ADMINISTRATIVE REFORM OR THE STRENGTHEN OF THE ADMINISTRATIVE CAPACITY TO GOVERN IN THE EU CONTEXT

Jr. Lecturer Mihaela CĂRĂUŞAN

Abstract: Is there a European administration, are we witnessing a new order in administration, or only a mechanism aiming at ensuring co-operation between national administrations? The trend of enlargement of the European Union bears the influence of public administration that behaves as an inner actor, finding itself in the process of becoming a federal State.
The direct impact of the EU on the administrative systems of member States is quite limited. In fact, EU does not have any direct competence in this field. Administrative organization of member States is a matter that falls under the competence of member States. Anyhow, there are numerous ways of indirect influence upon member States and those States that desire the integration.
Existing administrative structures and national characteristics of member States, the fact that those structures are closer to the newly created situations (after the revolutions), and to the people they are responsible for and also the structural framework of the EU, were those elements that led to reforms in administration.
Taking into account the problems occurring in the process towards integration, Romania was among those countries the most severely criticized.
The poor quality of administration is considered to be a major element when explaining the political and economic crisis. Too much corruption, present in administration, is one of those elements destroying the development of a professional, stable and impartial public administration.
Generally speaking, the ability of public administration to implement the acquis communautaire is quite small, and this is the factor that restricted the possibilities of negotiations for Romania’s integration to EU.
The trend of evolution of the Reform in the public sector followed a winding line. We must say it that none of the models used so far has not produced the expected results. Political factors and administration showed a permanent confusion in the measures they have taken. Lack of decision, instability, improvisation and lack of coherence in the decisions taken led to a mistrust of Romanian people and foreign organizations in Romania’s capability to self-governing.
ROMANIAN REALITIES
A social disease has an identical evolution as an organic disease. First there is a period of penetration, when the social body as such is contaminated; then, an evolution and a climax, when it permeates the social body; and follows a period of healing, when the social body restores its health, by suppressing the germs of the disease.
 This is the way in which C-tin Radulescu Motru perceived the Romanian society in the last half century of the 18th century. Observing the evolution of the Romanian society, in the year 2004, we could think that the history is resuming again this cyclic movement that unfortunately did nothing else than to bring again a social disease, under other forms. Thus, after 1989, there was a lapse of time of penetration of all kind of foreign influences, presumably civilizing, that modified the Romanian social body; followed a period of climax, when Romania has copied as such all the acts and the instructions present all over the world, and this is the period we are living now – we are all under the impact of pro-European ideas; and there is also a period of coming back to the normal health, whose main aim should be not the suppression of pro-European ideas, but to deal with problems in our own, way, together with those assisting us, and to give up the idea of ‘wait to see what happens elsewhere’.
Formally speaking, in Romania we have the necessary institutions that would seem suitable to a convenient functioning of both political institutions and public administration authorities.

But in reality, things are not as they should be, and Romanians should accept that the signals and warnings received from the EU authorities in the last years, i.e., even if we have accomplished the political criteria, public administration still doesn’t work according to the standards required for integration.

Malfunctions in public administration are obvious and well known: ‘Public administration, at least in a few areas, has become free of any control, and the political level does not know what decisions to make, because it is interested only in quarrels and disputes between similar structures and problems of image. There is a lack of political culture in the decision-making process. And there is also what we called «a psychological corruption», stemming from the desire to keep the power at any cost, so authorities became self-contained, lack any transparency and refuse to change their way of working and decision making’.

It is true that everywhere in the world the administrative institutions are criticized and considered to be too slow and inefficient; the personnel working in administration is considered to be too numerous, excessively costly and there is a strong desire to make it change, to modernize it and to make it work at efficient standards.
In Romania, the situation seems to be even more difficult (as we are going to see in the next pages).

The persistence of the crisis in public administration is also a result of the fact that it failed to accomplish the functions it was created for; this also happens because there is no real communication between the decision makers and those holding the information, between those who decide ‘what to do and how to do it’, and those ‘who know what to do and how’.
In order to be more specific, we give only an example, widely known today: The lack of a good communication led to an autarchic system of training and development of civil servants, or to be more explicit, to the lack of a system, since there is a separation between the Universities and higher education system, (who hold the expertise and information) and the practitioners. In this way, the development of civil servants becomes a problem of practitioners, only and there is a strong risk that it remains at the same low level of quality, or what we have in mind is exactly to change the standards of these practitioners. Moreover, under the conditions where it is accepted that public administration should not be politically committed, some parties develop training centres for civil servants, as though administration should follow the line of the party holding the power at certain moment.

This State of facts, the lack of communication, and cooperation between people and structures having the same objectives, can also be seen in the fact that there is no will whatsoever to organize large transparent political debates, on the problems in public administration.
If, in other countries, the activities of public administration are permanently under a political debate, both in the Parliaments and in the mass-media, in Romania administration was only the object of criticism, sometimes unqualified, of the ‘civil servant behind the glass wall’, who is either impolite, or willing to be bribed in order to solve the demands of citizens.
In this respect, mention should be made of the fact that only at a simple monitoring we shall see that in the central and local press
, local administration is the object of 22 editorials published in 8, and 12 newspapers and magazines respectively; central administration and Government are presented in only 3 editorials, published in as many newspapers and magazines. We could also notice that the number of editorials on local administration amount to the same number even if they were published in a working day or in a weekend day, while central administration is more present in the working days publications.
It is a fact to notice that, until the moment when the EU showed, in written form, the serious disorganisation of public administration and the urgent requirement that it has to be reformed, political debates and governing programmes did not even mention it as a problem.
As a matter of fact, a high public officer holding important responsibilities in the field, sincerely acknowledged that the governing programme 1992-1996 had other priorities to deal with, public administration being subsidiary. During the 1996-2000 governance, there was even less discussion or debate on public administration, although during the same period European authorities and internal organizations and persons were putting pressure on it, since they realized that things do not work because administration doesn’t work i.e., that mechanism conceived to organize and assure the fulfilment of political decisions.

Why was it necessary to let such a long time elapse in order to make it clear how important public administration is? What were the other priorities which led to neglecting the role of administration? At a critical analysis, the answer is simple. The other priorities were: to satisfy the interests of the political clientele, to place people in the positions of high responsibility in the circumstances where such people did not hold a minimum of theoretical training or experience in the field, thus paralysing a normal functioning of administration.
ANALISYS OF THE STAKEHOLDERS

1.1. Political and/or administrative involvement

This way, a serious confusion between the roles played by the various components of the democratic system of the State power occurred, and it still persists.
Interference of politics in administration matters led, paradoxically, to an increase of the authority of administration and to a loss of control of the Parliament on public administration. In the other words, administration became autonomous.

Although the majority of population opposes to the interference of political actors in administration and thinks that administration should serve all the citizens, we can see the occurrence of two trends in this phenomenon: on one side, politicians interfering in administration and administration officials maintaining and strengthening their relations with politicians, on the other side.

A response that righteously maintained that public administration should serve all the citizens and therefore it should not be servant of a certain party governing at a given time. Administration should play a unique and important role: to be a stability factor.
Even if the decision –making process belongs to a governing party or coalition of parties and a certain decision is made at that level, it is not normal that a high official holding an important position in the party should be present on a TV channel
, and should announce that a modification of a Government issued ordinance ‘was discussed and decided in The Permanent Delegation of the ruling party’; this kind of interference fosters the principle of the former State Party, principle that should have been rejected and not asserted by the leaders who are now governing Romania.

Also, it is not normal that, within an in institution belonging to State, people are addressed at by words which make us think to the position they hold in the governing party. In intra-State relationship, the use of words and appellations belonging to the party language should be discouraged, since it shows an inadequate tendency of some ‘party activists’, now high officials, or high public servants, to confuse the State with their party.
Generally speaking, until now, there hasn’t been any tentative to dismiss, without justification, some civil servants and to replace them with persons favoured by the power; at the level of high public servants, there is a tendency to force upon the act and to politize some positions. The clearest example is at the Government level, who, avoiding the provisions of the law on the non-political character of the position General Secretary of the Government, appointed a Minister for the Co-ordination of the General Secretariate of the Government.
Appointment of the General Secretaries of Ministries and Deputy General Secretaries and Executive Managers, after a selection made according to political standards, will lead to serious problems for the next coming Governments. Since the law says that the persons should keep their positions, this will not happen if those persons are in fact a political clientele of the present power, and therefore, they will not be worthy of the confidence of the next governance. The same situation occurred with the high rank public servants appointed by the former governance, according to an algorithm that does not please the present day governance.

The fact is that high rank civil servants loose too much time in making their policies and are totally lacking managerial skills, they are not able to efficiently use their offices and administrative structures with a low cost and a proper management.
In some cases, there are rumours about the real monopoly of information, typical to some high officials. The embargo upon data and information, present in a few ministries, is a weak point for those ministers who desire to design a certain policy in their ministry.
One method, through which the employees distract the attention of their minister from a point they dislike, is the so-called ‘control of the agenda’, by means of which they schedule the time of their minister to TV channels talks, to interviews, and thus they make him purposely, elude the point that should have been approached and solved.

In the long run, the interference on both parties concerned, of the political factor in the matters belonging to administration – central or local – and vice-versa, is causing serious disturbances.

The political factor interference was present not only at the level of central administration, but also at the level of local administration, more precisely at the level of the local leaders. The local high officials elected are those who manage local administration structures, belonging to the governing party, but with the specific task to carry on the activities of administrative offices.

Under these circumstances, we consider as legitimate the criticism on public administration’s wasting public money and neglecting any requirements of severely cutting these costs. News papers are full of data and information on the taste for luxury of some Presidents of County Councils or Mayors who, although complaining all the time on the insufficient money allocated to local level, approve for the buying of very expensive motor cars and then are discontent with the legitimate measures taken by the Government for drastically cutting these expenses and using an electronic system of acquisition, which proved to be the most obvious and sure success in the reform of administration.
In Romania, we can notice in the recent years the presence of the so called ‘local barons’ who, as a daily newspaper describe it, ‘quietly see to their getting richer and richer, who steal, who set up false biddings, who are cutting from funds allocated, who are obtaining advantages by using the position they hold’
. Neglecting the warnings and signals given by the media and the citizens, the Government defended them ‘I don’t like this expression local barons’, said the Prime Minister, qualifying it as a exaggerate term, as a fabrication. The governing party is not made of ‘barons’ but of ‘independent people, from the point of view of their wealth, they are not dependent on the State and this is an important thing, there is a change, as compared to 1992, ‘93, ‘94’. A certain type of administrative power, combined with political power, based on local patriotism, led to a certain kind of behaviour but their large majority can ‘be rescued’.

What is most surprising is that at local level, the opinion surveys show that the tendency is to support these leaders, even if their activity is many times questionable, even if the methods they use are illegal, the perception of the local people is that ‘they do a lot of good things for our community’.

But in the last year, the policy of the ruling party has changed, so that a few barons ‘were reprimanded’, and even their political support was withdrawn.

Analysing the results obtained so far by Romania, we must accept the opinion of Gerard Timsit
, who maintains that in developing countries or in countries in transition there are no real elites, but substitutes for them, made up in occasional circumstances which gave them the opportunities to grow, and who are unable to set up a coherent and sustainable strategy on public administration.
1.2. The Civil Society
What means, in Romania, the civil society?

‘As a number of people do not form together a community (with rules, traditions, means of protection and mutual aids), a number of NGO’s, all the time asking for something, doesn’t mean a civil society. In the meaning given to it, civil society implies participation so, responsibilities taken, and not only claims and protests. In Romania, what we call the civil society, is practically, the NGO’s, who, in their turn, are only substitutes for the political parties ‘clubs of frustrated people’, searching for a portion of the power of the State, who could help them to have a say in the ruling activity, but who are not ready to accept the risk of elections, nor to takeover responsibilities of administration.’

Transparency
The lack of transparency in their activities, the mania of keeping all a secret – in administration and especially at the top of the executive power, and at the level of Governmental structures, rises the question of the responsibilities of persons, of high rank civil servants, that can seriously jeopardize the balance of a democratic model in public administration.

In many countries and in Romania too, persist the will to pass an act on the right to information, with a view to suppress the secrecy surrounding the activities of the administration.
In principle, administration is not willing to make public disagreeable activities or even failures in the State policy. In this respect, we must accept as a fact that in Romania too, the administration was held responsible for a large number of erroneous policies that were followed by successive Governments, but practically it was almost impossible to see who were the real responsibility factors, who conceived these wrong policies and why they had been followed. For this it is useful to understand: the criticism of the governance is a matter much more comprehensive than the problem of civil servants responsibility, and for this reason, the lacks and gaps in the legislation concerned of administrative procedure as regarding the motivation of administrative decisions, or the right of citizens to have free access to their own administrative file, are just a few examples of the lack of transparency in Romanian administration; this situation must be totally solved, and not only formally.
As concerns the role played by foreign donors, unfortunately this is not a reason to make us happy, because for any activity requiring extra-funds, foreign funds are preferred. A good example in this respect is the Contracting activity for example, the Ministry of Education and Research, through its National Office for Scholarships abroad, fellowships for post-graduation training or for PhD training, in EU member States; if the fellowship is obtained, the applicant must sigh a Contract, which is nothing else than the result of a project financed by EU funds, and obtained by a firm of legal consulting established in Romania. What reality offered the fellow-students was not what they expected, since the requirements in the contract are not only very demanding, but cannot be possibly accomplished, and this led to many people dropping their applications.

At a simple observation, we can see in Romanian administration constant gaps between administration and society. From these result a serious inadequacies of the administration authority to the social environment which lead in the end to a crisis of legitimacy, identity and efficiency.

Citizens do not trust the authority of public administration, or at least they haven’t got any trust until now, and this trend can be noticed in the opinion inquiries and surveys made by Romanian and foreign institutes.

There is one of these opinion inquiries, made by IMAS, in August 2003. (Fig. 1)

[image: image1.emf]Fig. 1

People trust the main state institutions

43.2

26.8

31.8

30.8

76

43.6

35.6

43

31.4

25.2

46.6

91.9

66.5

0 10 20 30 40 50 60 70 80 90 100

RIS

NGO's

Private Sector

Trade Unions

Army

Police

Justice

Mayoralty

Government

Parliament

Presidency

Church

Mass-media

We hope that, by the new Act on Public Servants activities to which a Deontology Code of Conduct must be added, a new way of thinking will promoted on the role of the civil servant’s position: giving up the political clienteles, use of professional standards and stability. These are the first prerequisites for an administration that should actually serve the citizens, and that will be accepted as an authority.

In Romania’s period of transition, even the righteousness of social inquiries was questioned, regarding the accuracy of information gathered. People say that this happens because the persons/firm who order and pay for the inquiry, is viewed as the beneficiary of the largest percentage. In the latest social inquiries made by CURS and IMAS, the scores obtained by the ruling party were of 42.5% (CURS) and of 50% (IMAS). The press argued that the difference between the two data was caused by the fact that the Executive manager of the IMAS was appointed as a Chancellor of the Prime Minister, which was later denied by the institute concerned.
From 19th to 24th of June 2003, 66 applications for public information were addressed to Ministries, institutions subordinated to Government or Ministries, to National Societies or companies and to local authorities in Bucharest.

Fig.2.

Answers percentage/rate of response - 71%

[image: image2.emf]66

47

0

50

100

Applications Answers

As if this was not enough, lack of transparency made itself clear again, the response ratio of 71% being quite low, especially if we consider that the institutions in Bucharest have personnel that was trained in the field of legal standards enforcement, they are all large-sized institutions and can afford to allot funds in this field.
The legal term granted to public institutions in order to answer the applications is of 10 days or, if the response involves a processing of information, the institution holds the right to answer in 30 days term, provided it announces the applicants on this delay. Out of the 47 respondent institutions, 7 answered that they need more than 10 days to process the answers. The average responding time was of 8.71 working days, in the legal term of ten days.

The route of public information

Another problem that deserve to be mentioned deals with the absence of some clear institutional procedures followed by public information. Several civil servants in charge with FOIA implementation complained about this.

In spite of the fact that the implementation standards oblige institutions to set internal rules for the public information departments, these regulations rarely exist, and, in some cases, the department was not created, the tasks of such a department being distributed to the departments that are already existing. Moreover, information does not circulate within institutions, so that even these civil servants do not have any access to it. There were cases in which SAR received different answers on behalf of different internal directions. The civil servants in charge of information gave the answers as such, because, actually they answered to questions. The civil servant thus justifies partially the fact that SAR does not receive the requested information.

A proof of the absence of procedures for such requests is their circuit inside the institution. The largest number of these answers was signed by two or three persons. In Fig. 3 we can see that very few answers (10) were sent by the responsible officer only. The largest part of them was counter-signed either by the bosses or by the second management level of the institution (State Secretaries, Secretaries General of the Ministries, etc) or by the manager of the institution himself (ministers, agency directors, presidents, etc). This path does nothing but consumes time and money; information should be in the hands of that officer that should assume responsibility for its dissemination.
The lack of procedures, just like the institutional culture places the whole responsibility on the chief shoulders, blocking in these circumstances the implementation of this act.
This survey, if it was needed one more times, marks once again the Romanian characteristic of the public administration and especially of the Romanian civil servants who try ‘to cover all their work with paper’; for every decision they take they ‘go to the boss’ (the top official) to ask him to sign the document.

[image: image3.emf]13

23

10

0

10

20

30

Level I – the head

of the institution

Level II – top

official

Level III – civil

servant in charge

with FOIA

 Fig. 3

Institutional Procedures

Who is answering to the requests?

1.3. THE MEDIA

The phenomenon with the largest negative impact on the freedom of expression and access to information – if we take into consideration the impact on the public opinion – is the distorting of the information and data concerning the political and administrative agents, present on TV channels.

A survey of the main TV channels, made by the Agency of Press Monitoring (September – October 2002) shows a serious lack of balance in the manner of presentation of political life. After monitoring 5 TV national channels, the news reflecting the representatives of the ruling party held 78% of the time, as compared to 22% time allotted to representatives of the opposition party. The Prime Minister held 47% of the time allotted to all the political leaders (at maximum audience hours), and the Prime Minister held 47% of the same lapse of time.
In respect of Radio Romania Actualities, where the Executive Manger was accused of influencing and controlling the editorial policy of the broadcasting, especially the news at 7:00h. ‘The climate in Radio Romania is severely deteriorated. One of the so called ‘achievements’ is the atmosphere of suspicions, fear, and tense environment in the corporation (…)’. Most of the news at 7:00h has a sole author: Mr. S (…). Topics of the news are established by Mr. S.

The political pressure on the mass-media, especially at local level, is growingly intense. Finding itself in a fragile financial position, the press depends mostly on the direct sellings and doesn’t have any fiscal advantages, and this make it vulnerable to political pressures put on it.
In the last years, we witnessed a phenomenon that could be called ‘a Berlusconi – type of press’ in Romania. In many counties, business men and local politicians (who are one and the same person, on many occasions) take over control on the newspapers, media broadcasting and local TV channels. Some of these people made it public that the press helps them to gather votes. These media companies are not established to make profits, but they are used as means of exerting an authority, to protect the businesses of their owners, to fight the political or economic enemies of their owners.
The RHP (The Romanian Humanist Party) leader is one of the top business men in Romania, and holds a media kingdom. In the statement that followed the RHP withdrawal from the ruling coalition, SDP (The Social Democrat Party) publicly declared that he needed the RHP just because of this media kingdom. ‘When the agreement of cooperation between RHP and SDP was signed, an important role in the decision-making was the fact that Mr. V – was the owner of TV channel A1 and the daily news paper JN.’
The distribution is another problem distorting press, especially the local opposition press. The main company of distribution, RODIPET, is still owned by the State, being controlled at central and local level by persons close to the ruling party, and is frequently used as a tool to intimidate or stop the publishing of that kind of press opposing the Power.

Editorial censorship is another difficulty, when assessing the freedom of the press. One example is a radio broadcasting, belonging to a French corporation, whose main activity is building airplanes. The representative of this corporation in Romania made the following statement ‘the radio … is a broadcasting channel supporting the present political power, since we must sell our aircraft.’

According to a statistics, 52.9% of the editors have made statements that they stopped, under pressures, the release of certain information.

The occurrence and proliferation of malpractice in the press area, are facilitated by the distorting of the media market in Romania: over – redundant, lacking the means for the employers and subject to political agents interference, the more so dangerous as in many circumstances, the political agent is the same person with the owner of the media.
In the following lines we shall analyse the survey carried out by the Romanian Academic Society who addressed to central and local Romanian public administration 66 applications for public information and data, with a view to find out the amount of funds allotted to promotion activities, the prerequisites to have access to these funds, and the amounts of money allotted to each partner. This survey made it clear the transparency in the allocation of these funds. Public money should not be used for buying the press friendliness.

Through this research some ways of interpretation and implementation of the legal terms could be noticed:

A) Blaming that there are some contracts signed with private companies;

The institution did not answer the questions referring to the way in which this money was spent, invoking the fact that the partners are private companies.
On the contrary, in spite of the fact that they concluded a similar contract with a promotion agency, some institution attached to the form a centralizing document on behalf of the company.

B) Blaming free competition;

Some institutions invoked abusively Art. 12, of the act, that excepts from the status of public information ‘those information regarding commercial or financial activities, if their publicity touches the principle of loyal competition, according to the act.’ None of these answers was motivated.

C) Blaming the status of the organization.
Act no. 544 (Art. 2) States that ‘any public authority or institution, as well as any public company (regii autonome) using public financial resources are subject to the free access to information.’
So as it can be seen, the act makes explicit reference to public companies but not to the so-called National Companies.

1.4. ‘Money lies in the economic activities’
The cutting of the link between the economic area and administration area, specific to Western administration model, could bring about, in a few cases, a reverse of the sense of this link, i.e. economic institutions (expression of a few groups of interests), are ruling over administration, thus influencing and affecting its decision-making process.
See the taxes alleviations for some goods, approved by Administration, in order to help some economic enterprises, the grant of non-imbursable credits to a few economic units, or confiscation of assets built with public money, without the observance of the legal standards of expenses made from public money; such frequent cases made the object of press scandals, and a few made even the object of criminal act inquiries.

At the time being, the main editorials in the press are on the privatization of the National Society of Petroleum – PETROM, the most obvious example of tax-exemption towards the budget of the State, so at the moment when the society will be sold, a debt of 8 thousand billion lei to the State will be lost. And this is one example from the economic reality of Romania.
Another type of example is ROMTELECOM Company, the privatizing of which still remains veiled in mystery. There has never been a serious public discussion on this privatization, and the mass-media only discussed the scandals connected to the sums cashed in by the politicians who sold it.

But the most burdening clause of the privatization contract that had the most negative impact on the Romanian population was undoubtedly that clause that provided the OTE (the contract winner) will hold a monopoly of 4 years time on the fixed telephony.
In 2003 the last hope was accomplished, i.e. the liberalization of the market of fixed telephony. But the problem arising by liberalization is more complicated, technically speaking, since there is a need for large investments. The point is that, the way the system is built, the potential operators and competitors of ROMTELECOM should intrinsically connect themselves to the network of the monopolist operator. Thus, even though we have a liberalized market, there is practically a single company operating it – ROMTELECOM.
What the ruling party ‘scores’ as achievements, i.e. privatization of various national companies, weakens the economic position of Romania as the population perceives it. (Fig. 4)

[image: image4.emf]Fig. 4

People satisfaction given by the economic situation

1.2

23.3

45.5

21.8

8

0.1

0 5 10 15 20 25 30 35 40 45 50

Don't know, NA

Very unsatisfaied

Not so satisfaied

Neither satisfied nor unsatisfied

Satisfied

Very satisfied

This survey, together with many other scientific studies and research or signals from written and audio-visual press, reaffirm the distances between administration (who reports to the EU as achievements) and the society as such, and they also reaffirm the difficulties Romanian administration is facing.
The fact is that between the employees and the public there is a huge gap, more often than not. The public is judging in perfect awareness the slow, careless, indifferent and extremely costly administrations. Lines in front of the glass-walls go on, letters without an answer for months go on, lack of proper behaviour, and sometimes arrogant or authoritative attitudes go on.

The result is that citizens are growing irritated, because of civil servants working this way, and they forget that there is still a large number of employees dedicated to their work, who are nice and efficient, try to solve difficulties and practically they are shadowed by the bad image people have on their offices.
The good ones pay for the bad ones.
CHANELS OF INVOLVEMENT
Fig. 5

The influences area in the stakeholder’s life

[image: image6.emf]PUBLIC

ADMINISTRATION

MASS-

MEDIA

POLITICS

CIVIL

SOCIETY

ECONOMICS

PUBLIC

ADMINISTRATION

MASS-

MEDIA

POLITICS

CIVIL

SOCIETY

ECONOMICS

In the figure above we can see, the influence borne by the stakeholders and also the type of influences they have on public administration.
The public administration life/activities, as we have already shown in this paper is very hectic taking into consideration especially the main stakeholder, politicians, but not only them, and the other stakeholders also.
At the every stakeholder area we will notice a share of this in which the other stakeholders or public administration are present different methods, we can say that the stakeholders involvement is a circular one, everyone tries to influence the other as much as they can do, even they have a legal support or not.

Public administration, as we can see, performs as an inner actor and his employees, the civil servants not only they bear the influences of the other stakeholders but also in their turn try to influence on them.
The methods used are different and we present a few examples of them, it is true that we present the negative ones, but if we say how good we are and how our public administration is free of any involvement, we should give more information about the real situation, especially: Why aren’t we an EU Member State?
Ranking the influences that are produced over public administration, we shall notice that the first place and the most powerful stakeholders are politicians, followed closely by the economy stakeholders, and with less influence the mass-media and the NGO’s, but the smallest influence is produced by the professionals. At the stakeholders level we will observe that the clientele and kinship - ‘parantela’ (the blue pyramid) are inside and produce their influence. Public administration too, is subject to the influence of the ‘blue pyramid’ although it cannot be seen in the rank.
Fig. 6

The stakeholders rank

[image: image5.emf]NGO’sMASS-MEDIAECONOMYPOLITICIANSProfessionals

CONCLUSIONS

Romanian’s situation, considering the impact of EU integration process can be described as follows:

First, the way in which the process is taking place. On one hand, the European legal standards implementation is in good progress. But on the other hand, working out standards and procedures to obtain the results specified by the new acts is lagging behind. The process of laws passing is advancing fast and doesn’t cause major problems. This is a clearly defined issue that can be and is managed. But the working out and implementing the policies necessary to support the new legal framework is slow and seems to make no progress. It is one of those complex issues, with many levels, that the present-day management of the public sector is unable to solve.
Secondly, there is a problem connected to the coherence and the technical reasons of the top decision-making process. Ministers do not have sound technical analysis studies, necessary for their decision-making steps. According to standards established by the Western democracies, choices of decisions must be better analysed, by professionals public managers, who should be neutral from the political point of view. This doesn’t mean a diminishing of the decisions importance at the top level, but a bettering of solutions and a diminishing of the risk involved. At present, the Government is working for the details of important elements of the policies, but doesn’t have a general programme for policies to be implemented in the public sector, that can be managed as a single whole.

For the EU as an administrative and political system the acceptance of a large number of member States with an inadequate administrative capability can become a threat. Two questions are relevant in this context:
· At what extent the acceptance as a member State, when its administrative capacity is low, can influence the mutual confidence of the member States?
· Mutual confidence is manifest in many respects, but two aspects only are relevant to us:

· understanding the role of a ‘player’ in the decision-making process of the EU;

· the larger the number of the ‘players’ who do not participate to the decision-making process, the more problems that could jeopardize the EU decision-making process.

· mobilising national capacities and resources for the implementation of EU policies;

· this pre-requisite must be fulfilled before integration, because otherwise, EU Policies implementing at national level will be jeopardized.

· The lack of administration skills and capacities will have a negative impact on the integration process and on the economic development of the State?

· the economic consequences resulting from the preparation to integration and the economic transition policies will become clearer, after the moment when the State is accepted as a member-State.

This issue of a good quality administration, with proper institutional system has become a key-point in the process of EU enlargement. More often than not, the quality of administration work is associated with the increase of governmental and administrative structures and institutions.

Anyhow, the development of administration capacity and building up a new system of institutions in the States of Central and Eastern Europe, comprises not only an increase in the number of the institutional structures or higher standards of professionalism for public officers, but also a process of decentralization, defined by the guidelines governing the relationship between central and local administration and by an adequate legislation and tools.

REFERENCES:

Alexandru I., Politics, Public Administration, Justice, Ed. All Beck, 2004.
Alexandru I., Public Administration Crisis, Ed. All Beck, 2001.

Bovens M.A.P. – Success and failure in Public Governance: a comparative analysis (New horizons in public policy), 1999.

Knill Christoph – The Europeanisation of national administrations: patterns of institutional change and persistence, 2001.

Nunberg Barbara – Ready for Europe: public administration reform and European accession in central and Eastern Europe, World Bank technical paper, 2000.

Rădulescu-Motru C., Romanian Culture and the Politicianism, 1904.

Timsit G., Public Administration Theory, Ed. Economică, Paris, 1982.

Verheijen A.J.G. – Administrative Capacity Development. A race against time?, WRR, The Hague, 2000.

NEWSPAPERS AND STUDIES:
Cotidianul, The sesons is open to the local barons, 29 martie 2004.
Jurnalul, ‘Ciocoii vechi şi noi’, 26 august 2003.

SAR, Transparency for an independent media - a study based on Freedom of Information Act.
Agency of Press Monitoring - Catavencu Academy, FreeEx Program, Freedom of the press, September 2003.

RULES AND REGULATIONS:
Act no. 52/2003, on the Transparency of the decision making process in public administration
Act no. 161/2003 on a few measures meant to assure transparency in civil servants activities, and in the business environment, on preventing and punishing corruption.

Act no. 544/2001 concerning the Freedom of Information Act – FOIA.

�

� The National School of Political Studies and Public Administration, Faculty of Public Administration, Bucharest, Romania.

� C. Rădulescu-Motru, Romanian Culture and the Politicianism, 1904.

� I. Alexandru, Public Administration Crisis, Ed. All Beck, 2001, p. 106.

� Survey realized on May 10 (Saturday) and 22 (Thursday), 2003 over the Romanian newspapers.

� Prima TV, Focus, 31 martie 2003.

� In this respect, the typical example is the Ministry of Justice, where the largest numbers of high rank civil servants were appointed under the 1996-2000 mandate.

� For example in the same point of view, the ‘robbery’ of the acts projects appeared between NLP which led the Ministry of Justice in ’96-’00 and SDP the actual governing party.

� Cotidianul, The sesons is open to the local barons, 29 martie 2004.

� Jurnalul, ‘Ciocoii vechi şi noi’, 26 august 2003.

� G. Timsit, Theory of Public Administration, Ed. Economică, Paris, 1982.

� I. Alexandru, Politics, Public Administration, Justice, Ed. All Beck, 2004, p. 175.

� Act no. 52/2003, on the Transparency of the decision making process in public administration and the Act 161/2003 on a few measures meant to assure transparency in civil servants activities, and in the business environment, on preventing and punishing corruption.

� Study realised based on the Act 544/2001 concerning the Freedom of Information Act – FOIA.

� We quoted from Rodica Madoşa, former editor at Radio Romania. (interview published in Evenimentul Zilei, August 17, 2003)

� Agency of Press Monitoring - Catavencu Academy, FreeEx Program, Freedom of the press, September 2003.

PAGE
14

_1145213601

_1145275420.unknown

_1145752317

_1145215754

_1145213136

