițiile și rolurile lor sociale) asociate cu aplicarea legilor și a altor regulamente adoptate sau emise de ramurile legislativă, executivă și juridică”⁴;

– Felix A. Nigro și Lloyd C. Nigro diseminează conceptul de *administrație publică* în cinci enunțuri⁵:

- reprezintă un efort de grup într-un cadru public;
- acoperă cele trei ramuri – executivă, legislativă și judecătorească, precum și relațiile dintre ele;

¹ Lane, F. S. (1999), *Current Issues in Public Administration*, Bedford/St. Martin's, (trad. Coțofană, C.), *Probleme actuale de administrație publică*, Ed. Epigraf, Chișinău, 2006, p. 13.

² *Idem*, p. 66.

³ *Ibidem*.

⁴ A se vedea Gordon, G.J., Milakoich, M. E., *Public Administration in America* apud. Hințea, C., *Management public*, Program de Masterat în Administrație Publică, organizat de Universitatea „Babeș-Bolyai” Cluj-Napoca, anul universitar 2003-2004, p. 5.

⁵ Alexandru, I., *Tratat de administrație publică*, *op. cit.*, p. 66 și Alexandru, I., (coord.), Căraușan, M., Bucur, S. (2007), *Drept administrativ*, ed. a II-a revăzută și adăugită, Ed. Lumina Lex, București, p. 34. În același sens Hințea, C., *op. cit.*, p. 6.

- are un rol important în formularea politicii publice, făcând astfel parte din procesul politic;
 - se deosebește în mod semnificativ de administrația privată;
 - este asociată de aproape cu numeroase grupuri private și de indivizi.
- H.A. Simon, V.A. Thompson și D.W. Smithburg relevă faptul că prin *administrație publică* „se înțeleg, în accepțiunea comună, activitățile ramurilor executive ale guvernelor naționale, statale și locale...”¹;
- C.H. Leine observă că „administrația publică se ocupă în primul rând de organizarea politicilor și programelor statului, precum și de comportamentul funcționarilor (de obicei nealeși care răspund în mod formal de conduita lor)”²;
- O definiție complexă a *administrației publice* ne este oferită de autorul N. Henry, care apreciază că „aceasta diferă de tendințele politice, atât prin accentuarea comportamentului birocratic dar, mai ales, prin sistemul structurilor proprii și metodologiilor aplicate pentru realizarea scopurilor guvernamentale”³.

În viziunea lui D. H. Rosenbloom, diferențierile pe care le oferă definițiile conceptului de *administrație publică*, duc la câteva concluzii⁴:

1. Administrația publică prezintă pentru diferiți observatori sensuri diferite, însă lipsește un înțeles general, semnificativ și practic. Faptul că nu se poate defini în mod clar substanța și procesul administrației publice este o scuză greu de acceptat, dar fenomenul există și societatea caută să-și îmbunătățească sistemul de birocrație publică.

2. Administrația publică nu este o disciplină de sine stătătoare deoarece studiul acesteia se suprapune peste alte discipline incluzând științele politice, sociologia, economia, psihologia și administrarea afacerilor.

Dincolo de varietatea abordărilor prezentate, s-a concluzionat⁵ că toate definițiile sunt de ajutor pentru că administrația publică implică activitate, are tangență cu politica, tinde să fie concentrată în ramura executivă a guvernării, diferă de administrația privată și este preocupată de aplicarea legii.

¹ Simon, H. A., Thompson, V.A. și Smithburg, D. W., *op. cit.*, pp. 27-32.

² Leine, C.H., *Public Administration Challenges, Choices, Consequences* apud. Hințea, C., *op. cit.*, p. 6.

³ Alexandru, I., *Tratat de administrație publică, op. cit.*, p. 74 și *Administrația publică...*, *op. cit.*, p. 66.

⁴ Rosenbloom, D. H., *op. cit.*, pp. 3-36.

⁵ Alexandru, I., *Tratat de administrație publică, op. cit.*, p. 74 și *Administrația Publică...*, *op. cit.*, p. 67.