

1

Raport de Constatări Faptice
Agenția Națională de Integritate

Auditul extern al managementului ANI
pentru anul 2017

 Aprilie 2018

2

Cuprins

Introducere 4

Obiectivele și aria de aplicabilitate a misiunii 4

Procedurile efectuate și constatările faptice 4

Constatări Rezultatele aplicării procedurilor agreate și desfășurate conform Standardelor Internaționale

privind Serviciile Conexe (ISRS) – 4400 Engagements to perform agreed – upon procedures sunt

prezentate în cuprinsul prezentului raport. 5

1. Obiectivele și scopul proiectului 6

2. Abordarea proiectului 6

3.1.Faza de planificare 6

3.2.Faza de dezvoltare a planului misiunii 6

3.3.Executarea procedurilor de verificare 7

3.4.Faza de raportare a rezultatelor 8

4. Stadiul implementării măsurilor de acţiune aferente Strategiei pentru prevenirea și sancționarea

conflictelor de interese, a incompatibilităților și a averilor nejustificate (2016 - 2020) 9

5. Stadiul remedierii observațiilor constatate în urma verificărilor aferente perioadei 2009 -2016 10

6. Evaluarea sistemului informatic 11

7. Metodologii de lucru specifice fiecărei arii verificate 13

7.1.Managementul ANI 13

Presedinte, Vicepreședinte și Secretar General 13

7.2.Inspecția de Integritate 14

Aspecte privind activitatea Inspecției de Integritate 16

Serviciul Analiză și Prevenție 18

7.3.Compartimentul Audit Public Intern 20

7.4.Direcția Generală Juridică, Relații Publice și Comunicare 21

Serviciul Contencios 21

Direcția Comunicare, Relaţii Publice și Strategie 23

7.5.Serviciul Resurse Umane 24

Compartimentul Protecția Muncii 26

7.6.Direcția Generală Economică 26

Serviciul Financiar și Contabilitate – Compartimentul Contabilitate 26

Biroul Achiziții Publice, Investiții și Gestionarea Patrimoniului 27

Activitate de arhivare 27

7.7.Activitatea Comisiei de monitorizare a sistemului de control intern managerial la nivelul ANI 28

8. Utilizarea prezentului raport 30

3

ANEXA 1 Lista procedurilor analizate 31

ANEXA 2 Stadiul implementării măsurilor de acţiune aferente Strategiei ANI pentru combaterea și

prevenirea acumulării averilor nejustificate, conflictelor de interese și a stărilor de incompatibilitate 39

4

Sumar executiv

Introducere

Agenția Națională de Integritate (în continuare „ANI” sau „Agenția”) a angajat SC Deloitte Audit SRL (în
continuare „Deloitte”) pe baza contractului nr. 18884 din 14 februarie 2018 și actul adițional nr. 1/
29.03.2018 (în continuare „Contractul”), pentru a presta servicii de audit extern al managementului ANI în
conformitate cu cerința prevăzută de art. 32 alin. (1) din Legea nr. 144/2007, cât și cu prevederile cuprinse
în Legea nr. 176/2010 privind integritatea în exercitarea funcțiilor și demnităților publice, pentru modificarea
și completarea Legii nr. 144/2007 privind înființarea, organizarea și funcţionarea Agenției Naționale de
Integritate, precum și pentru modificarea și completarea altor acte normative (în continuare „Legea nr.

176/2010”).

Fazele de lucru agreate în cadrul Raportului inițial pentru desfășurarea proiectului au constat în:

 Înțelegerea scopului proiectului;

 Elaborarea planului de verificări;

 Executarea proiectului

 Elaborarea concluziilor și a raportului de constatări faptice.

Obiectivele și aria de aplicabilitate a misiunii

Evaluarea calității managementului ANI s-a desfășurat în perioada 1 martie – 16 aprilie 2018, fiind realizată
de către o echipă de specialiști Deloitte prin proceduri ce au inclus: interviuri, analiza documentației și teste
de detaliu.

Pe perioada desfășurării proiectului, am colaborat îndeaproape cu reprezentanții ANI pentru atingerea
obiectivelor stabilite prin oferta tehnică.

Proiectul a fost efectuat în conformitate cu:

 Termenii de referință prezentați în oferta tehnică privind „Auditul extern al managementului ANI
pentru anul 2017”, anexă la Contract;

 Standardele Internaționale privind Serviciile Conexe1 (ISRS) – 4400 Engagements to perform

agreed – upon procedures.

 Cadrul legislativ aplicabil ANI.

Perioada de referință în cadrul raportului este exclusiv anul 2017, dacă nu se precizează expres contrariul.

Procedurile efectuate și constatările faptice

Am planificat și efectuat verificările în conformitate cu obiectivul și aria de aplicabilitate ale acestei misiuni
și cu procedurile agreate, așa cum sunt acestea detaliate în Capitolul 3 „Abordare” din prezentul Raport.
Toate procedurile detaliate în Capitolul 3 s-au realizat în conformitate cu termenii agreați în Contract.

În baza procedurilor efectuate, am obținut probe suficiente și corespunzătoare pentru a elabora un raport
de constatări faptice în conformitate cu Standardele Internaționale privind Serviciile Conexe (ISRS) – „4400
Engagements to perform agreed – upon procedures”. Procedurile efectuate în această misiune nu constituie

nici audit financiar, nici revizuire și de aceea, nu este exprimată nici o asigurare asupra performanței
managementului ANI și a situațiilor financiare ANI pentru anul încheiat la 31 Decembrie 2017.

Situație observații identificate în anul 2017

Total observații cu impact major 3

Total observații cu impact mediu 14

Total observații cu impact minor 18

1International Standards on Related Services

5

De asemenea, am evaluat și stadiul de remediere a observațiilor identificate în cadrul auditului extern al
managementului ANI aferent anilor 2009, 2010, 2011, 2012, 2013, 2014, 2015 și 2016 precum și stadiul
implementării măsurilor din cadrul Planului de acţiune pentru implementarea Strategiei pentru combaterea
și prevenirea acumulării averilor nejustificate, conflictelor de interese și a stărilor de incompatibilitate.

Situația remedierii observațiilor formulate prin raportul de constatări faptice aferente anilor 2009 – 2016
este prezentată în tabelul de mai jos:

Total observații ale căror recomandări au fost implementate 12

Total observații ale căror recomandări au fost parțial implementate 12

Total observații ale căror recomandări nu au fost implementate 7

Constatări

Rezultatele aplicării procedurilor agreate și desfășurate conform Standardelor Internaționale privind

Serviciile Conexe (ISRS) – 4400 Engagements to perform agreed – upon procedures sunt prezentate în

cuprinsul prezentului raport.

În urma evaluării activității desfăşurate în anul 2017, am putut constata parametrii de funcționalitate ai ANI
care au la bază eforturile depuse pe fondul schimbărilor la nivelul managementului ANI pentru îmbunătățirea
proceselor și eficientizarea activității în vederea atingerii obiectivelor planificate, eforturi ce au avut ca
rezultat:

 continuarea eforturilor de implementare a măsurilor Strategiei pentru prevenirea și sancționarea

conflictelor de interese, a incompatibilităților și a averilor nejustificate pentru perioada 2016-2020;
 definirea unui Plan de integritate al ANI în vederea implementării Strategiei Naționale Anticorupție

2016-2020;
 operaționalizarea sistemului PREVENT în luna iunie 2017;

 atingerea unui procent de 77% privind statusul „implementat” și „parțial implementat” al
recomandărilor privind îmbunătățirea activității;

 transferul de bune practici și consolidarea cooperării internaționale cu instituții din domeniul

prevenirii și combaterii corupției, cu competențe similare Agenției Naționale de Integritate;
 instruirea integrala a personalului ANI conform necesitaților de training identificate în urma

procesului de evaluare a performanțelor
 accentuarea comunicării cu publicul, fiind introdusă secțiunea Newsletter pe site-ul Agenției

Ariile în care sunt încă necesare acțiuni de remediere din partea managementului vizează următoarele
aspecte constatate în urma verificărilor realizate:

 Agenția nu dispune de întreg spectru de competențe necesare pentru administrarea sistemelor/
tehnologiilor pe care le utilizează în prezent. Drept consecință continuitatea în administrarea și
operarea sistemelor IT este dependentă de servicii prestate de către furnizori externi.

 Spațiul de lucru și de depozitare dosare este insuficient.

20 Aprilie 2018

SC DELOITTE AUDIT SRL

Sos. Nicolae Titulescu nr. 4-8

Sector 1, București, România

6

1. Obiectivele și scopul proiectului

Conform Contractului, obiectivul specific al proiectului, așa cum a fost definit și în Caietul de Sarcini, este
de a contribui, prin radiografierea obiectivă a realității față de activitatea desfășurată în cadrul ANI la
îmbunătățirea managementului general al Agenției Naționale de Integritate.

2. Abordarea proiectului

Având în vedere obiectivele specifice ale proiectului, am avut o abordare în patru faze care au constat în:

1. Planificarea proiectului;

2. Dezvoltarea planului de verificări;

3. Executarea verificărilor;

4. Raportarea rezultatelor.

3.1. Faza de planificare

Pe parcursul fazei de planificare am parcurs următoarele etape:

 Elaborarea cererii preliminare de informații;

 Organizarea „kick-off meeting”;

 Stabilirea standardelor profesionale aplicabile misiunii;

 Obținerea informațiilor necesare dezvoltării programului de evaluare și efectuarea unei analize

preliminare a riscurilor identificate în această fază.

Înainte de începerea efectivă a derulării proiectului, în data de 22.02.2018, am organizat la sediul ANI o

întâlnire de inițiere a proiectului („Kick-off meeting”), având următoarele rezultate:

 Prezentarea echipelor implicate în proiect din partea Deloitte și ANI și a responsabilităților membrilor

acestora;

 Stabilirea de comun acord a termenelor de executare și de raportare ale proiectului;

 Stabilirea unui protocol de comunicare între echipele Deloitte și ANI pe parcursul proiectului.

3.2. Faza de dezvoltare a planului misiunii

În această fază am evaluat procedurile interne și controlul intern pentru a permite planificarea misiunii de
evaluare. Pe baza analizării documentelor puse la dispoziție de către ANI am dezvoltat planul de verificări
pe următoarea structură:

 Identificarea ariilor care fac obiectul verificărilor, ca fiind atât direcțiile principale de activitate
ale ANI (verificarea averilor, a conflictelor de interese și incompatibilităților) cât și activitățile funcționale

(audit intern, economic, resurse umane, juridic și comunicare);

 Stabilirea planului de interviuri în scopul identificării riscurilor specifice, inclusiv formatul

și conținutul fiselor de interviu cu personalul relevant.

 Stabilirea tehnicilor de verificare utilizate, prin:

- Analiza preliminară a modului de luare a deciziilor, a proceselor desfășurate în anul 2016 ce
vor fi supuse eșantionării; în baza acestei analize am elaborat strategia de testare astfel încât
procesele supuse verificării să fie relevante pentru scopul acestui proiect;

- Stabilirea formatului și conținutului testelor de detaliu.

La sfârșitul celor doua etape, la data de 13 martie 2018, am predat raportul inițial spre aprobare către

conducerea ANI în care am prezentat procedurile de verificare aplicabile fiecărei structuri ANI, metodologia
de eșantionare precum și planificarea fazelor proiectului.

7

3.3. Executarea procedurilor de verificare

În această fază, am efectuat proceduri specifice agreate cu managementul Agenției care au inclus teste și
interviuri pentru a determina faptul că politicile, procedurile și sistemele sunt în concordanță cu legislația
națională în vigoare precum și cu cele mai bune practici în domeniu.

Procedurile de verificare au fost efectuate pe un eșantion de acțiuni manageriale și în mai multe etape astfel:

a. Eșantionarea;

b. Verificarea modului de îndeplinire a atribuțiilor manageriale de către conducerea ANI pe eșantionul luat:

 Verificarea aplicării regulilor procedurale,
 Analiza eficacității organizării ANI în raport cu obiectivele sale,
 Verificarea sistemului de comunicare în cadrul A.N.I.,

 Analiza instrumentării deciziilor manageriale;

c. Analiza încărcării cu personal a Agenției;

d. Verificarea sistemului informatic pentru evaluarea măsurii în care sistemul informatic răspunde

necesităților ce derivă din sarcinile specifice pe care ANI le are de îndeplinit;

e. Etapele procedurii de evaluare a calității managementului – verificarea existenței și adecvării
următoarelor elemente:

 diagrama de raportare,
 procesul decizional în cadrul A.N.I,
 circuitul documentelor,
 procedurile operaționale,

 atribuțiile și răspunderile, delimitările și delegările de competență, diagrama de relații, clar
formulate în Regulamentul de Organizare și Funcționare și în contractele de mandat ale
persoanelor de conducere la ANI în anul 2017.

Planul de verificare a inclus proceduri de verificare după cum urmează:

 Înțelegerea și cunoașterea normelor și procedurilor interne

În această fază, am analizat Regulamentul de Organizare și Funcționare aprobat prin Ordinul președintelui
ANI nr.1.288/01.02.2017 privind modificarea si completarea Regulamentului de organizare și funcționare al

Agenției Naționale de Integritate, aprobat prin Ordinul președintelui Agenției Naționale de Integritate nr.
7.962/2016 prin comparație cu Legea nr. 144/2007, cât și cu prevederile cuprinse în Legea nr. 176/2010
privind integritatea în exercitarea funcțiilor și demnităților publice, pentru modificarea și completarea Legii
nr. 144/2007 privind înființarea, organizarea și funcţionarea Agenției Naționale de Integritate, precum și
pentru modificarea și completarea altor acte normative (în continuare „Legea nr. 176/2010”), ne-am
familiarizat cu normele și procedurile operaționale interne, am identificat responsabilitățile fiecărui
departament, împărțirea sarcinilor, legislația aplicabilă, etc.

Menționăm că ROF - ul este documentul prin care se stabilește structura organizatorică a ANI, atribuțiile,
sarcinile și răspunderile personalului din aparatul propriu. Documentul este aprobat prin Ordin al
Președintelui și emis în conformitate cu prevederile art. 6 alin. 4 al Legii nr. 144/2007.

Lista completă a procedurilor operaționale analizate poate fi consultată în Anexa m.

 Verificarea documentelor primare (proceduri, norme interne, ordine și note interne, minute, liste de

verificare etc.), în scopul asigurării înțelegerii termenilor și condițiilor de importantă semnificativă atât
individual cât și global pentru:

- a se evalua aria aplicabilității lor și

- a obține o asigurare privind corectitudinea și rigurozitatea aplicării procedurilor.

 Investigarea, confirmarea și testele de detaliu specifice

Investigarea constă în obținerea informației de la persoanele competente din interiorul ANI prin susținerea
de interviuri.

8

Confirmarea constă în primirea răspunsului la o investigație efectuată, în vederea corelării cu informația
din cadrul procedurilor existente.

Verificarea a fost efectuată pe un eșantion de acțiuni manageriale și în mai multe etape astfel:

I. Eșantionarea

În baza înțelegerii procedurilor de lucru și a proceselor interne ale ANI, am stabilit alegerea unui eșantion
de acțiuni manageriale pentru fiecare departament în parte pentru a verifica conformitatea cu legislația în
vigoare și respectarea procedurilor/manualelor/normelor interne aferente fiecărei structuri. În stabilirea

eșantioanelor s-a ținut cont de activitatea specifică fiecărui departament, iar acolo unde am considerat
necesar, am stratificat baza de eșantionare pentru a acoperi evaluarea unei arii cât mai reprezentative din
acțiunile manageriale specifice departamentului în cauză.

Pentru metodologia de eșantionare specifică fiecărui departament, agreată prin Raportul Inițial a se vedea
Capitolele 6 și 7.

II. Verificarea aplicării regulilor procedurale

Am evaluat procedurile operaționale interne ale ANI și respectarea cadrului legislativ. Principalele elemente
de evaluare au fost:

 formalizarea și respectarea pașilor procedurali;

 utilizarea documentelor tip;

 documentarea indicatorilor de analiză și evaluare;

III. Verificarea îndeplinirii atribuțiilor

Principalele elemente de evaluare au fost:

 modul de gestionare și instrumentare a deciziilor;

 respectarea obligațiilor regulamentare;

 respectarea termenelor-limită.

Aceste puncte integrează toate elementele care, în cadrul procedurii, trebuie sa fie luate în considerare din
punct de vedere regulamentar. Detaliile referitoare la elementele de verificat au fost stabilite pe baza pistelor

de audit și a manualelor de proceduri aplicabile, în funcție de situația specifică.

3.4. Faza de raportare a rezultatelor

În urma verificărilor efectuate, Deloitte emite conducerii ANI prezentul raport de constatări faptice

cuprinzând observațiile identificate cu privire la procesele și/sau procedurile interne implementate la nivelul

Agenției, astfel cum sunt detaliate în cuprinsul capitolelor 6 – Evaluarea sistemului informatic și 7 –

Metodologii de lucru specifice fiecărei arii verificate.

9

4. Stadiul implementării măsurilor de acţiune

aferente Strategiei pentru prevenirea și

sancționarea conflictelor de interese, a

incompatibilităților și a averilor nejustificate (2016

- 2020)
Consiliul Național de Integritate a aprobat, prin Hotărârea nr. 4 din 14 iunie 2016, „Strategia pentru

prevenirea și sancționarea conflictelor de interese, a incompatibilităților și a averilor nejustificate (2016 –

2020)”.

Pentru perioada 1 ianuarie 2016 - 31 decembrie 2017 am urmărit stadiul măsurilor asumate prin Strategia

pentru Prevenirea și Sancționarea Conflictelor de Interese, a Incompatibilităților și a Averilor Nejustificate

2016-2020.

În urma testelor realizate pentru a determina gradul de implementare a măsurilor aferente Strategiei ANI

pentru combaterea și prevenirea acumulării averilor nejustificate, conflictelor de interese și a stărilor de

incompatibilitate a rezultat statistica de mai jos:

Total măsuri Implementate Parțial

Implementate

Neimplementate

56 34 16 6

O analiză detaliată a progresului aferent măsurilor asumate prin noua strategie se regăsește în Anexa 3.

10

5. Stadiul remedierii observațiilor constatate în urma

verificărilor aferente perioadei 2009 -2016

În urma testelor realizate pentru a determina gradul de remediere a observațiilor identificate în urma

verificărilor aferente perioadei 2009 – 2016 a rezultat statistica stadiului remedierii observațiilor la 31

decembrie 2017, care este prezentată mai jos:

Direcția/ Serviciul Total recomandări
Stadiu

Implementat Parțial Implementat Neimplementat

Procesul de management

al riscurilor
1 1 - -

Serviciul Tehnologia

Informației
11 2 6 3

Inspecţia de Integritate 9 5 4 -

Compartimentul de Audit

Public Intern
1 1 - 0

Serviciu Resurse Umane 3 1 - 2

Direcția Economică 1 1 - -

Direcția Generală

Juridică, Relații Publice și

Comunicare

3 1 2 -

Observații de sistem 1 - - 1

Arhivă 1 - - 1

Total 31 12 12 7

Pentru detalii referitoare la observațiile remediate/parțial remediate vă rugăm consultați capitolul Evaluarea
sistemului informatic și capitolul Metodologii de lucru specifice fiecărei arii verificate.

11

6. Evaluarea sistemului informatic

Procedurile efectuate asupra sistemului informatic au constat în evaluarea aplicațiilor și proceselor care
susțin funcționarea acestora. Astfel:

1. A fost evaluat sistemul informatic de management integrat al declaraţiilor de avere și interese

(SIMIDAI) funcționalitățile acestuia și operarea controalelor de securitate de la nivelul aplicației ,
bazelor de date și a sistemelor de operare, precum și procesul de recuperare a datelor și a riscurilor
aferente, pentru a putea aprecia modul în care sistemul informatic răspunde necesitaților ce derivă
din sarcinile specifice pe care ANI le are de îndeplinit;

2. Au fost efectuate verificări asupra sistemului informatic SAP ERP destinat zonei de activități suport
a Agenției precum și operarea controalelor de securitate de la nivelul aplicației, bazelor de date și
a sistemelor de operare;

3. Au fost efectuate verificări asupra sistemului informatic Prevent și operarea controalelor de
securitate de la nivelul aplicației , bazelor de date și a sistemelor de operare. Sistemul Prevent are
un rol de prevenire a infracțiunilor SEAP.

În vederea testării și evaluării mediului IT, am acoperit următoarele etape:

 Înțelegerea sistemului informatic al ANI;
 Stabilirea criteriilor de verificare și dezvoltarea planului de testare;

 Efectuarea testelor și documentarea acestora;
 Definirea observațiilor identificate.

Pentru înțelegerea sistemului informatic al ANI am participat la întâlniri organizate pentru prezentarea și
discutarea funcționalității acestuia cu reprezentanții Serviciului de Tehnologia Informației și ai echipei care
asigură crearea, administrarea, analiza și dezvoltarea sistemului informatic din partea partenerului extern
care se ocupă de aceste servicii.

Prezentul raport cuprinde constatările faptice rezultate în urma verificărilor realizate asupra sistemului
informatic al ANI și se bazează pe:

 Documentația și informațiile primite de la angajații Serviciului de Tehnologia Informației;
 Analizarea activităților zilnice efectuate de către Serviciul de Tehnologia Informației;
 Vizitarea și verificarea locațiilor unde sunt instalate echipamentele hardware care deservesc

aplicațiile și infrastructura ANI.

Evaluarea mediului IT și managementului securităţii sistemelor informatice

Am verificat modul în care sistemele IT răspund necesitaților operării acestora din punctul de vedere al
implementării unui control intern adecvat pentru a asigura securitatea informației.

Pentru verificarea sistemului informatic au fost parcurse următoarele etape:

 Verificarea gradului de adecvare și eficacitate operațională a controalelor generale ale sistemului IT;
 Revizuirea sistemului IT;
 Realizarea unui diagnostic al securității mediului IT.

Verificările asupra controalelor generale ale sistemului IT au presupus identificarea riscurilor potențiale care

ar putea afecta funcţionarea aplicațiilor, precum și în evaluarea elementelor de control proiectate să
diminueze aceste riscuri.

Am efectuat verificări asupra cadrului general de control intern al sistemelor informatice precum și
standardelor și procedurilor de securitate informatică implementate de către ANI. Activitățile desfășurate
au acoperit următoarele arii:

 Proceduri operaționale aferente aplicațiilor utilizate;

12

 Securitatea mediului IT;
 Gestionarea utilizatorilor;
 Gestionarea accesului logic;
 Gestionarea accesului fizic;

 Actualizările de securitate și măsurile de control a securității la nivel de rețea;
 Continuitatea activității în caz de dezastru;
 Gestionarea procesului de salvare a copiilor de siguranţă pentru sistemele informatice;
 Politica de gestionare a schimbărilor cu privire la sistemele informatice.

În activitățile desfăşurate în cadrul misiunii de evaluare cu privire la aplicațiile SIMIDAI, SAP

ERP și Prevent am acordat o atenţie deosebită evaluării:

 procesului de recuperare a datelor și evaluării riscurilor aferente;

 zonelor critice și a datelor care trebuie recuperate;

 documentației și a procedurilor de recuperare;

 rolurilor personalului implicat în procesul de recuperare a datelor.

Sistemul de Management al Securității Informaționale, utilizat în cadrul Agenției a trecut cu succes în anul
2017 printr-un proces de recertificare conform ISO 27001:2013. Guvernat de prevederile Standardului ISO
27001:2013, SMSI oferă un control mai bun Conducerii asupra fluxurilor de Informații din cadrul ANI și
poate asigura un management unitar al aspectelor legate de securitatea IT prin controlul activ al resurselor
și proceselor interne.

Constatări

În urma evaluării procedurilor operaționale și pe baza aplicării metodologiei de testare au fost identificate

o serie de observații care impactează in principal următoarele arii:

• Continuitatea activității;
• Servicii de mentenanță și suport din partea furnizorilor externi;
• Securitatea logică și fizică;

• Procesul de gestiune a schimbărilor

Totodată, s-a constatat faptul că Agenția nu dispune de întreg spectru de competențe necesare pentru
administrarea sistemelor/ tehnologiilor pe care le utilizează în prezent, cu resurse proprii. Drept consecință
continuitatea în administrarea și operarea sistemelor IT este dependentă de servicii prestate de către
furnizori externi. Pe durata anului 2017, s-a constatat faptul că pentru primele trei luni din an, suportul în
administrarea și operarea sistemelor IT nu a fost furnizat în baza unei relații contractuale, contractele de
suport fiind semnate cu întârziere.

În concluzie, am constatat faptul că, exceptând două dintre deficiențele semnalate în anii anteriori pentru
care au fost implementate măsuri corective, pentru restul de nouă, Agenția se află în curs de implementare
a unor măsuri corective care să minimizeze în totalitate riscurile identificate de către echipa Deloitte
referitoare la mediul IT și managementul securității sistemelor informatice.

13

7. Metodologii de lucru specifice fiecărei arii

verificate
În urma evaluării activității desfăşurate în anul 2017, am constatat o continuare a eforturilor la nivel de

management pentru îmbunătățirea proceselor și eficientizarea activității pentru atingerea obiectivelor

planificate la nivelul ANI.

Urmărirea modului în care au fost remediate observațiile identificate în cadrul misiunilor

aferente perioadei 2009-2016

Următoarele observații la nivel de sistem nu au fost remediate:

 Nu au fost realizate sesiuni de instruire ale angajaților pentru utilizarea modulelor SAP.

 Observații la nivelul Strategiei pentru prevenirea și sancționarea conflictelor de interese, a

incompatibilităților și a averilor nejustificate (2016 - 2020):

o Indicatorii de urmărire măsuri nu sunt SMART și în unele cazuri compleți;

o Termenele de realizare nu sunt corelate cu obiectivul măsurii;

o Nu sunt identificate toate riscurile.

Observații noi identificate ca urmare a auditului aferent anului 2017

În urma verificărilor efectuate și pe baza aplicării metodologiei, la nivelul anului 2017 am identificat

următoarele observații cu privire la Planul de integritate al Agenției:

 Planul de integritate al ANI in vederea implementării SNA 2016-2020 include indicatori de evaluare
a gradului de implementare a măsurilor definite pentru atingerea obiectivelor dar aceștia nu sunt
în toate cazurile măsurabili sau raportați la un sistem de referință care să permită o evaluare

obiectivă.

 Până la momentul verificărilor noastre la nivelul ANI nu se realizase o monitorizare punctuală a
gradului de implementare a tuturor măsurilor definite în cadrul Planului de integritate. A fost
transmis către Ministerul Justiției "Raportul narativ referitor la activitatea Agenției Naționale de
Integritate pentru implementarea obiectivelor stabilite prin S.N.A. – 2017" dar acesta nu include
decât o prezentare sintetică a stadiului de implementare a măsurilor 1.1.1, 1.2.1, 3.1.1, 3.1.2,
3.2.2 și 3.4.2.

 Responsabilitățile punctuale ale persoanelor desemnate cu sarcina implementării SNA nu sunt
transpuse într-un regulament de lucru formalizat.

7.1. Managementul ANI

Au fost analizate atribuțiile Președintelui ANI și ale Vicepreședintelui ANI prevăzute în Regulamentul de
Organizare și Funcționare aprobat prin Ordinul Președintelui ANI nr.7962/04.05.2016.

Am constatat o păstrare a gradului înalt de comunicare la nivelul managementului Agenției concretizat prin
desfășurarea de întâlniri săptămânale de management care facilitează identificarea eventualelor probleme
interdepartamentale și a celor mai bune soluții în mod concertat.

Presedinte, Vicepreședinte și Secretar General

Conducerea ANI îşi desfășoară activitatea în baza prevederilor Legii nr. 144/2007, a Legii nr. 176/2010

privind integritatea în exercitarea funcțiilor și demnităților publice, pentru modificarea și completarea Legii
nr. 144/2007 privind înființarea, organizarea și funcţionarea Agenției Naționale de Integritate, precum și
pentru modificarea și completarea altor acte normative și a ROF.

Poziția de Vicepreședintele a fost ocupată în urma unui concurs finalizat în luna noiembrie 2017 al cărui
rezultat a fost confirmat prin Hotărârea CNI nr. 7/01.11.2017.

14

Secretarul general al ANI este persoana desemnată pentru coordonarea și monitorizarea Planului de
integritate al ANI în vederea implementării Strategiei Naționale Anticorupție 2016-2020, aprobat prin
Ordinul Președintelui ANI 6476/12.05.2017.

În ceea ce privește stadiul implementării măsurilor de acţiune aferente Strategiei pentru prevenirea și
sancționarea conflictelor de interese, a incompatibilităților și a averilor nejustificate (2016 - 2020), 89%
din măsurile definite pentru atingerea obiectivelor au stadiu implementat și parțial implementat,
conducerea ANI având o implicare activă în acest proces.
La nivelul anului 2017 nu au fost constatate discrepanțe între activitatea practică și prevederile ROF în ceea
ce privește funcțiile de Presedinte, Vicepreședinte și Secretar General.

7.2. Inspecția de Integritate

Pe parcursul anului 2017, activitatea Inspecției de Integritate s-a desfășurat sub auspiciile Legii nr.

176/2010 privind integritatea în exercitarea funcțiilor și demnităților publice, pentru modificarea și

completarea Legii nr. 144/2007 privind înființarea, organizarea și funcționarea ANI, precum și pentru

modificarea și completarea altor acte normative, publicată în MO nr. 621 / 02.09.2010, precum și sub

auspiciile Legii nr. 184/2016 privind instituirea unui mecanism de prevenire a conflictului de interese în

procedura de atribuire a contractelor de achiziție publică.

În vederea evaluării acțiunilor manageriale în cadrul Inspecției de Integritate, s-a procedat la selectarea
unui eșantion pe baza următoarei proceduri agreată cu managementul ANI:

a) a fost solicitată statistica privind numărul cauzelor verificate de către ANI în anul 2017, pe
următoarea structură: dosare soluționate și dosare în lucru, dosare clasate și dosare redistribuite
la data de 31 decembrie 2017. În cadrul categoriei dosare finalizate s-a solicitat defalcarea pe
următoarele categorii: avere, conflict penal, conflict administrativ, , incompatibilitate, spălare de

bani, referat amendă; în timp ce în cadrul categoriei dosare în lucru s-a solicitat defalcarea pe
categoriile: avere nejustificată, conflict de interese, contravenții, i, incompatibilitate, posibilă
contravenție;

b) pe baza statisticii s-a determinat mărimea eșantionului supus analizei;

c) a fost solicitată lista cauzelor ce au făcut obiectul procedurilor de evaluare ale ANI în anul 2017;

d) pe baza listei cauzelor a fost selectat aleatoriu eșantionul de dosare supus verificărilor.

În urma realizării procedurilor prezentate mai sus a rezultat un eșantion format din 147 de cauze (145
dosare unice), după cum urmează:

Număr cauze finalizate în anul 2017 (1 ianuarie – 31 decembrie)2 Mărime eșantion

Verificare avere 9 2

Verificare conflicte de interese 84 15

Verificare incompatibilități 157 15

Dosare clasate (Posibile contravenții, Incompatibilitate,
Conflict de interese, Avere și Amenzi) 1,833 25

2Aceste date se bazează pe statistica pusă la dispoziţie de către Inspecţia de Integritate în perioada auditului.

15

Număr cauze în lucru la data de 31 decembrie 2017

Verificare avere 729 25

Verificare conflicte de interese 1,352 25

Verificare incompatibilități 1,408 25

Posibile contravenții, contravenții 358 15

Metodologia de testare a eșantionului a fost elaborată în urma înțelegerii și evaluării procedurilor

operaționale. Am analizat conținutul procedurilor operaționale pentru a identifica procesele din cadrul

11%
20%

5%

20%

17%
0%

10%
1%

10%

18%

Dosare în lucru și finalizate la 31.12.2017

Verificare avere

Verificare conflicte de interese

Contraventii + eventuale contraventii

Verificare incompatibilităţi

Dosare clasate (Posibile contravenții, Incompatibilitate, Conflict de interese, Avere, Amenzi)

Verificare avere

Verificare conflicte de interese

Verificare incompatibilităţi

Număr cauze posibile contravenţii, contravenţii

Dosare
finalizate

Dosare în
lucru

16

Inspecției de Integritate și a determina criterii relevante de stratificare a bazei de eșantionare prin prisma
activităților specifice ale departamentului.

Astfel, documentele aflate în dosarele analizate au fost verificate conform pașilor determinați pe baza
procedurilor operaționale privind activitățile de verificare a averii, a conflictelor de interese și a

incompatibilităților desfășurate în anul 2017 de către inspectorii de integritate.

Aspecte privind activitatea Inspecției de Integritate

Aspecte constatate în analizarea eșantionului de cauze privind verificarea averii

Pe baza modalității de eșantionare descrisă mai sus, a rezultat un număr de 31 dosare având ca obiect
verificarea averii, din care:

 17 dosare provin din sesizarea din oficiu ANI, iar
 14 dosare provin din sesizarea unei persoane fizice sau juridice.

Aspecte constatate în analizarea eșantionului de cauze privind verificarea conflictelor de interese

Pe baza modalității de eșantionare descrisă mai sus, a rezultat un număr de 47 dosare având ca obiect
verificarea conflictului de interese, din care:

 16 dosare provin din sesizarea din oficiu a ANI, iar
 31 dosare provin din sesizarea unei persoane fizice sau juridice.

Aspecte constatate în analizarea eșantionului de cauze privind verificarea incompatibilităților

Pe baza modalității de eșantionare descrisă mai sus, a rezultat un număr de 40 dosare având ca obiect

verificarea stării de incompatibilitate, din care:

 14 dosare provin din sesizarea din oficiu a ANI, iar
 26 dosare provin din sesizarea unei persoane fizice sau juridice.

Aspecte constatate în analizarea eșantionului de cauze privind respectarea reglementărilor legale privind
completarea și depunerea la timp a declarațiilor de avere și de interese

Pe baza modalității de eșantionare descrisă mai sus, a rezultat un număr de 25 dosare având ca obiect
verificarea respectării reglementărilor legale privind completarea și depunerea la timp a declarațiilor de
avere și de interese.

0

5

10

15

20

25

30

35

Avere Conflict de interese Incompatibilități

Sesizare din oficiu

Sesizare din partea unei persoane
fizice sau juridice

17

Activitatea Inspecției de Integritate este standardizată și funcționează pe baza procedurilor operaţionale

specifice, elaborate în conformitate cu prevederile Ordinului nr. 400/ 12 iunie 2015 pentru aprobarea

Codului controlului intern/managerial al entităților publice.

Urmărirea modului în care au fost remediate observațiile identificate în cadrul misiunilor

aferente perioadei 2009-2016

Am constatat faptul că următoarele observații au fost remediate parțial:

 Dosare în care nu au fost întocmite acte procedurale pe o perioadă mai mare de 30 zile în sensul
întocmirii raportului de evaluare (acolo unde informațiile existau la dosar) sau în sensul emiterii
altor adrese de solicitare de informații;

În urma examinării unui eșantion de dosare, am identificat cazuri în care, în anul 2017 nu au fost întocmite
acte procedurale pe perioade mai mari de 30 de zile.

 Adresele de revenire nu au fost întocmite și transmise către instituțiile care nu au răspuns adreselor
inițiale ale ANI peste termenul procedural de 30 de zile;

În urma examinării unui eșantion de dosare, am constat că în 2 cazuri inspectorii de integritate nu au
întocmit și transmis adrese de revenire către instituțiile care nu au răspuns adreselor inițiale ale ANI în

termen de 30 de zile.

 Rezultatul evaluării nu este comunicat în mod unitar părților interesate conform procedurii.

În urma testelor efectuate am observat că în 2 cazuri rezultatul raportului de evaluare nu a fost comunicat
petentului în termen de 5 zile, conform procedurii operaționale.

 Nu au fost întocmite și transmise sesizări către instanțe pentru aplicarea amenzii, în conformitate

cu prevederile art. 27, alin. 1 rap. la art. 15 al. 2, Legea 176 / 2010, corespunzătoare cazurilor în
care instituțiile nu au răspuns adreselor de revenire ale ANI în termenul de 30 zile.

În eșantionul de dosare selectat pentru testare am identificat un caz în care o instituție a răspuns adresei

de revenire după expirarea termenului de 30 de zile iar inspectorii nu au întocmit și transmis sesizări

către instanțe pentru aplicarea amenzii.

Următoarele observații au fost remediate
 Netransmiterea la timp a adresei către ANAF cu privire la procesele verbale de constatare a

contravenției emise și neplătite, pentru luare în debit.

În eșantionul selectat nu am identificat cazuri în care să nu fie transmisă adresă către ANAF cu privire la
procesele verbale de constatare a contravenției emise și neplătite, pentru luare în debit.

 Nu a fost transmisă Adresa către petent cu privire la demararea procedurii de evaluare în termen

de 30 de zile de la primirea sesizării și într-un caz s-a omis transmiterea acestei adrese;

În dosarele supuse analizei pentru care sesizările au fost primite în anul 2017 nu am identificat cazuri în

care să nu se fi respectat termenul de 30 zile privind de comunicarea către petent a adresei referitoare la
demararea procedurii de evaluare.

 Nu a fost întocmită Nota privind rezultatul consultării bazei de date din Sistemul informatic al ANI
pentru posibile contravenții.

Procedura “PO02/II Aplicarea sancțiunilor contravenționale pentru...” prevede caracterul facultativ al Notei
privind rezultatul consultării bazei de date din Sistemul informatic al ANI, având în vedere faptul că
informațiile privind declarațiile de avere și interese pot fi obținute și din alte surse (ex: locul de muncă).

 Nu au fost întocmite procese verbale de convorbire telefonică în urma comunicării cu persoana
evaluată sau cu petentul.

18

În dosarele supuse analizei nu am identificat cazuri în care să se fi realizat convorbiri telefonice care să nu
fi fost consemnate în procese verbale de convorbire telefonică.

 Nu a fost întocmit încă referatul de propunere spre sancționare ceea ce rezultă în prescrierea faptei.

În dosarele supuse analizei nu am identificat cazuri în care să nu se fi întocmit referatul de propunere spre
sancționare.

Observații noi identificate ca urmare a auditului aferent anului 2017

În urma evaluării procedurilor operaționale și pe baza aplicării metodologiei a fost identificată următoarea

observație la nivelul Inspecției de Integritate în anul 2017:

 Am identificat un dosar pentru care nu a fost întocmită nota privind perioada de evaluare si
termenul de prescripție.

Serviciul Analiză și Prevenție

Pe parcursul anului 2017 Serviciul Analiză și Prevenție a funcționat sub auspiciile Legii nr. 184/2016

privind instituirea unui mecanism de prevenire a conflictului de interese în procedura de atribuire a

contractelor de achiziție publică.

În vederea evaluării acțiunilor manageriale în cadrul Serviciului Analiză și Prevenție, s-a procedat la

selectarea unui eșantion pe baza următoarei proceduri agreată cu managementul ANI:

a) a fost solicitată statistica privind toate procedurile de achiziții publice publicate în SEAP, intrate
automat în sistemul Prevent în anul 2017 și care au făcut obiectul verificărilor inspectorilor de

integritate din cadrul Serviciului Analiză și Prevenție, pe următoarea structură: tipul procedurii de
achiziție, data depunerii ofertelor, număr loturi, sursa de finanțare, data completării Formularului
de Identitate, tipul contractului de atribuire, tipul anunțului de participare, starea procedurii de

achiziție publică;
b) pe baza statisticii s-a determinat mărimea eșantionului supus analizei;
c) a fost selectat aleatoriu eșantionul de proceduri supus verificărilor, după principiul “procedură =

lot”.

În urma realizării metodologiei prezentate mai sus a rezultat un eșantion format din 25 de proceduri de

achiziții publice aferent unui număr de 42.993 de proceduri de achiziții publice (loturi) care au intrat în

verificarea Serviciului Analiză și Prevenție în anul 2017.

Metodologia de testare a eșantionului a fost elaborată în urma înțelegerii și evaluării procedurilor

operaționale, a Legii nr. 184/2016 privind instituirea unui mecanism de prevenire a conflictului de

interese în procedura de atribuire a contractelor de achiziție publică, precum și a funcționalității

sistemului PREVENT.

Am analizat conținutul procedurilor operaționale privind verificarea procedurilor inițiate prin sistemul

public de achiziții publice în vederea prevenirii conflictului de interese și a altor suspiciuni de nereguli

constatate în procedura de atribuire a contractelor de achiziție publică în vederea înțelegerii

acțiunilor/proceselor la nivelul Serviciului Analiză și Prevenție și pentru determinarea criteriilor relevante

de stratificare a bazei de eșantionare, prin prisma funcționalității sistemului PREVENT.

În urma analizării funcționalității și eficienței sistemului PREVENT, precum și a respectării procesului de

verificare a procedurilor inițiate în SEAP în vederea prevenirii conflictului de interese și a altor suspiciuni

de nereguli constatate în procedura de atribuire a contractelor de achiziție publică, pentru eșantionul

selectat au rezultat următoarele observații:

 Algoritmul de calcul al scorului de posibil conflict de interese stabilit automat de sistemul
PREVENT în urma interogării bazelor de date ale ONRC, DEPABD și SEAP nu este vizibil pentru a

putea fi evaluat din privința gradului de adecvare.

19

 Sistemul PREVENT nu permite utilizatorilor generarea de rapoarte de monitorizare a activității
Serviciului Analiză și Prevenție. La nivelul anului 2017 monitorizarea s-a realizat cantitativ și nu
calitativ.

 Sistemul PREVENT nu preia statusul procedurii din SEAP, ci din Formularul de Integritate care
este completat manual de Autoritatea Contractantă.

 Regulamentului de Organizare și Funcționare, nu include în mod explicit și diferențiat atribuțiile
Serviciului Analiză și Prevenție cu privire la activitățile de prevenire a conflictului de interese și a
altor suspiciuni de nereguli constatate în procedura de atribuire a contractelor de achiziție
publică.

 La nivelul anului 2017 au existat proceduri de achiziție publică de tipul “Negociere fără anunț de

participare” care au fost alocate spre verificare inspectorilor de integritate prin intermediul
sistemului PREVENT, chiar dacă prevederile legale precizează că doar procedurile de achiziții

publice derulate prin SEAP fac obiectul verificările ex-ante, pentru care Autoritățile Contractante
au obligativitatea întocmirii Formularului de Integritate. De asemenea s-au primit spre analiză
proceduri de achiziție derulate de achizitori companii private. Deși aceste tipuri de proceduri nu
sunt analizate de inspectorii de integritate prin intermediul sistemului Prevent totuși acesta

situație ar putea conduce la o utilizare ineficienta a resurselor acestui serviciu.

 Sistemul PREVENT nu poate reda un istoric al scorului de posibil conflict de interese de la
momentul alocării procedurii de achiziție până la finalizarea procedurii de achiziție.

 Interfața sistemului PREVENT nu are activată opțiunea de arhivare a procedurilor de achiziții
publice atribuite ceea ce duce la îngreunarea procesului de utilizare a sistemului;

 Procesele verbale de convorbiri telefonice, prin care inspectorii de integritate oferă consultanță
reprezentanților autorităților contractante cu privire la completarea și utilizarea eficientă a
Formularului de Integritate nu sunt redactate ori de câte ori aceștia din urmă apelează la

serviciile de Helpdesk oferite de către Serviciul Analiză și Prevenție ci doar în cazul în care în
urma discuțiilor inspectorii de integritate sesizează anumite indicii de posibile conflicte de

interese.

 Rapoartele lunare privind statisticile procedurilor de achiziție gestionate prin PREVENT transmise
către Direcția Comunicare, Relații Publice și Strategie nu se întocmesc lunar, conform procedurii
ci ori de cate ori sunt solicitate de către Direcția Comunicare, Relații Publice și Strategie.

20

7.3. Compartimentul Audit Public Intern
Au fost analizate atribuțiile care revin Compartimentului de Audit Public Intern (în continuare „CAPI”) în
cadrul ANI în conformitate cu prevederile ROF-ului și „Normelor metodologice privind exercitarea activității
de audit public intern în cadrul ANI” și procedurilor operaționale în care este documentată activitatea CAPI.

Activitatea structurii este standardizată și funcționează pe baza procedurilor operaţionale specifice,

elaborate în conformitate cu prevederile Ordinului nr. 400/ 12 iunie 2015 pentru aprobarea Codului
controlului intern/managerial al entităților publice.

Analiza a vizat conformitatea ROF-ului, normelor interne și procedurilor operaționale cu legislația aplicabilă.

Pentru a concluziona cu privire la conformitatea activității practice cu prevederile procedurale am organizat
o serie de interviuri cu reprezentantul acestei structuri și am supus evaluării prin teste de detaliu
următoarele procese din cadrul CAPI:

 Întocmirea Planului anual de audit public intern;

 Întocmirea Planului strategic de audit public intern;
 Întocmirea Programului de asigurare și îmbunătățire a calității;
 Elaborarea Raportului anual al activității de Audit Public Intern;
 Realizarea misiunilor de audit intern
 Evaluarea performanțelor profesionale individuale
 Formarea profesionala continuă a auditorilor interni.

În vederea evaluării acțiunilor manageriale în cadrul Compartimentul de Audit Public Intern, am selectat
din ”Planul anual de audit public pentru anul 2017” două misiuni de audit cu tema “Controlul asupra
integrității interne în cadrul A.N.I” și ”Evaluarea activității de comunicare, relații publice și Registratură”.
În acest sens, am obținut și evaluat documentația aplicabilă fiecărui proces din punctul de vedere al
periodicității și conformității cu prevederile legale, al autorizării, respectării termenelor legale, relevanței și
completitudinii informației.

În urma evaluării procedurilor operaționale și pe baza aplicării metodologiei nu au fost identificate observații
cu privire la activitatea Compartimentului de Audit Public Intern.

Urmărirea modului în care au fost remediate observațiile identificate în cadrul misiunilor

aferente perioadei 2009-2016

Următoarea observație nu a fost remediată:

 Atestarea auditorilor interni.

Următoarea observație a fost remediată

 Efectivul curent de 2 auditori se dovedește a fi insuficient pentru a acoperi atât cerințele curente
precum și cât și necesitatea misiunilor de audit de performanță și de sistem.

Pe parcursul anului 2017, deși s-a menținut efectivul de 2 auditori interni s-a reușit eficientizarea activității

astfel încât au fost realizate și misiuni de audit de performanță și de sistem.

Observații noi identificate ca urmare a auditului aferent anului 2017

În urma evaluării procedurilor operaționale și pe baza aplicării metodologiei a fost identificată următoarea

constatare la nivelul Compartimentului de Audit Public intern:

 Conform „Normelor metodologice privind exercitarea activității de audit public intern în cadrul ANI”
și procedurii „Evaluarea performanțelor profesionale individuale” auditorii trebuie să parcurgă cel

puțin 15 zile de pregătire profesională pe an. In anul 2017 auditorii interni au realizat 10, respectiv
8 zile de formare profesională prin cursuri formalizate.

21

7.4. Direcția Generală Juridică, Relații Publice și Comunicare

Activitatea Direcției Generale Juridice, Relații Publice și Comunicare este standardizată și funcționează pe
baza procedurilor operaţionale specifice, elaborate în conformitate cu prevederile Ordinului nr. 400/ 12
iunie 2015 pentru aprobarea Codului controlului intern/managerial al entităților publice.

În vederea analizării conformității activității practice a acestei direcții cu prevederile ROF a fost organizat
un interviu cu Directorul DGJRPC, în care au fost identificate riscurile și ariile de activitate care ar putea fi
îmbunătățite în vederea creșterii eficienței activității desfășurate.

Serviciul Contencios

Au fost analizate atribuțiile Direcției Generale Juridice, Relații Publice și Comunicare (în continuare,
“Direcția”, „DGJRPC”), prevăzute în ROF-ul aprobat prin Ordinul președintelui ANI nr.1.288/01.02.2017
privind modificarea si completarea Regulamentului de organizare și funcționare al Agenției Naționale de
Integritate, aprobat prin Ordinul președintelui Agenției Naționale de Integritate nr. 7.962/2016. Procedurile

operaționale au fost actualizate/modificate în anul 2017.

Activitatea de contencios – reprezentare in dosarele aflate pe rolul instanțelor de judecată și
Comisiilor de cercetare a averilor de pe lângă Curțile de Apel

Din informațiile puse la dispoziție de conducerea DGJRPC, pentru un procent de aproximativ 73% din
litigiile finalizate in cursul anului 2017, ANI a primit soluții favorabile.

Direcția este formată din 9 funcționari publici: 7 consilieri juridici (inclusiv funcțiile de conducere) din care
3 grad profesional principal și un consilier juridic grad profesional asistent, precum și doi funcționari publici

grad profesional superior.

În ceea ce privește activitatea desfășurată, aceasta este preponderent contencioasă. Sunt avute în vedere
contestațiile privind rapoartele de evaluare, cele întocmite de inspectori - incompatibilitate/ conflict interese
care poate fi contestat la instanța de contencios, cele prin care sunt sesizate organele de urmărire penală
în cazul în care Inspectorul de Integritate consideră că există indicii privind anumite fapte penale sau cele

care sunt întocmite în materia confiscării administrative.

Ca și practică la nivelul Direcției, fără a exista totuși transpunere în procedurile operaționale, ANI este
reprezentată întotdeauna prin consilieri juridici în cadrul dosarelor aflate pe rolul Înaltei Curți de Casație și
Justiție, Curții de Apel București precum și în cadrul dosarelor care pot constitui un precedent de practica
judiciară. La nivelul anului 2017 consilierii juridici ai ANI au desfășurat un număr de 45 de deplasări în
scopul de a reprezenta instituția în cadrul dosarelor aflate pe rolul instanțelor din țară. Pentru toate celelalte
dosare, ANI solicită judecarea în lipsă, depunând concluzii scrise. Această practică nu este formalizată într-
o procedură.

Situația termenelor de judecată și încărcarea pe consilier juridic, în perioada Ianuarie 2017 – Decembrie
2017, a fost următoarea:

 374 dosare juridice noi înregistrate la DGJRPC în anul 2017
 1462 dosare aflate pe rol la sfârșitul lunii Martie 2018
 200 termene de judecată în medie pe luna, 2-3 termene de judecata pe zi, atât la Înalta Curte de

Casație și Justiție cât și la Curtea de Apel București sunt 2-3 dosare pe zi
 30 de dosare/consilier in medie pe lună si aproximativ 244 dosare aflate în lucru pe fiecare consilier

juridic

Conform procedurii operaționale PO 01 /DGJRPC Redactarea actelor și reprezentarea Agenției Naționale de
Integritate în fața instanțelor de judecată, apărările/întâmpinările se redactează în scris și sunt aprobate
de Directorul DGJRPC. Fiecărui dosar i se aloca un responsabil, dar la termenele de judecată poate participa
un alt consilier juridic ales de Directorul Direcției in funcție de criterii precum: experiența în specificul speței,
complexitatea speței, calitățile oratorice etc. Aceasta practică nu este formalizată într-o procedură.

Consilierii juridici au beneficiat în anul 2017 de cursuri de limba Engleză organizate de British Council și
au participat la seminare privind Expertiza contabilă extrajudiciară organizate de CECCAR. Am fost informați

22

că deși s-au transmis propuneri către Departamentul de resurse umane privind cursurile necesar a fi urmate
de către consilierii juridici, acestea nu s-au aprobat din considerente financiare.

În privința verificării posibilelor conflicte de interese, conform statutului funcționarilor publici, am fost
informați că în anul 2017 s-a actualizat procedura operațională PO 01 privind Redactarea actelor si

reprezentarea Agenției Naționale de Integritate în fața instanțelor de judecată cu prevederea conform căreia
"Consilierul juridic solicită comunicarea înscrisurilor care au stat la baza raportului de evaluare contestat
sau a oricărui alt act administrativ contestat pentru a asigura formularea apărării în scris, conform
dispozițiilor legii nr. 134/2010 privind codul de procedura civilă , în instanța de judecată, și în situații
justificate este obligat să facă aplicarea dispozițiilor art. 79 din legea 161/2003. ". De asemenea, am fost
informați că în cursul anului 2017 nu au existat cazuri de abținere a consilierilor juridici cu privire la
respectarea prevederilor din statutul funcționarilor publici privind prevenirea conflictelor de interese în

gestionarea dosarelor care le-au fost alocate sau a dosarelor în care au reprezentat Agenția Națională de
Integritate în fața instanțelor de judecată pe parcursul anului în cauză.

În cursul acțiunii de audit desfășurate, am selectat un eșantion de 15 dosare din cele peste 320 de dosare
noi aflate pe rolul instanțelor de judecată și în fața Comisiilor de cercetare a averilor de pe lângă Curțile de
Apel în cursul anului 2017, în vederea testării următoarelor aspecte procedurale:

 Modalitatea de înregistrare și repartizare a dosarelor aflate pe rolul instanțelor de judecată;
 Prezentarea sau întocmirea în termen a actelor procedurale corespunzător etapei procesuale a

cauzei de către consilierul căruia i-a fost repartizată cauza pentru reprezentarea ANI;
 Respectarea procedurilor interne ale DGJRPC.

Alte activități în atribuțiile DGJPRC

Printre atribuțiile consilierilor juridici se numără și răspunsurile formulate in temeiul Legii 544/2001,
Ordonanței 27/2002, elaborarea de Puncte de vedere solicitate de Departamentul pentru Relația cu
Parlamentul sau/și Ministerul Justiției, avizarea legalității documentelor interne ale ANI (Nota justificativă
achiziții publice, contract, acte adiționale, comisii de evaluare), participarea în calitate de membri ai
comisiilor de disciplină, precum și diseminarea de informații relevante privind spețele/uniformizare

abordare în dosare către inspectorii de integritate.

Urmărirea modului în care au fost remediate observațiile identificate în cadrul misiunilor

aferente perioadei 2009-2016

Următoarea observație a fost remediată:

 Nu există o transpunere în normele interne ale DGJPRC a unui instrument de monitorizare a
cazurilor de abținere interese în dosarele alocate.

În anul 2017 s-a actualizat procedura operațională PO 01 privind Redactarea actelor și reprezentarea
Agenției Naționale de Integritate în fața instanțelor de judecată cu prevederea conform căreia "Consilierul
juridic solicită comunicarea înscrisurilor care au stat la baza raportului de evaluare contestat sau a oricărui
alt act administrativ contestat pentru a asigura formularea apărării în scris, conform dispozițiilor legii nr.
134/2010 privind codul de procedura civilă, în instanța de judecată, și în situații justificate este obligat să
facă aplicarea dispozițiilor art. 79 din legea 161/2003.

Următoarea observație a fost parțial remediată:

 Numărul de consilieri juridici este insuficient pentru volumul de munca aferent.

Până în acest moment nu s-a realizat o suplimentare a posturilor de consilieri juridici în vederea reducerii
gradului de încărcare a personalului existent. Am fost informați că în cursul anului 2017 au fost organizate
două concursuri, în lunile Februarie și Iulie, la care s-au înscris în total 9 persoane dar acestea nu au
îndeplinit condițiile pentru ocuparea posturilor. Din discuțiile cu Directorul DGJRPC am înțeles că în 2018 s-

a înaintat un Memorandum către Ministerul Finanțelor privind scoaterea la concurs a 2 posturi, solicitarea
nu a primit aviz favorabil, momentan procedura fiind blocată.

23

Observații noi identificate ca urmare a auditului aferent anului 2017

În urma evaluării procedurilor operaționale și pe baza aplicării metodologiei au fost identificate

următoarea observație nouă la nivelul Serviciului Contencios în anul 2017:

 Am observat existența unor neconcordanțe între activitatea desfășurată și prevederile procedurii
PO 07 privind comunicarea actelor Procedurale către Inspecția de Integritate în ceea ce privește
termenul de transmitere a informării privind contestația și a comunicării Hotărârilor Civile.

Direcția Comunicare, Relaţii Publice și Strategie

Activitatea Direcției este standardizată și funcționează pe baza procedurilor operaţionale specifice,
elaborate în conformitate cu prevederile Ordinului nr. 400/ 12 iunie 2015 pentru aprobarea Codului
controlului intern/managerial al entităților publice.

Au fost analizate atribuțiile care revin Direcției Comunicare, Relaţii Publice și Strategie (în continuare
„DCRPS”) din cadrul ANI, atât prin prisma conformității lor cu prevederile ROF-ului, cât și a procedurilor
operaționale. Analiza a vizat conformitatea procedurilor operaționale în vigoare în anul 2017 cu ROF-ul și
legislația aplicabilă.

Pentru a concluziona cu privire la conformitatea activității practice cu prevederile procedurale am organizat
o serie de interviuri cu reprezentantul DCRPS și am supus evaluării prin teste de detaliu următoarele
procese:

 elaborarea răspunsurilor la solicitările formulate în baza Legii 544/2001 privind accesul la informații
de interes public - proces de sistem;

 monitorizarea presei;
 raportări către Ministerul Justiției privind stadiul îndeplinirii măsurilor reținute în sarcina ANI pentru

îndeplinirea Condiționalităţilor din cadrul MCV;
 implementarea măsurilor din cadrul Planului de acţiune pentru implementarea Strategia pentru

Prevenirea și Sancționarea Conflictelor de Interese, a Incompatibilităților și a Averilor Nejustificate.
 Implementarea Strategiei Naționale Anticorupție

Pentru testele de detaliu necesare, am selectat din ”Registrul pentru înregistrarea cererilor sosite în 2017”

un eșantion de 25 de solicitări de informații publice și pentru testarea procedurii de monitorizare a presei
am selectat 15 zile din anul 2017.

În acest sens, am obținut și evaluat documentația aplicabilă fiecărui proces din punctul de vedere al
periodicității, conformității cu prevederile legale, al autorizării, respectării termenelor legale etc.

În privința implementării Strategiei Naționale Anticorupție la nivelul ANI am examinat Planul de integritate
definit la nivelul instituției și am evaluat procesul de monitorizare a implementării acestuia.

Urmărirea modului în care au fost remediate observațiile identificate în cadrul misiunilor

aferente perioadei 2009 - 2016

Următoarea observație de sistem a fost parțial remediată:

 Transmiterea de răspunsuri la solicitările de informații de interes public depășesc termenul maxim

de 30 de zile de la înregistrarea solicitării.

Toate solicitările sunt înregistrate la Registratură în evidențe separate în funcție de canalul prin care au fost

primite (electronic și prin poștă) și diseminate de către Cabinet Președinte direcțiilor răspunzătoare. Prin

procedura PO 01 / DCRPS - Elaborarea răspunsurilor la solicitările formulate in baza legii 544/2001 au fost

stabilite termene interne pentru transmiterea răspunsurilor, dar cu toate acestea nu s-a asigurat în toate

cazurile transmiterea răspunsurilor în termenul legal.

24

Observații noi identificate ca urmare a auditului aferent anului 2017

În urma evaluării procedurilor operaționale și pe baza aplicării metodologiei au fost identificate următoarele

constatări noi la nivelul Direcției Comunicare, Relaţii Publice și Strategie:

Observație de sistem

 Evidența Solicitărilor de informații de interes public nu este transparentă pentru a asigura

completitudinea raportărilor referitoare la acest aspect.

Observație specifică activității DCRPS

 Procedura PO 04 / D.C.R.P.S. Organizarea acțiunilor protocolare la nivelul conducerii ANI, conține

referiri la Compartimentul Comunicare, Strategii, Relații Publice, pe când în organigrama instituției

această structură se numește Direcția Comunicare, Relații Publice și Strategie.

7.5. Serviciul Resurse Umane

Au fost analizate atribuțiile care revin Serviciului Resurse Umane (în continuare „SRU”) în cadrul ANI în
conformitate cu prevederile ROF- ului și ale procedurilor operaționale în care este documentată activitatea
SRU. Analiza a vizat conformitatea procedurilor operaționale în vigoare în anul 2017 cu ROF- ul și legislația

aplicabilă.

Activitatea Serviciului Resurse Umane este standardizată și funcționează pe baza procedurilor operaţionale
specifice, elaborate în conformitate cu prevederile Ordinului nr. 400/ 12 iunie 2015 pentru aprobarea
Codului controlului intern/managerial al entităților publice.

Pentru a concluziona cu privire la conformitatea activității practice cu prevederile procedurale am organizat
o serie de interviuri cu reprezentantul SRU și am supus evaluării prin teste de detaliu, următoarele procese:

 gestionarea dosarului profesional, atât pentru funcționarii publici, cât și pentru personalul

contractual;
 organizarea concursurilor de ocupare a funcțiilor vacante și de promovare în cadrul ANI;
 primirea, înregistrarea, urmărirea declarațiilor de avere și interese pentru personalul propriu al ANI;
 întocmirea, avizarea și circuitul foilor de pontaj, inclusiv evidența concediilor de odihnă, medicale,

ne-plătite, etc.;
 pregătirea profesională – Planul de training pentru 2017 și evaluarea acțiunilor de pregătire;

 definitivarea pe post a debutanţilor pe parcursul anului 2017;
 evaluarea performanțelor profesionale individuale ale personalului ANI;
 elaborarea Planului de ocupare a funcțiilor publice pentru anul 2017;
 procedura operațională de promovare;
 procedura privind încetarea raporturilor de serviciu;
 monitorizarea respectării normelor de conduită de către angajații ANI;
 activitatea Comisiei de disciplină constituită la nivelul ANI;

 activitatea consilierului de etică.

În cazul acestui serviciu, testarea s-a realizat prin două modalităţi, în funcție de natura activității supuse
evaluării:

1.testarea unei operațiuni de la inițiere până la finalizare;
2.stratificarea populației de evaluat și testarea unei operațiuni de la inițiere la finalizare pentru fiecare

segment în parte.

Pentru efectuarea testelor privind activitatea Serviciului de Resurse Umane am solicitat documentația
aferentă următoarelor selecții pe bază de eșantion:

 din ”Situația concursurilor organizate de ANI în anul 2017” am selectat 2 concursuri;
 din ”Situația nominală a personalului contractual la nivelul ANI 2017” am selectat 5 dosare

profesionale;

25

 din ”Situația debutanților la nivelul anului 2017 și a celor definitivați pe post în anul 2017” a fost
selectat 2 dosar de personal;

 din ”Situația încetărilor rapoartelor de muncă” au fost selectate 2 dosare de încetare;
 din ”Tabelul nominal al personalului ANI care a participat la cursuri/seminarii de perfecționare

profesională în anul 2017” am selectat 15 persoane care au participat la cu cursuri/seminarii;
 din ”Registrul de evidență a funcționarilor publici” au fost selectate 15 dosare profesionale;
 din “Situația sesizărilor adresate comisiei de disciplină” a fost selectată o sesizare;
 pentru lunile Iunie și Decembrie 2017 am solicitat pontajele, statele de salarii și toate documentele

justificative pentru acestea.

În acest sens am obținut și evaluat documentația aplicabilă fiecărui proces din punctul de vedere al

periodicității, conformității cu prevederile legale, al autorizării, respectării termenelor legale și a modului
de tratare a erorilor.

În plus, în urma interviurilor realizate cu reprezentanții structurii și cu managementul ANI, precum și din
analiza activității desfăşurate de către SRU pe parcursul anului 2017, am constatat faptul că personalul

încadrat are o bună pregătire profesională adecvată complexității sarcinilor de realizat.

Totodată, au fost analizate atribuțiile cuprinse în fișele posturilor constatându-se faptul că acestea sunt
diferențiate după gradul profesional ocupat și în concordanță cu prevederile cuprinse în cadrul normativ

național în domeniile specifice fiecărei specializări în parte, existând atribuții distincte pentru coordonatorii
de structuri, ceea ce duce la întărirea funcției manageriale de control.

Urmărirea modului în care au fost remediate observațiile identificate în cadrul misiunilor

aferente perioadei 2009 - 2016

Următoarea observație a fost remediată:

 PO 24/SRU - Organizarea și desfășurarea concursului/examenului de recrutare pentru funcții

publice de execuție în cadrul ANI nu cuprinde mențiuni cu privire la documentele necesar a fi depuse

de către concurenți în vederea participării la concurs. De asemenea, am identificat neconcordanțe

cu prevederile legislative în ceea ce privește metoda de calcul a punctajului final.

Procedura “PO 24/SRU – Organizarea și desfășurarea concursului/examenului de recrutare pentru funcții

publice de execuție în cadrul ANI” a fost revizuită în anul 2017. Astfel, în ediția revizuită a procedurii au

fost menționate explicit documentele necesar a fi depuse de către concurenți pentru participarea la concurs.

De asemenea, prevederile privind modalitatea de calcul a punctajului final au fost actualizate în

conformitate cu HG nr. 611/2008 și practica de la nivelul instituției.

Următoarea observație nu a fost remediată:

 Rapoartele de evaluare ale personalului contractual selectat nu cuprind rubrică privind cursurile de

perfecționare urmate în perioada evaluată.

În urma analizei rapoartelor de evaluare pentru 5 angajați din categoria personalului contractual, am

observat că 2 persoane au participat la cursuri de perfecționare profesională în perioada evaluată. Într-un

caz din cele două menționate anterior, raportul de evaluare nu cuprinde rubrică privind la cursurile urmate.

Pentru cel de-al doilea caz, raportul de evaluare nu a fost pus la dispoziția echipei de audit, nefiind semnat

până la momentul verificărilor.

Observații noi identificate ca urmare a auditului aferent anului 2017

În urma evaluării procedurilor operaționale și pe baza aplicării metodologiei au fost identificate următoarele
constatări noi la nivelul Serviciului Resurse Umane în anul 2017:

Rapoartele de evaluare a performanțelor individuale aferente anului 2017 nu au fost puse la
dispoziție, acestea nefiind avizate până la momentul verificărilor, încălcând prevederile procedurale.
În plus, există rapoarte contrasemnate după termenul limită de finalizare a procesului de evaluare
a performanțelor.

26

 Documentația întocmită pentru procesul de încetare a raporturilor de serviciu nu este completă,

nerespectând astfel prevederile procedurale și legale.

Compartimentul Protecția Muncii

Am evaluat conformitatea procedurilor operaționale în vigoare în anul 2017 cu ROF - ul și legislația aplicabilă
și am organizat un interviu cu reprezentantul Compartimentului Protecția Muncii (în continuare „CPM”)
pentru a concluziona cu privire la conformitatea activității practice cu prevederile procedurilor operaționale.

Activitatea compartimentului este standardizată și funcționează pe baza procedurilor operaţionale specifice,
elaborate în conformitate cu prevederile Ordinului nr. 400/ 12 iunie 2015 pentru aprobarea Codului

controlului intern/managerial al entităților publice.

Observații noi identificate ca urmare a auditului aferent anului 2017

În urma evaluării procedurilor operaționale și pe baza aplicării metodologiei a rezultat următoarea
constatare nouă la nivelul Compartimentului Protecția Muncii în anul 2017:

 În ceea ce privește instruirea periodică în domeniul securității și sănătății în muncă, am constatat
că în 3 cazuri din cele 15 selectate nu a fost respectat intervalul de 6 luni în care trebuie organizată

instruirea, așa cum este prevăzut în procedura “PO 04 – Activitatea de instruire periodică în
domeniul securității și sănătății în muncă”.

7.6. Direcția Generală Economică

Am analizat și evaluat conformitatea procedurilor operaționale în vigoare în anul 2017 cu ROF - ul în vigoare
și legislația aplicabilă și am organizat un interviu cu un Directorul Direcției Generale Economice (în
continuare „DGE”) pentru a concluziona cu privire la conformitatea activității practice cu prevederile
procedurilor operaționale.

Activitatea DGE este standardizată și funcționează pe baza procedurilor operaţionale specifice, elaborate în
conformitate cu prevederile Ordinului nr. 400/ 12 iunie 2015 pentru aprobarea Codului controlului
intern/managerial al entităților publice.

Serviciul Financiar și Contabilitate – Compartimentul Contabilitate

În vederea analizei acțiunilor manageriale în cadrul Direcției Economice am evaluat prin teste de detaliu
următoarele procese:

 Stabilirea necesarului de credite pentru 2017;
 Elaborarea proiectului bugetului de cheltuieli;
 Realizarea proiectului de investiții pe anul 2017;
 Procesul de angajare, lichidare, ordonanțare și plată a cheltuielilor;
 Controlul financiar preventiv propriu;

 Registrul de casă;

 Monitorizarea cheltuielilor cu personalul;
 Inventarierea patrimoniului.

Pentru testele de detaliu și de control necesare, am selectat din ”Registrul de casă” luna Iunie și Decembrie
2017.

În acest sens am obținut și evaluat documentația aplicabilă fiecărui proces din punctul de vedere al

periodicității, conformității cu prevederile legale, al autorizării, respectării termenelor legale și al modului
de tratare a erorilor.

Urmărirea modului în care au fost remediate observațiile identificate în cadrul misiunilor

aferente perioadei 2009 - 2016

Am constatat faptul că următoare observație fost remediată:

27

 Folosirea improprie a denumirilor indicatorilor de eficiență și rezultate raportați în raportul de

performanță privind execuția de programe transmis Ministerului Finanțelor Publice.

Până la data verificărilor nu au fost modificate denumirile indicatorilor de eficiență și rezultate raportați. În

schimb, a fost inclusă o notă de subsol care detaliază datele folosite în calculul indicatorilor.

Biroul Achiziții Publice, Investiții și Gestionarea Patrimoniului

Au fost analizate atribuțiile care revin Biroului Achiziții Publice, Investiții și Gestionarea Patrimoniului (în
continuare „BAPIGP”) în cadrul ANI în conformitate cu prevederile ROF - ului și ale procedurilor operaționale
în care este documentată activitatea BAPIGP. Analiza a vizat conformitatea procedurilor operaționale în
vigoare în anul 2017 cu ROF - ul și legislația aplicabilă.

Pentru a concluziona cu privire la conformitatea activității practice cu prevederile procedurale am organizat

o serie de interviuri cu reprezentantul BAPIGP și am supus evaluării prin teste de detaliu procesul de achiziții
publice.

Am obținut situația achizițiilor publice demarate în anul 2017. În urma analizării acestei situații am constatat
faptul că pe parcursul anului 2017 au fost achiziționate bunuri, servicii și lucrări prin proceduri de cerere
de oferte, licitație deschisă, contracte subsecvente și prin cumpărare directă.

Pentru testele de detaliu necesare, am selectat din ”Lista achizițiilor efectuate pe parcursul anului 2017”

15 de achiziții directe, 2 proceduri simplificate si 2 pentru atribuirea contractelor subsecvente.

De asemenea, am realizat o stratificare a eșantionului, astfel încât acesta să includă diferite tipuri de
achiziții de bunuri și servicii și lucrări prin cumpărare directă.

Evaluarea achizițiilor incluse în eșantion a vizat conformitatea activităților desfășurate cu prevederile legale
și procedurile operaționale în vigoare în anul 2017.

Observații noi identificate ca urmare a auditului aferent anului 2017

În urma evaluării procedurilor operaționale și pe baza aplicării metodologiei au rezultat următoarele
constatări la nivelul Biroului de Investiții și Achiziții Publice, Investiții și Gestionarea Patrimoniului pentru

anul 2017:

 În procesul de planificare a procedurii privind achiziția de ”Servicii de asistență tehnică pentru
utilizatorii aplicației SAP Prevent” perioada estimată de prestare a serviciilor a diferit de perioada
reală de implementare a contractului, influențând valoarea estimată a procedurii și implicit
cuantumul garanției de participare și valoarea minimă privind îndeplinirea cerințelor de calificare și
selecție stabilite de beneficiar.

 Atribuirea a două contracte subsecvente nu a fost publicată în SEAP. Deși OUG 34/2006 nu includea
explicit cerința publicării contractelor subsecvente, autoritatea contractantă avea posibilitatea
tehnică de a asigura transparența procesului de achiziție prin publicarea contractelor subsecvente
în SEAP.

 În cadrul strategiei de contractare și a documentației de atribuire privind atribuirea serviciilor de

ajutor pentru utilizatorii aplicației informatice SAP PREVENT include referiri la prevederi ale
Ordinului nr. 509/2011 (care nu mai au aplicabilitate) privind formularea și stabilirea criteriilor de
calificare și selecție.

Activitate de arhivare

În August 2016, s-a desemnat o persoană responsabilă prin ordinul privind numirea persoanei responsabile
cu problemele de arhivă din cadrul ANI, Nr. 13011/01.08.2016.

În prezent arhivarea se face urmând procedura operațională PS 07/ANI - Arhivarea și păstrarea
documentelor in cadrul ANI. Ca urmare a ultimelor 2 contracte subsecvente semnate în anul 2017, vor fi
arhivate fizic și electronic atât documente din cadrul inspecțiilor cât și a tuturor documentelor cu caracter

28

intern si/sau public. În anul 2017, au fost arhivate toate Declarațiile de Avere și Interese primite precum
și dosarele soluționate/clasate lucrate de inspectorii de integritate.

Prin adresa numărul nr.18424/17.11.2016 Agenția Națională de Integritate a înaintat către Arhivele
Naționale ale României, Serviciul Arhive Naționale Istorice Centrale, Biroul Arhive Administrative și

Culturale proiectul de Nomenclator Arhivistic. Nomenclatorul Arhivistic a fost aprobat prin adresa
19638/13.12.2016.

Urmărirea modului în care au fost remediate observațiile identificate în cadrul misiunilor

aferente perioadei 2009 - 2016

Următoarea observație nu a fost remediată:

 Nu au fost arhivate fizic sau electronic dosarele aparținând activităților auxiliare;

Din analiza celor 2 contracte subsecvente semnate în anul 2017, conform anexelor 1 a rezultat că au fost
arhivate doare Declarațiile de Avere și Interese și dosarele soluționate ori clasate de către inspectorii de
integritate din cadrul Departamentului Inspecția de Integritate nu și documentația aferentă structurilor

suport din cadrul instituției.

7.7. Activitatea Comisiei de monitorizare a sistemului de control intern managerial la

nivelul ANI

Pentru asigurarea conformității cu prevederile Ordinul SGG nr. 400/2015, la nivelul ANI funcționează două

comisii care funcționează permanent cu atribuții și responsabilități în ceea ce privește monitorizarea

sistemului de control intern managerial și gestionarea riscurilor identificate ca fiind asociate activităților

desfășurate la nivelul fiecărei structuri funcționale a instituției. În cadrul ANI funcționează Comisia de

monitorizare a SCM actualizată prin Ordinul Președintelui 17751/29.12.2017 care înlocuiește Ordinul

Președintelui nr.20060/20.12.2016 și Echipa de gestionare a riscurilor, constituită prin Ordinul Președintelui

nr. 17748/29.12.2017 care înlocuiește Ordinul Președintelui nr. 20058/20.12.2016.

În plus, manualul de proceduri al ANI include procedura de sistem privind ”Managementul riscurilor” pentru

aplicarea unitară a principiilor de identificare și control al riscurilor în cadrul tuturor structurilor funcționale

ale ANI. Aceasta conține prevederi privind:

 Implementarea și dezvoltarea implementării Standardului 15 din Ordinul nr. 400 din 12 iunie 2015

pentru aprobarea Codului controlului intern/managerial al entităților publice;

 Procesul de management al riscurilor la nivelul ANI;

 Stabilirea și implementarea acțiunilor/măsurilor/dispozitivelor de control.

Pentru evaluarea gradului de adecvare și a eficacităţii Comisiei de monitorizare a sistemului de control

intern managerial la nivelul ANI, am evaluat următoarele aspecte prin prisma acţiunilor realizate pe

parcursul anului 2017:

 Programul de dezvoltare a sistemului de control intern managerial;

 Ședințele periodice ale Comisiei de monitorizare a sistemului de control intern managerial;

 Raportările trimestriale care se realizează către SGG cu privire la stadiul implementării sistemului

de control managerial;

 Registrul unic al riscurilor întocmit și actualizat la nivelul Agenției;

 Procesul de identificare, raportare, evaluare și monitorizare a riscurilor;

 Existenţa procedurilor/ normelor interne care să formalizeze procesul de gestiune a riscurilor;

29

Urmărirea modului în care au fost remediate observațiile identificate în cadrul misiunilor

aferente perioadei 2009 - 2016

Următoarea observație a fost remediată:

 Uniformizarea abordării cu privire la tratamentul riscurilor și corelarea activităților din practică cu

prevederile procedurii de sistem și instruirea tuturor angajaților în domeniul managementului

riscului.

Având în vedere faptul că în ultimii ani aproximativ 27% din angajații ANI au participat la cursuri de
management al riscurilor, în special persoane responsabile cu întreținerea Registrului Riscurilor iar
maturitatea procesului de identificare și evaluare a riscurilor a crescut, considerăm aceasta recomandare
implementată.

Observații noi identificate ca urmare a auditului aferent anului 2017

În urma evaluării procedurilor operaționale și pe baza aplicării metodologiei a rezultat următoarele

constatări la nivelul Comisiei de monitorizare a sistemului de control intern managerial la nivelul ANI
pentru anul 2017:

 La nivelul ANI nu s-a definit un plan formalizat de gestionare a funcțiilor sensibile, după cum
prevede procedura de sistem “PS 01/SCM - Gestionarea funcțiilor sensibile”.

 Auditorul intern, care este membru al Comisiei de monitorizare a sistemului de control intern
managerial cu rol de coordonator metodologic a elaborat diferite proceduri de sistem. Această
situație poate impacta independența auditorului intern în procesul de auditare a ariilor respective.

 Gestionarea avertizărilor în interes public la nivelul ANI nu este realizată de către o persoană
independentă. Rolul Consilierului etic în ultimii ani a fost limitat la conștientizarea angajaților ANI
cu privire la prevederile Codului de conduită al instituției și nu a fost orientat în mod explicit spre
cadrul legal care reglementează prevederile cuprinse în SNA 2016-2020.

 Chestionarele de autoevaluare a sistemului de control intern managerial sunt completate în mod

neunitar de către anumite structuri.

 Procedura internă care reglementează gestionarea avertizărilor în interes public la nivelul ANI
cuprinde prevederi care transpun atât cerințele Legii nr. 571/2004 privind protecția personalului
din autoritățile publice, instituțiile publice și din alte unități care semnalează încălcări ale legii cât
și cele ale O.G. nr. 27/2002 privind activitatea de soluționare a petițiilor.

30

8. Utilizarea prezentului raport

Prezentul Raport este destinat folosirii de către managementul ANI, în vederea comunicării acestuia către
Consiliul Național de Integritate și publicarea acestuia pe site-ul ANI. Ca atare, observațiile/constatările
incluse în prezentul raport nu trebuie să constituie o bază pentru nici un fel de altă acțiune.

Constatările noastre, așa cum sunt prezentate în prezentul Raport, sunt bazate pe documentația pusă la

dispoziția noastră de către ANI.

Nu putem exclude posibilitatea că am fi putut ajunge la constatări diferite, în cazul în care ni s-ar fi pus la
dispoziție informații și documente suplimentare. Ne-am bazat pe cuprinsul documentelor și informațiilor
furnizate nouă și am presupus că aceste informații și documente sunt corecte și complete.

În cazul în care există informații și/sau documente suplimentare care nu ne-au fost divulgate sau furnizate,
sau în cazul în care oricare dintre declarațiile sau explicațiile verbale sunt incorecte sau induc în eroare,

este posibil ca oricare dintre constatările, interpretările sau opiniile conținute în prezentul Raport să fie

incomplete sau să fi generat rezultate diferite, care ar necesita proceduri diferite și suplimentare aflate în
afara ariei de aplicabilitate a prezentei misiuni.

Procedurile de verificare efectuate de Deloitte au fost agreate între ANI și Deloitte. Deloitte nu dă nici o
asigurare cu privire la suficiența acestor proceduri de verificare efectuate pentru scopurile ANI.

În cazul în care am fi aplicat proceduri specificate suplimentar, este posibil ca alte aspecte să fi ajuns în
atenția noastră, aspecte pe care le-am fi raportat către ANI.

Prezentul Raport nu trebuie interpretat ca exprimând opinii în domeniul juridic, care se află în afara ariei
noastre de expertiză.

Deloitte nu are responsabilitatea de a actualiza prezentul Raport cu evenimente sau circumstanțe apărute
după data de 31.12.2017.

Prezentul Raport, sau conținutul acestuia, nu poate fi utilizat, reprodus sau distribuit, în întregime sau în
parte, nici unei alte părți sau pentru nici un alt scop decât cel pentru care a fost emis, fără a obține în
prealabil acordul scris al Deloitte, cu excepția celor menționate în primul paragraf. Mai mult, nu acceptăm

responsabilitatea faţă de nici un terț pentru nici un fel de încălcare a acestei obligații sau pentru nici o
opinie exprimată sau informații prezentate în prezentul Raport. Informațiile incluse în prezentul Raport sunt
furnizate pe baza prezumției că destinatarul nu îl va folosi ca bază exclusivă pentru nici o acțiune sau
decizie. Prezentul Raport se referă doar la elementele specificate mai sus și nu se extinde asupra niciunui
alt tip de informații financiare.

Unele dintre informațiile conținute în prezentul Raport ne-au fost furnizate din surse externe. Nu am fost
în măsură să testăm corectitudinea sau exhaustivitatea informațiilor obținute din aceste surse externe în

toate cazurile. Prin urmare, nu acceptăm nici o responsabilitate și nici nu garantăm corectitudinea sau
exhaustivitatea informațiilor furnizate de aceste surse.

Prezentul raport se referă numai la auditul managementului ANI în cursul anului 2017 realizat în
conformitate cu prevederile standardului ISRS 4400, așa cum a fost definit în caietul de sarcini.

31

ANEXA 1 Lista procedurilor analizate

Procedura operațională

Inspecția de integritate

PO 01/II – Activitatea de verificare a declaraţiilor de avere și interese primite de la Registratura
ANI

PO 02/II – Aplicarea sancțiunilor contravenționale pentru

I. Nedepunerea DA/DI în termenele prevăzute de lege;

II. Nedepunerea DA/DI rectificate în termenele prevăzute de lege;

III. Nedeclararea, în declarația de avere, a cuantumului veniturilor realizate, sau nedeclararea
acestora cu trimitere la alte înscrisuri;

IV. Nerespectarea de către persoanele responsabile cu implementarea prevederilor referitoare la
declarațiile de avere și de interese, a obligațiilor ce le revin potrivit legii;

V. Neîndeplinirea de către conducătorul entității respective, a obligațiilor prevăzute de lege;

VI. Neaplicarea sancțiunii disciplinare sau necontestarea încetării funcției publice, după caz, atunci

când raportul de evaluare a rămas definitiv.

PO 03/II – Activitatea de evaluare a declarației de avere, a datelor și a informațiilor privind averea
existentă, precum și a modificărilor patrimoniale intervenite existente în perioada exercitării
funcțiilor ori demnităților publice

PO 04/II – Evaluarea respectării dispozițiilor legale privind conflictele de interese în perioada
îndeplinirii funcțiilor și demnităților publice

PO 05/II – Verificarea respectării dispozițiilor legale privind regimul incompatibilităților în perioada
exercitării mandatelor sau a îndeplinirii funcțiilor ori demnităților publice

PO 06/II – Modalitatea de completare a declaraţiilor de avere și de interese

PO 07/II – Redistribuirea lucrărilor repartizate inspectorilor de integritate, conform art. 9 alin 2 din

Legea nr 176/01.09.2010

PO 08/II Efectuarea expertizei extrajudiciare cu acordul persoanei a cărei avere este supusă
evaluării sau în situația în care persoana a cărei avere este supusă evaluării nu îşi dă acordul pentru
efectuarea expertizei

PO 09/II – Introducerea acțiunii în constatarea nulității absolute a actelor juridice sau administrative
încheiate cu încălcarea obligațiilor legale privind conflictul de interese de către persoana supusă
evaluării

PO 10/II – Circuitul documentelor între Inspecţia de Integritate și Direcția Generală Juridică, Relaţii
Publice și Comunicare

PO 11/II – Repartizarea aleatorie a cauzelor conform art. 9 alin 1 din Legea nr 176/2010

PO 12/II – Desfășurarea activității de primire, colectare, centralizare și procesare a DAI de către
inspectorii de integritate în cadrul Registraturii Generale a Inspecției de Integritate, conform art.
10 alin.1 din Legea nr. 176/2010.

PO 13/II – Activitatea de soluționare a petițiilor

PO 14/II – Supervizare activitate inspector de integritate

PO 15/II – Analiza procedurilor inițiate prin sistemul public de achiziții publice în vederea prevenirii
conflictului de interese și a altor suspiciuni de nereguli constatate în procedura de atribuire a

contractelor de achiziție publică

PO 16/II – Evaluarea respectării dispozițiilor legale privind conflictul de interese în cadrul
procedurilor de achiziție publică desfășurate prin SEAP de către autoritățile publice locale

PO 17/II – Comunicarea neregulilor constatate în urma analizei datelor și informațiilor din sistemul
PREVENȚIE

32

Procedura operațională

Serviciul Resurse Umane

PO 01/SRU – Evaluarea performanțelor profesionale individuale ale funcționarilor publici

PO 02/SRU – Numirea într-o funcţie publică vacantă

PO 03/SRU – Completarea registrului de evidență a salariaților contractuali

PO 04/SRU – Organizarea și desfășurarea concursului/examenului pentru ocuparea funcției de
inspector de integritate

PO 05/SRU – Organizarea și desfășurarea concursului/examenului pentru ocuparea unui post
contractual în cadrul ANI

PO 06/SRU – Definitivarea pe post a debutantului

PO 07/SRU – Programarea și acordarea concediului de odihnă personalului ANI

PO 08/SRU – Delegarea atribuțiilor de serviciu în cadrul ANI

PO 09/SRU – Întocmirea, avizarea și înaintarea foilor colective de prezență (pontaj)

PO 10/SRU – Aducerea la cunoștința salariaților a Regulamentului Intern ANI

PO 11/SRU – Promovarea în grad a funcționarilor publici

PO 12/SRU – Elaborarea Planului Anual de Formare Profesională și a planului de măsuri privind
perfecționarea profesională a personalului ANI

PO 13/SRU – Înregistrarea și evidența Certificatelor de concediu medical în cadrul ANI

PO 14/SRU – Întocmirea și aprobarea statului de funcții al ANI

PO 15/SRU – Întocmirea și gestionarea dosarului profesional al funcționarului public

PO 16/SRU – Respectarea prevederilor legale privind declarațiile de avere și declarațiile de interese

de către personalul ANI

PO 17/SRU – Întocmirea și actualizarea fișelor de post

PO 18/SRU – Aprobarea orelor suplimentare pentru personalul din cadrul ANI

PO 19/SRU – Încetarea raporturilor de serviciu

PO 20/SRU - Evaluarea performantelor profesionale ale personalului contractual

PO 21/SRU - Planul de ocupare a funcțiilor publice

PO 22/SRU - Monitorizarea respectării normelor de conduită de către funcționarii publici din cadrul
ANI

PO 23/SRU - Acordarea drepturilor salariale personalului ANI

PO 24/SRU - Organizarea și desfășurarea concursului/examenului de recrutare pentru funcții publice
de execuție în cadrul ANI

PO 25/SRU - Redistribuirea funcționarilor publici, organizarea și desfășurarea testării profesionale

în cadrul ANI

PO 26/SRU - Întocmirea, actualizarea și transmiterea registrului de evidență a funcționarilor publici

PO 27/SRU – Elaborarea, aprobarea și transmiterea rapoartelor trimestriale privind formarea

profesională a funcționarilor publici din cadrul ANI și a raportului anual privind formarea profesională
a personalului Agenției

PO 28/SRU - Elaborarea și modificarea regulamentului de organizare și funcționare al ANI

33

Procedura operațională

Serviciul Resurse Umane

PO 29/SRU - Organizarea și desfășurarea concursului/examenului de recrutare/promovare pentru
funcțiile publice de conducere în cadrul ANI

PO 30/SRU - Întocmirea și gestionarea dosarului personal

Compartimentul Protecția Muncii

PO 01/CPM – Activitatea de instruire în domeniul securității și sănătății în muncă

PO 02/CPM – Activitatea de instruire introductiv-generală în domeniul securității și sănătății în
muncă

PO 03/CPM – Activitatea de instruire la locul de muncă în domeniul securității și sănătății în muncă

PO 04/CPM – Activitatea de instruire periodică în domeniul securității și sănătății în muncă

PO 05/CPM - Activitatea de instruire colectivă în domeniul securității și sănătății în muncă pentru
lucrătorii din unitățile din exterior care desfășoară activități pe bază de contract de prestări de
servicii în cadrul agenției.

PO 06/CPM – Activitatea de elaborare a instrucțiunilor proprii de securitate și sănătate în muncă

PO 07/CPM – Activitatea de cercetare, înregistrare, declarare și păstrare a unei evidente a
accidentelor de muncă și a bolilor profesionale

PO 08/CPM - Activitatea de evaluare a riscurilor

PO 09/CPM – Activitatea de întocmire a planului de prevenire și protecție

PO 10/CPM – Activitatea de elaborare a listei de dotarea cu echipamente individuale de protecție a
salariaților

PO 11/CPM – Activitatea de supraveghere a sănătății lucrătorilor

PO 12/CPM – Activitatea de protecție a maternității la locul de muncă

PO 13/CPM – Activitatea de organizare și funcționare a comitetului de securitate și sănătate în

muncă

Cabinet Președinte/ Vicepreședinte

PO 01/CP - Prezentarea pentru semnare de către conducerea ANI a documentelor și a

corespondenței interne și externe din/spre exterior

PO 02/CP – Emiterea Ordinelor

PO 03/CP - Programarea si realizarea audientelor in cadrul cabinetului Președintelui

PO 04/CP - Evidenta programului de lucru a personalului aferent cabinetelor demnitarilor

Comisia de monitorizare, coordonare și îndrumare metodologică a dezvoltării sistemului de control

managerial al ANI

PS 01/SCM - Managementul riscurilor

PS 02 / SCM Funcționarea Comisiei de monitorizare a SCM și a Echipei de gestionare a riscurilor
organizate in cadrul ANI

PS 03/SCM – Elaborarea Procedurilor Operaționale specifice activității desfășurate în cadrul ANI

PS 04/SCM – Elaborarea Fișei de Punctaj – ca bază a discuțiilor programate la Cabinet Președinte

PS05/SCM - Elaborarea Raportului semestrial / anual către SGG privind implementarea și
dezvoltarea sistemelor de control managerial la nivelul ANI

34

Procedura operațională

Comisia de monitorizare, coordonare și îndrumare metodologică a dezvoltării sistemului de control

managerial al ANI

PS 06/ANI - Inventarierea elementelor de activ și pasiv

PS 07/ANI - Arhivarea și păstrarea documentelor in cadrul ANI

PS 08/SCM - Gestionarea funcțiilor sensibile

PS 09/SCM - Evaluarea și inventarierea bunurilor primite cu titlu gratuit cu prilejul unor acțiuni de
protocol

PS 10/SCM - Privind avertizorii de integritate – Protecția personalului din autoritățile publice,
instituțiile publice și alte unități care semnalează încălcări ale legii

Compartimentul Audit Public Intern

PO 01 / CAPI - Planificarea activității Compartimentului de Audit Public

PO 02 / CAPI Elaborarea raportului anual al activității de audit public intern

PO 03/CAPI – Gestionarea resurselor umane din cadrul Compartimentului

PO 04/CAPI – Desfășurarea misiunilor de audit public intern pe baza Planului anual de audit

PO 05/CAPI – Pregătirea misiunii de audit public intern

PO 05.1/CAPI – Elaborarea și circuitul Ordinul de serviciu

PO 05.2/CAPI – Declararea independenței auditorilor

PO 05.3/CAPI – Notificarea structurii auditate privind declanșarea misiunii de audit

PO 05.4/CAPI – Ședința de deschidere a misiunilor de audit

PO 06.1/CAPI – Desfășurarea etapei „Intervenția auditorilor la faţa locului”

PO 06.2/CAPI – Întocmirea și circuitul Minutei Ședinței de închidere

PO 07/ CAPI - Elaborarea Raportului misiunii de audit public intern

PO 08/CAPI – Urmărirea implementării recomandărilor formulate prin rapoartele misiunilor
anterioare

PO 09/CAPI – Supervizarea misiunilor de audit

PO 10/CAPI – Evaluarea performanțelor profesionale individuale

PO 11 / CAPI - Procesul de atestare naționala a auditorilor intern

PO 12 / CAPI - Desfășurarea misiunii de consiliere

PO 13/CAPI – Elaborarea și actualizarea Registrului „Legislație incidentă domeniilor auditabile”

PO 14/CAPI – Elaborarea și urmărirea Programului de asigurare și îmbunătățire a calității activității
de audit public intern

PO 15/CAPI – Elaborarea și actualizarea Normelor metodologice privind exercitarea activității de
audit public intern în cadrul ANI

PO 16/CAPI – Desfășurarea misiunii ad-hoc

PO 17/ CAPI - Desfășurarea misiunii de audit intern al performanței

PO 18/ CAPI - Desfășurarea misiunii de audit de sistem

35

Procedura operațională

Direcția Generală Juridică, Relaţii Publice și Comunicare

PO 01/ DGJCRP – Redactarea actelor și reprezentarea ANI în faţa instanțelor de judecată

PO 02/ DGJCRP – Procedura privind avizarea contractelor în cadrul ANI

PO 03/ DGJCRP – Procedura privind avizarea actelor interne în cadrul ANI

PO 04/ DGJCRP – Procedura privind modalitățile și condițiile de deținere, păstrare și arhivare a
documentelor inițiate sau elaborate de DGJRPC

PO 05/ DGJCRP – Monitorizarea, analiza și diseminarea jurisprudenței în materie, specifice

activității ANI

PO 06.1/ DCRPS – Elaborarea răspunsurilor la solicitările formulate în baza legii nr. 544/2001

PO 06.2/ DGJCRP – Elaborarea răspunsurilor la solicitările formulate în baza Ordonanței

Guvernului nr. 27/2002

PO 07/ DGJCRP – Monitorizarea, analiza și diseminarea jurisprudenței în materie, specifice
activității ANI

Direcția Comunicare, Relaţii Publice și Strategie

PO 01 / DCRPS - Elaborarea răspunsurilor la solicitările formulate in baza legii 544/2001

PO 02 / DCRPS - Elaborarea materialelor de presa

PO 03 / DCRPS - Realizarea activității de monitorizare a presei

PO 04 / DCRPS - Organizarea acțiunilor protocolare la nivelul conducerii ANI

PO 05 / DCRPS - Organizarea deplasărilor interne, respectiv, internaționale ale reprezentanților
ANI

PO 06 / DCRPS - Evaluarea progreselor înregistrate de A.N.I în cadrul M.C.V, în cadrul Strategiei

Naționale Anticorupție precum și în cadrul evaluărilor G.R.E.C.O.

PO 07 / DCRPS - Elaborarea strategiei de comunicare a Agenției Naționale de Integritate

PO 08/ DCRPS - Comunicarea informațiilor de interes public persoanelor fizice și juridice sau
reprezentanților mass-media care se prezintă la sediul ANI

Registratura Generală

PO 01/RGA - Primirea, sortarea, verificarea si distribuirea corespondentei de la Compania
Naționala Posta Romana, Posta Militara si Curierat in cadrul ANI

PO 02/RGA - Pregătirea și expedierea corespondenței

PO 03/RGA - Circuitul petițiilor la nivelul ANI

PO 04/RGA - Circuitul si înregistrarea corespondentei solicitate in cursul evaluărilor de către II

PO 05/RGA - Prelucrarea Declarațiilor de Avere si de Interese

PO 06/RGA - Prelucrarea și predarea Declarațiilor de Avere și de Interese către furnizorul de
servicii de arhivare Star Storage

PO 07/RGA - Înregistrarea cererilor de audiență și trimiterea lor către C.P.

PO 08/RGA - Activitatea de preluare a apelurilor telefonice și direcționarea acestora

PO 09/RGA - Gestionarea corespondenței C.N.I. (expediere)

36

Procedura operațională

Direcția Generală Economică

PO 01/F/DGE - Fundamentarea, elaborarea si aprobarea proiectului programului anual de investiții
publice

PO 01/C/DGE - Evidența contabilă a garanțiilor materiale constituite în condițiile legii

PO 01/DGE - Activitatea de control financiar preventiv propriu

PO 02/F/DGE - Fundamentarea necesarului lunar de credite în vederea solicitării deschiderii de
credite bugetare

PO 02/C/DGE - Evidenta contabila privind cheltuielile cu salariile, pe structura clasificației bugetar

PO 03/F/DGE - Efectuarea virărilor de credite in cadrul bugetului de cheltuieli aprobat

PO 03/C/DGE - Evidența contabilă a plăților efectuate prin bancă privind cheltuielile cu bunuri și
servicii și cheltuielile de capital aferente exercițiului bugetar, pe structura clasificației bugetare

PO 04/F/DGE - Deschiderea finanțării investițiilor aprobate prin bugetul de cheltuieli al Agenției

PO 04.1/C/DGE - Evidența contabilă a cheltuielilor privind deplasările in străinătate, pe structura
clasificației bugetare

PO 04.2/C/DGE - Evidenta contabila a documentelor privind încasările si plățile in lei, efectuate in
numerar

PO 05/F/DGE - Activitatea de elaborare si fundamentare a proiectului de buget de cheltuieli al

Agenției

PO 05/C/DGE - Activitatea de editare, lunar, trimestrial si anual, cu ajutorul softului de contabilitate
a registrului-jurnal, fiselor de cont si balanței de verificare sintetica si analitica

PO 6.1/F/DGE - Activitatea de angajare a cheltuielilor

PO 06.1/C/DGE - Evidența stocurilor de materiale consumabile în programul de gestiune
comercială

PO 6.2/F/DGE - Activitatea de lichidare a cheltuielilor

PO 06.2/C/DGE -Evidența imobilizărilor corporale și necorporale și în curs de execuție

PO 06.3/C/DGE - Evidenta obiectelor de inventar in folosința

PO 6.3/F/DGE - Activitatea de ordonanțare a cheltuielilor

PO 6.4/F/DGE - Activitatea de plata a cheltuielilor

PO 06.4/C/DGE - Întocmirea Registrului numerelor de inventar (cod: 14-2-1)

PO 06.5/C/DGE - Scoaterea din funcțiune a activelor fixe corporale, scoaterea din evidenta a
imobilizărilor necorporale, scoaterea din uz a obiectelor de inventar, declasarea si casarea unor
stocuri

PO 6.5/F/DGE - Organizarea, evidenta si raportarea angajamentelor bugetare, angajamentelor
legale, creditelor de angajament aprobate si a creditelor de angajament angajate

PO 07/C/DGE - Întocmirea, semnarea, depunerea, componenta si modul de completare a situațiilor
financiare trimestriale si anuale ale ANI

PO 07/F/DGE - Întocmirea statelor de plată a salariilor și a altor drepturi de personal

PO 08/C/DGE - Întocmirea Registrului inventar

PO 8.1/F/DGE - Efectuarea operațiunilor de casierie în lei

37

Procedura operațională

Direcția Economică

PO 8.2/F/DGE - Efectuarea operațiunilor de casierie în valută

PO 9.1/F/DGE - Completarea și verificarea Registrului de casa în lei

PO 9.2/F/DGE - Completarea și verificarea Registrului de casa în valută

PO 10/F/DGE - Întocmirea ordinelor de plată pentru plățile efectuate din conturile de cheltuieli și
de disponibilități, deschise pe seama ANI la Trezoreria Statului, pe baza ordonanțărilor de plată
aprobate de ordonatorul principal de credite

PO 11/F/DGE - Întocmirea foilor de vărsământ și depunerea lor la Trezoreria Statului

PO 12/F/DGE - Ridicarea extraselor de cont de la Trezoreria Statului si de la Credit Europe Bank

PO 13.1/F/DGE - Întocmirea Situației privind monitorizarea cheltuielilor de personal pe luna … anul
…

PO 13.2/F/DGE - Monitorizarea trimestrială a cheltuielilor de personal

PO 14.1/F/DGE - Întocmirea si depunerea Declarației privind obligațiile de plata la bugetul de stat,
cod 14.13.01.99/bs-D100

PO 14.2/F/DGE - Întocmirea si depunerea Declarației privind obligațiile de plată a contribuțiilor

sociale, impozitului pe venit și evidența nominală a persoanelor asigurate

PO 15/F/DGE - Verificarea deconturilor de deplasări in tara si in străinătate

PO 16/F/DGE – Arhivarea și păstrarea registrelor și a documentelor financiar - contabile

Birou Achiziții Publice, Investiţii și Gestiunea Patrimoniului

PO 01/BAPIGP - Achiziționarea prin procedura "procedura simplificată" de produse / servicii /
lucrări

PO 02/BAPIGP - Achiziționarea prin cumpărare directa de produse / servicii / lucrări

PO 03/BAPIGP - Elaborarea si actualizarea Programului Anual al Achizițiilor Publice

PO 04/BAPIGP - Achiziționarea prin procedura "licitație deschisă" de produse / servicii / lucrări

PO 05/BAPIGP - Întocmirea documentației de atribuire in cadrul procedurilor de achiziții publice

PO 06/BAPIGP - Administrarea contractului de achiziție publică

PO 07/BAPIGP - Urmărirea constituirii și restituirii garanției de bună execuție pentru contractele
de achiziție publică

PO 08/BAPIGP - Întocmirea Notei de Recepție și Constatare de Diferențe (NRCD)

PO 09/BAPIGP - Întocmirea Fișei de magazie

PO 10/BAPIGP - Întocmirea Bonului de Consum

PO 11/BAPIGP - Evidența și păstrarea variantei originale a Contractelor de achiziție publică

Tehnologia informației

POL – 01/SMSI Politica ANI în domeniul Securității Informației

POL – 02/SMSI Politica de securitate a sistemelor informatice

POL – 03/SMSI Regulament de securitate pentru utilizatorii de resurse informaționale

POL – 04/SMSI Politica de clasificare a informației

POL – 05 Politica de securitate fizică

PO 01/STI - Managementul conturilor de utilizator

PO 02/STI - Managementul evenimentelor IT

38

Procedura operațională

Tehnologia informației

PO 03/STI - Managementul configurației

PO 04/STI - Managementul schimbării

PO 05/STI - Managementul patch-urilor

PO 06/STI - Monitorizarea serviciilor IT prestate de terți

39

ANEXA 2 Stadiul implementării măsurilor de acţiune aferente Strategiei ANI pentru combaterea și prevenirea acumulării averilor

nejustificate, conflictelor de interese și a stărilor de incompatibilitate

Obiectiv general nr. 1: Dinamizarea activităților de prevenție și de conștientizare

1.1 Prevenirea conflictului de interese în achizițiile publice

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare

stabilit de

către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

1.1.1. Implementarea și

operaționalizarea

deplină a sistemului

informatic PREVENT,

după publicarea în

Monitorul Oficial;

Măsură cu

caracter

permanent

evaluată

anual

Nr. de proceduri

de achiziție

analizate

Nr. de

avertismente de

integritate emise

Nr. de conflicte

de interese

prevenite

Disfuncționalităț

i tehnice

Întârzierea

aprobării

textului

legislativ

ANI Implementată

Sistemul PREVENT a fost lansat oficial la sfârșitul lunii

iunie 2017.

Conform datelor puse la dispoziție de conducerea

Direcției Inspecția de Integritate, în perioada de

referință, au fost analizate 8.896 de proceduri de

achiziție publică prin intermediul sistemului PREVENT.

În aceeași perioadă de raportare, inspectorii de

integritate au emis opt avertismente de integritate în

ceea ce privește posibile încălcări ale legislației privind

conflictul de interese în achiziții publice.

Totodată, inspectorii de integritate au notificat Agenția

Națională pentru Achiziții Publice (ANAP), un număr de

28 nereguli privind posibile relații ce pot exista între

persoane din autoritatea contractantă și persoane din

cadrul operatorilor economici ce au calitatea de

ofertanți în cadrul procedurilor de achiziție inițiate de

către o autoritate contractantă.

40

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare

stabilit de

către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

1.1.2. Intrarea în vigoare a

legislației referitoare

la prevenirea

conflictului de

interese în achizițiile

publice și

monitorizarea

modului în care se

aplică;

Iulie 2016 Legea publicată

în MOF

Date statistice

rezultate din

sistemul

informatic

PREVENT

Întârzierea

aprobării

textului

legislativ

Depunerea de

amendamente

care să

lipsească de

eficiență textul

legislativ

Parlamentul

României

Implementat

Legea nr. 184/2016 privind instituirea unui mecanism

de prevenire a conflictului de interese în procedura de

atribuire a contractelor de achiziție publică a fost

adoptată de Parlamentul României și a fost publicată în

Monitorul Oficial nr. 831 din 20 octombrie 2016. În

conformitate cu prevederile legale, Sistemul informatic

PREVENT a devenit operațional la data de 20 iunie

2017.

În rapoartele de activitate trimestriale publicate de

către ANI sunt incluse date statistice privind rezultatele

obținute în cadrul mecanismului de prevenire a

conflictului de interese în achizițiile publice finanțate din

fonduri naționale și europene. Totodată, în luna

septembrie 2017, ANI a emis un comunicat de presă cu

privire la primele rezultate ale Sistemului informatic

PREVENT.

1.1.3. Publicarea în format

deschis a datelor

statistice privind

rezultatele obținute în

cadrul mecanismului

de prevenire a

conflictului de

interese în achizițiile

publice finanțate din

fonduri naționale și

europene

Măsură cu

caracter

permanent

evaluată

anual

Date statistice

publicate pe

pagina de

Internet a ANI

N/a ANI Implementat

În rapoartele de activitate trimestriale publicate de

către ANI sunt incluse date statistice privind rezultatele

obținute în cadrul mecanismului de prevenire a

conflictului de interese în achizițiile publice finanțate din

fonduri naționale și europene. Totodată, în luna

septembrie 2017, ANI a emis un comunicat de presă cu

privire la primele rezultate ale Sistemului informatic

PREVENT.

41

1.2 Prevenirea corupției și a incidentelor de integritate în rândul membrilor Parlamentului

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare

stabilit de

către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

1.2.1. Colaborarea cu

Parlamentul în

vederea îmbunătățirii

sistemului de

consiliere în materia

integrității, prin

oferirea de formare

specializată periodică

și clarificarea

implicațiilor pentru

parlamentari cu

privire la conflicte de

interese și

incompatibilități și

asigurarea respectării

acestora în practică,

în acord cu

recomandările din

Raportul GRECO

Mai 2017 Grup de lucru

comun organizat

Studiu realizat

Expert ANI

desemnat

Sistem de

consiliere

formalizat

Nr. de ședințe

comune cu

factorii de decizie

din ambele

entități

Lipsa

disponibilit

ății

resurselor

umane și

tehnice

ANI

Parlamentul

României

Parțial implementată

A fost desemnat un inspector de integritate responsabil cu

clarificarea anumitor aspecte ce țin de modul de

completare a declarațiilor de avere și de interese precum

și de respectarea termenelor de depunere al acestora,

urmare a relației dezvoltate cu persoanele responsabile cu

implementarea D.A.I. din cadrul celor două camere ale

Parlamentului.

A fost constituit un grup de lucru format din personalul de

conducere din cadru Inspecției de Integritate la nivelul

A.N.I., în vederea îmbunătățirii sistemului de consiliere în

materia integrității cu privire la deputați si senatori.

În continuare, Agenția Națională de Integritate a realizat

un studiu intern, cu privire la situațiile recurente de

conflicte de interese și incompatibilități în rândul

parlamentarilor pentru ultimii trei ani. Concluziile analizei

au fost transmise GRECO în luna iunie 2017, în vederea

raportării progreselor înregistrate de Agenție pentru

implementarea recomandărilor ce au vizat această

categorie de funcție publică.

Parte a concluziilor cuprinse în analiză au fost aduse la

cunoștința persoanelor interesate ori de câte ori ANI a

emis un comunicat de presă cu privire la solicitarea de

aplicare a sancțiunilor disciplinare, conform legii, în cazul

unor parlamentari.

42

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare

stabilit de

către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

Totodată, Agenția transmite Comisiei Europene

demersurile efectuate în ceea ce privește aplicarea

sancțiunilor disciplinare pentru deputați și senatori, prin

rapoartele privind progresele înregistrate în contextul

Mecanismului de Cooperare și Verificare.

1.2.2. Identificarea

modalităților pentru a

accelera și a asigura

respectarea

hotărârilor

judecătorești în

materia

incompatibilităților în

cazul parlamentarilor

Mai 2017 Modalități de

implementare a

hotărârilor

judecătorești

identificate și

formalizate

N/a ANI

Parlamentul

României

Implementată

Au fost elaborată „Procedura privind comunicarea actelor

procedurale către Inspecția de integritate” care să asigure

celeritatea comunicării către inspectorii de integritate a

soluțiilor instanțelor de judecată, în vederea dispunerii

măsurilor legale ce se impun ca urmare a rămânerii

definitive a rapoartelor de evaluare.

Au fost incluse in procedurile operaționale mențiuni

conform cărora inspectorul de integritate solicită

D.G.J.R.P.C. un punct de vedere privind aspecte de

legiferare, anterior transmiterii solicitărilor către

Parlamentul României.

ANI a continuat să facă demersuri cu privire la aplicarea

hotărârilor judecătorești, în sensul că a solicitat

Parlamentului (8 solicitări în 2017) aplicarea dispozițiilor

legale față de persoanele în cazul cărora instanțele de

judecată au emis decizii definitive și irevocabile care să

confirme constatările Agenției.

43

1.3 Prevenirea corupției și a incidentelor de integritate în rândul judecătorilor și procurorilor

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

1.3.1. Întărirea colaborării

cu CSM în vederea

oferirii de asistență în

legătură cu Codul de

etică în sensul

recomandărilor din

Raportul GRECO

Mai 2017 Nr. de evenimente

comune organizate

Expert ANI

desemnat

Sistem de

consiliere

formalizat

Lipsa

disponibilității

resurselor

umane și

tehnice

ANI

CSM

Parțial implementată

La solicitarea Consiliului Superior al Magistraturii,

Agenția Națională de Integritate emite puncte de

vedere cu privire la posibile incidente de integritate

constatate, ce vizează magistrați.

În perioada 13-14 noiembrie 2017, doi inspectori de

integritate au participat la întâlnirea cu tema

„Combaterea infracționalității în domeniile prioritare ale

Ministerului Public: corupție, conflict de interese,

evaziune fiscală, contrabandă și spălarea banilor”, care

s-a desfășurat la Poiana Brașov.

La întâlnire au participat procurorii generali ai

parchetelor de pe lângă curțile de apel și prim

procurorii parchetelor de pe lângă tribunal, precum și

procurorii care au instrumentat spețele selectate pentru

a fi prezentate în cadrul întâlnirii.

Până la acest moment nu s-au organizat evenimente

comune în parteneriat de către cele două instituții.

1.3.2. Creșterea eforturilor

de formare și

conștientizare cu

privire la integritate

Mai 2017 Nr. de evenimente

comune organizate

Lipsa

disponibilității

resurselor

umane și

tehnice

ANI

CSM

Implementă

Protocol de colaborare cu Institutul Național al

Magistraturii

44

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

În iunie 2017, ANI a semnat un protocol de colaborare

cu Institutul Național al Magistraturii, având ca

obiective principale organizarea unor acțiuni de formare

inițială a auditorilor de justiție și de formare continuă a

judecătorilor și procurorilor, precum și a inspectorilor

de integritate, pe teme de interes comun, respectiv

asigurarea diseminării materialelor informative pe teme

care țin de conflictul de interese, incompatibilități,

asigurarea integrității în exercitarea demnităților și

funcțiilor publice și prevenirea corupției instituționale

către auditorii de justiție, judecători și procurori.

Întâlnirea de lucru „Combaterea infracționalității

în domeniile prioritare ale Ministerului Public:

corupție, conflict de interese, evaziune fiscală,

contrabandă și spălarea banilor”

În perioada 13-14 noiembrie 2017, doi inspectori de

integritate au participat la întâlnirea cu tema

„Combaterea infracționalității în domeniile prioritare ale

Ministerului Public: corupție, conflict de interese,

evaziune fiscală, contrabandă și spălarea banilor”.

La întâlnire au participat procurorii generali ai

parchetelor de pe lângă curțile de apel și prim

procurorii parchetelor de pe lângă tribunal, precum și

procurorii care au instrumentat spețele selectate pentru

a fi prezentate în cadrul întâlnirii.

45

1.4 Asigurarea respectării normelor în materie de integritate în organizarea proceselor electorale

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsa

bili Evaluare Deloitte 31.12.2017

1.4.1. Eficientizarea

sistemului de

declarare și de

depunere a DA/DI

Decembrie

2016

Nr. de informări

transmise

prefecturilor

Persoană de

contact din cadrul

ANI desemnată

Nr. de reuniuni

organizate la nivel

local/central

Lipsa de

receptivitate a

factorilor de

decizie de la

nivel

local/central

ANI

Prefecturi

Parlament

AMR

AOR

ACR

Implementată

În contextul alegerilor locale din anul 2016, cu ajutorul

Ministerului Afacerilor Interne, ANI a organizat o

videoconferință cu toți prefecții din teritoriu, ce a avut

ca scop optimizarea procesului de completare și

depunere a declarațiilor de avere și de interese, dar și

diseminarea informațiilor utile cu privire la

îmbunătățirea fluxului de transmitere către ANI a

declarațiilor de avere și de interese. Totodată, în

vederea clarificării dificultăților în completarea

declarațiilor și a eficientizării sistemului de declarare și

depunere a declarațiilor de avere și interese, Agenția a

transmis tuturor prefecților județelor Formularele

electronice ale declarațiilor de avere și de interese,

Ghidul de completare a declarațiilor de avere și

interese, Ghidul privind incompatibilitățile și conflictele

de interese.

În plus, cu ajutorul Autorității Electorale Permanente și

al Biroului Electoral Central, ANI a diseminat informații

către toate categoriile de entități implicate în procesul

electoral, precum și către partidele politice legal

înființate, și a transmis către autoritățile sus

menționate, atât Ghidurile privind incompatibilitățile și

conflictele de interese / completarea declarațiilor de

avere și de interese, Formularele electronice ale D.A.I.,

cât și lista persoanelor aflate sub interdicția de a ocupa

46

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsa

bili Evaluare Deloitte 31.12.2017

o funcție sau o demnitate publică pentru o perioadă de

3 ani.

Au fost desemnați inspectori de integritate care au

răspuns la o linie telefonică specială, oferind asistență

de specialitate candidaților, cu privire la regimul juridic

al completării declarațiilor de avere și de interese, al

incompatibilităților și al conflictelor de interese. În plus,

a fost pusă la dispoziție o adresă unică de e-mail, unde

persoane și entități au transmis plângeri, solicitări de

puncte de vedere.

1.4.2. Actualizarea ghidurilor

privind

incompatibilitățile și

conflictele de interese

/ completarea DA/DI

Iunie 2016 Ghid actualizat N/a ANI

ONG-uri

Implementată

Agenția Națională de Integritate a actualizat Ghidul de

completare a declarațiilor de avere și interese, precum

și Ghidul privind incompatibilitățile și conflictele de

interese, disponibile pe pagina de Internet a Agenției.

1.4.3. Studiu cu privire la

spețele cu caracter

repetitiv în materia

conflictelor de

interese și al

incompatibilităților, cu

referire la mai multe

categorii de funcții și

demnități publice

Iunie 2016 Studiu elaborat N/a ANI

ONG-uri

Implementată

În baza expertizei acumulate în materia incidentelor de

integritate, Agenția Națională de Integritate a

sintetizat. în contextul alegerilor locale și parlamentare

din anul 2016, cele mai frecvente cazuri de

incompatibilități și conflicte de interese aplicabile

aleșilor locali și parlamentarilor, alături de articolele de

lege invocate, acestea fiind publicate pe pagina de

Internet a Agenției.

1.4.4. Colectarea și

publicarea DA/DI într-

Iunie 2016 Toate declarațiile

publicate pe

Întârzieri

cauzate de

transmiterea

ANI Implementată

47

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsa

bili Evaluare Deloitte 31.12.2017

o secțiune distinctă pe

pagina de Internet

pagina de Internet

a ANI

documentelor

de către

birourile

electorale

Furnizor

extern

Declarațiile de avere și de interese depuse în contextul

alegerilor din anul 2016, au fost colectate, procesate și

publicate într-o secțiune distinctă pe site-ul Agenției.

Astfel, au fost publicate aproximativ 520.000 declarații

ale candidaților la alegerile locale și aproximativ 11.490

declarații ale candidaților la alegerile parlamentare.

1.4.5. Crearea unui punct

special de contact

pentru eficientizarea

comunicării cu

candidații

Iunie 2016 Secțiune specială

postată pe pagina

de Internet a ANI

Întârzieri

apărute în

executarea

designului și a

programării

ANI

Furnizor

extern

Implementată

În contextul alegerilor locale și parlamentare din anul

2016, ANI a creat o secțiune dedicată pe pagina sa de

Internet, ce a cuprins un punct special de contact

pentru eficientizarea comunicării cu candidații. În acest

sens, au fost desemnați inspectori de integritate care

au răspuns la o linie telefonică specială, oferind

asistență de specialitate candidaților la alegeri, cu

privire la regimul juridic al completării declarațiilor de

avere și de interese, al incompatibilităților și al

conflictelor de interese. În plus, a fost pusă la dispoziție

o adresă unică de e-mail, unde persoane și entități au

transmis plângeri, solicitări de puncte de vedere privind

regimul juridic al incompatibilităților și al conflictelor de

interese, sau privind completarea declarațiilor de avere

și de interese.

Totodată, Agenția a actualizat Ghidurile privind

incompatibilitățile și conflictele de interese /

completarea declarațiilor de avere și de interese,

disponibile pe pagina de Internet a instituției.

1.4.6. Actualizarea listei de

persoane aflate sub

interdicția de a

Iunie 2016 Listă de persoane

actualizată

N/a ANI Implementată

48

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsa

bili Evaluare Deloitte 31.12.2017

candida la o funcție

electivă

Secțiune web

actualizată

Agenția Națională de Integritate actualizează

permanent secțiunea ”Incompatibilități definitive –

Interdicție 3 ani” de pe pagina sa de Internet. Mai mult,

în contextul alegerilor locale și parlamentare din anul

2016, ANI a creat o secțiune distinctă ce a cuprins lista

aleșilor locali, respectiv a parlamentarilor aflați sub

interdicția de a mai ocupa o funcție sau o demnitate

publică pe o perioadă de 3 ani.

1.4.7. Realizarea unei

secțiuni speciale pe

site-ul ANI care să

grupeze toate

informațiile relevante

cu privire la obligațiile

pe care le au

candidații la alegeri

Iunie 2016 Secțiune specială

creată și

disponibilă pe site-

ul ANI

Întârzieri

apărute în

executarea

designului și a

programării

ANI

Furnizor

extern

Implementată

A fost creată o secțiune specială pe site-ul Agenției, ce

a grupat toate informațiile relevante cu privire la

obligațiile pe care le au candidații la alegeri, precum și

alte materiale informative. Secțiunea a fost actualizată

permanent, distinct, pentru fiecare categorie de funcții.

49

1.5 Prevenirea corupției și a incidentelor de integritate în rândul funcționarilor publici

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsab

ili Evaluare Deloitte 31.12.2017

1.5.1. Colaborarea cu

Agenția Națională a

Funcționarilor Publici

în vederea organizării

de cursuri de instruire

cu privire la

respectarea normelor

de integritate în

funcția publică

Măsură cu

caracter

permanent

evaluată

anual

Nr. de evenimente

comune organizate

Lipsa

disponibilității

resurselor

umane și

tehnice

ANI

ANFP

Parțial implementată

Conducerea ANI a inițiat discuții cu reprezentanții

Institutul Național de Administrație, în sensul

organizării unor cursuri, unde experți din cadrul

Agenției vor participa la formarea viitorilor funcționari

publici.

Pe parcursul anului 2017, inspectorii de integritate au

participat în calitate de lectori, la o serie de evenimente

având ca public țintă funcționarii publici din cadrul

administrației publice centrale și locale. Cu acest prilej,

personalul Agenției a susținut prezentări cu privire la

importanța respectării normelor de integritate în funcția

publică.

Până la acest moment nu s-au organizat evenimente în

parteneriat cu ANFP.

1.5.2. Adoptarea de măsuri

în vederea

îmbunătățirii

procesului de

depunere a

declarațiilor de avere

și de interese

Măsură cu

caracter

permanent

evaluată

anual

Nr. de informări

transmise

instituțiilor publice

Persoană de

contact din cadrul

ANI desemnată

Nr. de reuniuni

organizate

Lipsa de

receptivitate a

factorilor de

decizie

ANI

Factorii de

decizie din

cadrul

instituțiilor

publice

Implementată

În perioada 24 – 26 mai 2017, ANI a organizat mai

multe sesiuni de instruire dedicate optimizării

procesului de completare a declarațiilor de avere și de

interese prin utilizarea formularelor electronice online și

offline. Cu acest prilej, aproximativ 300 de persoane au

fost instruite în ceea ce privește optimizarea procesului

de completare a declarațiilor de avere și de interese.

A.N.I. a actualizat Ghidul de completare a declarațiilor

de avere și de interese, precum și Ghidul privind

50

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsab

ili Evaluare Deloitte 31.12.2017

incompatibilitățile și conflictele de interese care

cuprinde și o secțiune de întrebări și răspunsuri, fiind

disponibile și pe site-ul instituției.

Agenția Națională de Integritate a desemnat inspectori

de integritate responsabili cu acordarea de asistență

persoanelor interesate, privind modul de completare și

depunere al declarațiilor de avere și de interese.

A fost creată o adresă de email dedicată pentru

deponenții care doresc utilizarea formularelor

electronice (cu sau fără semnătură electronică),

eforms@integritate.eu gestionat de S.T.I.

La începutul lunii iunie 2017, ANI a emis un comunicat

de presă, prin care a adus la cunoștința opiniei publice

termenul limită de depunere a declarațiilor de avere și

de interese. Comunicatul a sintetizat informații precum

prevederile legale privind procesul de depunere și

completare al declarațiilor, link-uri către formularele

electronice, Ghidul de completare a declarațiilor de

avere și de interese, Ghidul privind incompatibilitățile și

conflictele de interese, dar și către secțiunea de

întrebări frecvente. Comunicatul a cuprins și un

infografic referitor la depunerea declarațiilor de avere și

de interese în format electronic, menit să faciliteze

procesul de depunere și completare al declarațiilor în

format electronic.

Totodată, pe parcursul anului 2017, Agenția Națională

de Integritate a emis un număr de 157 de puncte de

vedere persoanelor fizice și juridice cu privire la

mailto:eforms@integritate.eu

51

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsab

ili Evaluare Deloitte 31.12.2017

modalitatea de completare și de depunerea a

declarațiilor.

În perioada iunie – august 2017, au fost desemnați

inspectori de integritate care să contribuie la procesare

cu celeritate a declarațiilor de avere și de interese.

52

1.6 Prevenirea corupției și a incidentelor de integritate în rândul aleșilor locali

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

1.6.1 Dinamizarea activității

de prevenție, prin

diseminarea de

ghiduri și materiale cu

caracter informativ

privind riscurile și

consecințele încălcării

normelor de

integritate

Iunie 2016 Ghiduri și

materiale

actualizate

N/a ANI Implementată

În contextul alegerilor locale și parlamentare din anul

2016, Agenția Națională de Integritate a actualizat

Ghidul de completare a declarațiilor de avere și

interese, precum și Ghidul privind incompatibilitățile și

conflictele de interese, disponibile pe pagina de

Internet a Agenției.

În anul 2017 au fost elaborate două infografice cu tema

Conflictele de interese si incompatibilitățile în rândul

parlamentarilor, precum și Depunerea declarațiilor de

avere și de interese in format electronic.

Totodată, au fost actualizate Ghidul de completare a

declarațiilor de avere și de interese și Ghidul privind

incompatibilitățile și conflictele de interese care

cuprinde și o secțiune de întrebări și răspunsuri, fiind

disponibile și pe site-ul Agenției.

În același timp, fost elaborat Ghidul de completare a

formularului de integritate, disponibil pe pagina de

Internet a Agenției, la secțiunea special creată în acest

sens, PREVENT.

Aceste ghiduri au fost diseminate de către inspectorii

de integritate în cadrul evenimentelor la care au

participat.

53

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

1.6.2 Elaborarea și

implementarea

proiectelor de

prevenire a

conflictelor de

interese și a

incompatibilităților la

nivelul administrației

publice centrale

Măsură cu

caracter

permanent

evaluată

anual

Protocoale de

colaborare inițiate

Nr. de evenimente

comune organizate

Nealocarea

resurselor

necesare

Lipsa de

receptivitate a

factorilor de

decizie de la

nivel central

ANI

Factorii

de

decizie la

nivelul

administr

ației

publice

centrale

Implementată

În materia conflictelor de interese, în anul 2017 a intrat

in vigoare procedura operațională privind evaluarea

respectării dispozițiilor legale privind conflictele de

interese în cadrul procedurilor de achiziție publică

desfășurate prin SEAP de către autoritățile publice

locale.

Cu prilejul evenimentelor la care au participat

inspectorii de integritate, aceștia au diseminat

participanților aproximativ 400 de exemplare ale

Ghidului de completare a formularului de integritate,

disponibil pe pagina de Internet a Agenției, secțiunea

PREVENT.

În anul 2017, ANI a inițiat și/ sau implementat

următoarele proiecte de prevenire a conflictelor de

interese și a incompatibilităților la nivelul administrației

publice centrale și locale:

Proiectul Identificarea timpurie și prevenirea

conflictelor de interese în administrația publică

locală

În data de 22 mai, Agenția Națională de Integritate și

Institutul pentru Politici Publice (IPP) au organizat o

dezbatere prilejuită de lansarea sondajului național

Percepțiile și atitudinile populației privind conflictul de

interese la nivel central și local, în România,, realizat în

cadrul proiectului Identificarea timpurie și prevenirea

conflictelor de interese în administrația publică locală,

54

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

implementat prin Programul de Cooperare Elvețiano-

Român.

Evenimentul s-a bucurat de participarea

reprezentanților Comisiilor juridice din Parlamentul

României, ai mediului diplomatic și ai administrației

publice centrale și locale.

În baza proiectului, reprezentanții Agenției au participat

în perioada octombrie – noiembrie la o serie de

dezbateri regionale organizate în 7 județe din țară,

respectiv Brașov, Iași, Brăila, Sibiu, Cluj, Dolj și Timiș,

la care au participat aproximativ 200 de secretari ale

unităților-administrativ teritoriale, precum și funcționari

publici cu responsabilități în prevenirea corupției din

cadrul UAT-urilor.

În cadrul acestor sesiuni reprezentanții Agenției au

prezentat sistemul PREVENT de verificare ex-ante în

scopul prevenirii conflictului de interese în procedura de

atribuire a contractelor de achiziții publice.

Programul postuniversitar „Integritate Publică și

Politici Publice Anticorupție”

În baza parteneriatului dintre Agenția Națională de

Integritate și Facultatea de Studii Politice,

Administrative și ale Comunicării (FSPAC) din cadrul

Universității Babeș - Bolyai din Cluj – Napoca, în lunile

ianuarie și martie, un expert din cadrul ANI a susținut

două prelegeri în cadrul programului postuniversitar

„Integritate Publică și Politici Publice Anticorupție”.

55

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

Astfel, expertul Agenției a împărtășit cursanților

experiența acumulată în activitatea de identificare a

incompatibilităților și conflictelor de interese, modul de

completare a declarațiilor de avere și de interese,

evaluarea averilor, eficacitatea strategiilor și a politicilor

publice în integritatea publică.

În data de 20 octombrie 2017, Președintele Agenției, a

participat la dezbaterea care a avut loc la Cluj –

Napoca, cu ocazia absolvirii cursului postuniversitar

„Integritate Publică și Politici Publice Anticorupție” de

către primele două promoții ale programului.

Programul a fost lansat în luna octombrie 2016, în baza

parteneriatului dintre Agenția Națională de Integritate

și Facultatea de Studii Politice, Administrative și ale

Comunicării (FSPAC) din cadrul Universității Babeș -

Bolyai din Cluj – Napoca și urmărește creșterea

nivelului de educare în rândul anumitor grupuri de

persoane - funcționari publici, profesori, studenți, cu

scopul prevenirii conflictelor de interese în administrația

publică.

Protocol de colaborare cu Ministerul Culturii

În luna decembrie 2017, Agenția a încheiat un protocol

de colaborare cu Ministerul Culturii și Identității

Naționale, având ca obiectiv principal întărirea

cooperării și coordonării eforturilor la nivel instituțional,

în vederea eficientizării mecanismelor de prevenire și

combatere a corupției în exercitarea funcțiilor și

demnităților publice.

56

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

În baza acestui protocol, experți din cadrul Agenției vor

participa la formarea personalului din cadrul

Ministerului, precum și din instituțiile aflate în

subordinea acestuia, prin desfășurarea unor activități

de prevenire și de conștientizare a incidentelor de

integritate prin oferirea punctelor de vedere solicitate

de personalul responsabil cu implementarea

prevederilor legale privind integritatea și va desfășura

activități de conștientizare a importanței respectării

cadrului legal în materie.

Seminarul PREVENT

În luna octombrie, Agenția Națională de Integritate,

împreună cu Asociația Expert Forum, au organizat la

Cluj-Napoca un seminar de instruire cu privire la

programul PREVENT, ce vizează obligația completării

formularelor de integritate aferente procedurilor de

atribuire derulate, precum și incompatibilități și

conflicte de interese în procedurile de achiziții publice.

Evenimentul a reunit aproximativ 50 de reprezentanți ai

instituțiilor publice la nivel local și a avut ca scop

sprijinirea activității autorităților contractante, pentru o

mai bună înțelegere a obligațiilor ce le revin acestora cu

privire la sistemul de verificare ex-ante în achizițiile

publice, PREVENT și a procedurilor pe care acest

program le presupune.

Sesiuni de instruire privind optimizarea

procesului de completare a declarațiilor de avere

și de interese electronice

57

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

În perioada 24 – 26 mai 2017, ANI a organizat mai

multe sesiuni de instruire dedicate optimizării

procesului de completare a declarațiilor de avere și de

interese prin utilizarea formularelor electronice online și

offline, în cadrul cărora aproximativ 300 de persoane

au fost instruite în ceea ce privește optimizarea

procesului de completare a declarațiilor de avere și de

interese.

Totodată, au fost diseminate Ghidul de completare a

declarațiilor de avere și de interese, precum și un

infografic referitor la depunerea declarațiilor de avere și

de interese în format electronic, menit să faciliteze

procesul de depunere și completare al declarațiilor în

format electronic.

58

1.7 Îmbunătățirea activităților de prevenție și conștientizare la toate nivelurile

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

1.7.1. Pregătirea

profesională a

persoanelor din

instituțiile publice

desemnate cu

implementarea

prevederilor legale

privind DA/DI

Măsură cu

caracter

permanent

evaluată

anual

50 de persoane

instruite

Lipsa

resurselor

bugetare

ANI Implementată

În perioada 24 – 26 mai 2017, ANI a organizat mai

multe sesiuni de instruire dedicate optimizării

procesului de completare a declarațiilor de avere și de

interese prin utilizarea formularelor electronice online și

offline. Cu acest prilej, aproximativ 300 de persoane au

fost instruite în ceea ce privește optimizarea procesului

de completare a declarațiilor de avere și de interese.

Totodată, au fost diseminate Ghidul de completare a

declarațiilor de avere și de interese, precum și un

infografic referitor la depunerea declarațiilor de avere și

de interese în format electronic, menit să faciliteze

procesul de depunere și completare al declarațiilor în

format electronic.

1.7.2. Implementarea de

programe de tip

„software” pentru

educarea constantă a

persoanelor care intră

sub incidența Legii nr.

176/2010

Ianuarie

2018

Program proiectat

Program

implementat in 5

instituții pilot

Lipsa

resurselor

bugetare și

tehnice

ANI Neimplementată

59

Obiectiv general nr. 2: Identificarea și sancționarea incompatibilităților, a conflictelor de interese, a averilor nejustificate precum și asigurarea respectării

regimului juridic al depunerii DA/DI

2.1 Îmbunătățirea activității de evaluare a incidentelor de integritate

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

2.1.1. Continuarea activității

de identificare și

sancționare a

incidentelor de

integritate

Măsură cu

caracter

permanent

evaluată

anual

Nr. de rapoarte de

evaluare emise

Nr. de sancțiuni

administrative

aplicate

Nr. de rapoarte de

evaluare definitive

transmise

instituțiilor pentru

luarea măsurilor

disciplinare

N/a ANI

Implementată

În anul 2017inspectorii de integritate din cadrul ANI au

finalizat 1.991 de rapoarte de evaluare, în care a

fost constatată existența unor incidente de integritate,

sau în care s-a dispus clasarea.

Mai mult, inspectorii de integritate au aplicat un număr

de 1.073 de sancțiuni contravenționale, cele mai

multe fiind pentru nedepunerea sau depunerea cu

întârziere a declarațiilor de avere și de interese și

pentru neaplicarea sancțiunilor disciplinare, ca urmare

a rămânerii definitive a raportului de evaluare, și au

vizat toate categoriile de persoane prevăzute de lege.

Ca urmare a rămânerii definitive a rapoartelor de

evaluare emise de A.N.I., inspectorii de integritate au

solicitat instituțiilor luarea măsurilor disciplinare ce se

impun, conform legii, în 300 de cazuri.

2.1.2. Consolidarea abordării

proactive în privința

monitorizării

declarațiilor de avere

și de interese

Măsură cu

caracter

permanent

evaluată

anual

Nr. de studii

întocmite cu privire

la respectarea

regimului juridic al

incompatibilităților,

conflictelor de

N/a ANI Parțial implementată

În data de 22 mai, Agenția Națională de Integritate și

Institutul pentru Politici Publice (IPP) au organizat o

dezbatere prilejuită de lansarea sondajului național

Percepțiile și atitudinile populației privind conflictul de

60

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

interese sau al

averilor

nejustificate

Nr. de proceduri de

evaluare demarate

ca urmare a

studiilor

interese la nivel central și local, în România – primul

sondaj de opinie național privind percepțiile

românilor asupra conflictelor de interese, realizat

în cadrul proiectului Identificarea timpurie și prevenirea

conflictelor de interese în administrația publică locală,

implementat prin Programul de Cooperare Elvețiano-

Român.

În baza proiectului, reprezentanții Agenției au participat

în perioada octombrie – noiembrie 2017 la o serie de

dezbateri regionale organizate în 7 județe din țară,

respectiv Brașov, Iași, Brăila, Sibiu, Cluj, Dolj și Timiș,

la care au participat aproximativ 200 de secretari ale

unităților-administrativ teritoriale, precum și funcționari

publici cu responsabilități în prevenirea corupției din

cadrul UAT-urilor.

În cadrul acestor sesiuni reprezentanții Agenției au

prezentat sistemul PREVENT de verificare ex-ante în

scopul prevenirii conflictului de interese în procedura de

atribuire a contractelor de achiziții publice.

Aceste activități au fost realizate în cadrul proiectului

Joint Task Mechanism on Mapping Risk Areas in Conflict

of Interest in Romania, inițiat în colaborare cu

Asociațiile Secretarilor de la nivelul orașelor și

județelor.

2.1.3. Îmbunătățirea

calitativă a

rapoartelor de

evaluare emise de

Măsură cu

caracter

permanent

Proceduri

operaționale

actualizate

N/a ANI Implementată

În vederea îmbunătățirii calitative a rapoartelor de

evaluare emise de Agenția Națională de Integritate, s-a

dispus actualizarea permanentă a procedurilor

61

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

inspectorii de

integritate

evaluată

anual

operaționale ale Direcției Generale Inspecția de

Integritate. Totodată, s-a dispus și personalizarea

proceselor verbale de convorbire telefonică sau de

audiere, aspecte ce se regăsesc în procedurile

operaționale.

Mai mult, rapoartele de evaluare sunt întocmite prin

raportare la practica Agenției menținută de instanțele

judecătorești, și cuprind jurisprudența relevantă în

materia incidentului de integritate reținut.

62

2.2. Monitorizarea eficientă a parcursului cazurilor finalizate de ANI care ajung pe rolul instanțelor de judecată

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

2.2.1. Creșterea procentului

de confirmare a

cazurilor finalizate de

ANI

Măsură cu

caracter

permanent

evaluată

anual

Procentul de

confirmare pe

fiecare categorie

de incident de

integritate mai

mare de 80%

N/a ANI Parțial implementată

La finalul anului 2017, situația constatărilor ANI rămase

definitive în cazul averilor nejustificate, conflictelor de

interese și a incompatibilităților se prezintă astfel:

dintre cele 1.109 de cazuri de incompatibilitate

rămase definitive, 874 au fost câștigate de A.N.I.,

procentul de confirmare a constatărilor Agenției în

materia incompatibilităților fiind de 78,81%dintre cele

326 de cazuri de conflicte de interese

administrative rămase definitive, 306 au fost

câștigate de A.N.I., procentul de confirmare a

constatărilor Agenției în materia conflictelor de interese

administrative fiind de 93,87%;

dintre cele 31 de cazuri de averi nejustificate

rămase definitive, 20 au fost câștigate de A.N.I.,

procentul de confirmare a constatărilor Agenției în

materia averilor nejustificate fiind de 64,52%;

În același timp, până la finalul anului 2017, instanțele

au emis 1.575 de decizii definitive privind plângerile

împotriva amenzilor administrative aplicate de ANI

Dintre acestea, în 1.286 de cazuri, s-a dispus

menținerea sancțiunilor contravenționale aplicate

de ANI Astfel, procentul de confirmare al amenzilor

administrative aplicate de ANI este de 81,65%.

În anul 2017au fost soluționate definitiv un număr de

240 de dosare, dintre care au fost câștigate 178 și

63

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

pierdute 62. Din punct de vedere al tipologiei dosarele,

acestea au fost, după cum urmează:

Incompatibilitate: 116 cazuri câștigate și 58 cazuri

pierdute de către ANI;

Conflict de interese: 56 cazuri câștigate și 3 cazuri

pierdute de către ANI;

Averi nejustificate: 5 cazuri câștigate și 0 cazuri

pierdute de către ANI;

Combinate: 1 caz câștigat și 1 caz pierdut de către

ANI;

2.2.2. Îmbunătățirea

activității referitoare

la acordarea de

asistență persoanelor

care solicită clarificări

cu privire la cadrul

legislativ care

guvernează sistemul

de integritate

Măsură cu

caracter

permanent

evaluată

anual

Respectarea

termenelor de

răspuns la solicitări

în baza Legii nr.

544

Procedură

actualizată

Nr. de măsuri

adoptate

Complexitatea

solicitărilor

adresate ANI

care necesită

un timp de

răspuns mai

îndelungat

ANI Parțial implementată

În anul 2017, ANI a emis puncte de vedere referitoare

atât la posibilitatea producerii unei stări de

incompatibilitate și/ sau a unui conflict de interese, cât

și la modalitatea de completare/ depunere a

declarațiilor de avere și de interese.

Au existat cazuri în care termenele legale au fost

depășite urmare a volumului mare de solicitări

transmise ANI, raportat la numărul personalului

desemnat cu elaborarea răspunsurilor.

Au fost elaborate două infografice cu tema Conflictele

de interese si incompatibilitățile în rândul

parlamentarilor precum și Depunerea declarațiilor de

avere și de interese in format electronic.

64

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

Totodată, au fost actualizate Ghidul de completare a

declarațiilor de avere și de interese, precum și Ghidul

privind incompatibilitățile și conflictele de interese care

cuprinde și o secțiune de întrebări și răspunsuri, fiind

disponibile și pe site-ul Agenției.

În același timp, a fost elaborat Ghidul de completare a

formularului de integritate, disponibil pe pagina de

Internet a Agenției, la secțiunea special creată în acest

sens, PREVENT.

Agenția Națională de Integritate a desemnat inspectori

de integritate responsabili cu acordarea de asistență

persoanelor interesate, privind modul de completare și

depunere al declarațiilor de avere și de interese sau

completarea formularului de integritate.

Totodată, în vederea îmbunătățirii activității referitoare

la acordarea de asistență persoanelor care solicită

clarificări cu privire la cadrul legislativ care guvernează

sistemul de integritate, procedurile operaționale

referitoare la soluționarea petițiilor, din cadrul Direcției

Generale Inspecția de integritate și D.G.J.R.P.C. au fost

actualizate.

În același timp, procedura operațională privind

soluționarea petițiilor este diseminată anual

inspectorilor de integritate în vederea îmbunătățirii

pașilor procedurali prevăzuți de aceasta.

2.2.3. Îmbunătățirea

activității de

recuperare a sumelor

Măsură cu

caracter

permanent

Procentul de

confirmare pe

fiecare raport de

Lipsa măsurilor

asiguratorii

ANI Implementată

65

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

dispuse spre

confiscare prin decizii

definitive și

irevocabile emise de

instanțele de

judecată, urmare a

procedurilor privind

averile nejustificate

evaluată

anual

evaluare prin care

se reține diferența

nejustificată între

veniturile realizate

și averea

dobândită

Nivelul scăzut

de implicare a

instituțiilor și

autorităților

relevante

ANAF La finalul anului 2017, dintre cele 31 de cazuri de averi

nejustificate rămase definitive, 20 au fost câștigate de

ANI prin deciziile definitive și irevocabile ale instanțelor

de judecată. Astfel, procentul de confirmare al

constatărilor Agenției în materia averilor nejustificate

este de 64,52%.

66

Obiectiv general nr. 3: Consolidarea administrativă a Agenției Naționale de Integritate

3.1 Consolidarea internă a activităților administrative ale ANI

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

3.1.1. Asigurarea optimă și

proiectarea eficientă a

resurselor financiare,

umane și tehnice

Măsură cu

caracter

permanent

evaluată

anual

Buget aprobat de

Parlament

Schemă de

personal

completată

Resurse tehnice

achiziționate /

implementate

Lipsa voinței

politice

Instabilitate

economică

ANI

Guvern

Parlamen

t

Parțial implementată

Prin Legea bugetului, nr. 6/2017, s-a aprobat bugetul

de cheltuieli al Agenției Naționale de Integritate pe anul

2017, în sumă totală de 21.696.000 Lei, din care:

Cheltuieli de personal -9.696.000 Lei;

Bunuri și servicii – 9.112.000 Lei;

Cheltuieli de capital – 2.888.000 Lei.

Bugetul Agenției Naționale de Integritate pe anul 2017,

în urma rectificării, este în sumă totală de 22.586.000

Lei, din care:

Cheltuieli de personal – 9.296.000 Lei;

 Bunuri și servicii – 10.402.000 Lei;

Cheltuieli de capital – 2.888.000 Lei.

În cursul anului 2017, au fost demarate procedurile de

organizare și ocupare, prin concurs, pentru o funcție

publică de conducere și pentru un număr de 11 funcții

publice de execuție.

La finalizarea procedurilor de organizare și desfășurarea

a concursurilor de ocupare a funcțiilor din cadrul

67

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

Agenției au fost ocupate 4 posturi. Alte 2 posturi au

fost ocupate în luna ianuarie 2017, urmare a

procedurilor de concurs începute în cursul anului 2016.

În vederea completării necesarului de personal, 3

posturi din cadrul Agenției au fost ocupate prin

detașare.

STI a făcut propuneri de îmbunătățire a întregii

infrastructuri IT&C, urmând ca, în funcție de bugetul

alocat, aceste propuneri să fie și implementate.

3.1.2. Proiectarea eficientă a

resurselor pentru

dinamizarea activității

Măsură cu

caracter

permanent

evaluată

anual

Resurse proiectate

în funcție de

necesități

Creșterea nr. de

inspectori de

integritate

Instruirea

personalului ANI

Resurse

financiare

insuficiente

ANI Parțial implementată

Având în vedere numărul mic al persoanelor ce ocupă

funcțiile publice cu statut special din cadrul Agenției,

raportat la media dosarelor aflate in lucru, respectiv 93

dosare/inspector, în anul 2017 au fost demarate

procedurile privind organizarea și desfășurarea

concursurilor de ocupare pentru un număr de 8 funcții

publice cu statut special, din care au fost ocupate 2.

În cursul anului 2017 au participat la programe de

formare și perfecționare un număr de 70 de angajați ai

ANI, reprezentând 63% din totalul angajaților.

3.1.3. Creșterea numărului

de proiecte cu

finanțare externă sau

de la bugetul de stat

Măsură cu

caracter

permanent

evaluată

anual

Nr. de proiecte

inițiate

Nr. de proiecte

implementate

Lipsa

resurselor

bugetare

ANI

Parteneri

externi

Parțial implementată

În luna septembrie, ANI a furnizat doi experți pentru o

propunere de proiect (CONFLICTPP – Conflict of interest

in public procurement procedures: how to tackle and

solve such instances with a minimum financial impact

on the EU budget) depusă de către SAR la OLAF, care

68

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

avea ca obiectiv realizarea unui studiu la nivel

european pe tema conflictelor de interese. Proiectul a

fost respins la finalul anului 2017.

În luna octombrie a anului 2017, a fost depusă o cerere

de finanțare „Creșterea capacității administrației publice

centrale în prevenirea și identificarea cazurilor de

conflicte de interese, incompatibilități și averi

nejustificate” prin intermediul POCA, care vizează

îndeplinirea obiectivului specific 5.2. din SNA.

Propunerea de proiect conține următoarele obiective

specifice:

OS1: creșterea rolului consilierilor de etică și a

corpurilor de control privind cadrul de integritate și

implementarea unei proceduri.

OS2: formarea a aproximativ 200 de persoane din

administrația publică centrală privind cadrul de

integritate. OS3: intensificarea dialogului cu

Parlamentul prin organizarea unei dezbateri.

OS4: creșterea capacității Agenției prin formarea într-o

țară membră UE a 40 de inspectori de integritate pe

tema depistării averilor nejustificate.

Această propunere de proiect este în proces de

evaluare la AM POCA.

69

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

3.1.4. Extinderea și

operaționalizarea

spațiului de lucru

Iulie 2016 Spațiu de lucru

achiziționat și

operaționalizat

Lipsa

disponibilității

unui spațiu

adecvat

ANI

Guvernul

României

Parțial implementată

La finalul anului 2017, operaționalizarea unui sediu

secundar al Agenției Naționale de Integritate, ce va

deservi ca spațiu de lucru pentru personalul

administrativ al Agenției, se afla în curs de finalizare.

Au fost efectuate demersuri pentru conectarea sediului

principal al ANI cu sediul secundar prin extinderea

sistemului de securitate fizică.

3.1.5. Îmbunătățirea

capacității

instituționale prin

implementarea

recomandărilor

formulate de auditorii

externi

Măsură cu

caracter

permanent

evaluată

anual

Nr. de recomandări

implementate

Lipsa

resurselor

ANI Parțial implementată

Pentru observațiile aferente verificărilor din anii 2009 –

2016, 12 recomandări au fost implementate, 12

recomandări au fost parțial implementate iar 7

recomandări au fost neimplementate.

Recomandările aferente Strategiei ANI nu au fost

implementate.

3.1.6. Îmbunătățirea

procedurilor

operaționale de lucru

Măsură cu

caracter

permanent

evaluată

anual

Nr. de proceduri

operaționale

actualizate

N/a ANI Implementată

În anul 2017 au fost actualizate / revizuite / elaborate

183 de proceduri operaționale, specifice activității

desfășurate în cadrul ANI.

70

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

3.1.7. Creșterea calității

activităților

desfășurate de

Compartimentul de

Audit Public Intern,

precum și

implementarea

recomandărilor

formulate în Raportul

de Audit Public Intern

Măsură cu

caracter

permanent

evaluată

anual

Nr. de angajați

raportat la volumul

de activitate

Nr. de misiuni de

audit de sistem /

de performanță -

incluse în planul de

audit

Auditori interni

atestați

Spațiu de lucru

destinat auditorilor

interni

Lipsa

resurselor

bugetare

ANI Parțial implementată

Activitatea planificată este realizată în proporție de

100% cu personalul existent.

În vederea creșterii calității activităților desfășurate de

Compartimentul de Audit Public Intern, precum și

implementarea recomandărilor formulate în Raportul de

Audit Public Intern, în anul 2017 a fost realizată o

misiune de audit de performanță.

Totodată, în anul 2017 a fost realizată și o misiune de

audit de sistem.

Spațiul de lucru destinat activității Compartimentului de

Audit Public Intern este conform.

Auditorii interni ANI nu sunt atestați deoarece

procedurile menționate în Ordinul OMFP nr.659/2015

modificat prin Ordinul OMFP nr. 783/2016, nu au fost

aprobate, ceea ce conduce la imposibilitatea atestării

auditorilor interni de către UCAAPI.

3.1.8. Elaborarea politicii de

Tehnologia

Informației

Iunie 2016 Politica de

Tehnologia

Informației

elaborată

N/a ANI Implementată

În luna aprilie 2016, Serviciul de Tehnologia Informației

a elaborat un document denumit Strategia IT pentru

2015 – 2020, aprobat de Conducerea A.N.I.

71

3.2 Eficientizarea politicii de resurse umane

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

3.2.1. Creșterea numărului

de angajați la nivelul

departamentelor

suport pentru

Inspecția de

Integritate

Decembrie

2016

Minimum 5

persoane angajate

Nr. insuficient

de posturi

bugetate

ANI Implementată

În cursul anului 2016 au fost demarate procedurile

privind organizarea și desfășurarea concursurilor pentru

un număr de 7 funcții publice din cadrul

compartimentelor suport pentru Inspecția de

integritate, din care 1 funcție publică de conducere,

fiind ocupate 1 funcție publică de conducere și 6 funcții

publice de execuție.

În continuare, în cursul anului 2017 au fost demarate

procedurile privind organizarea și desfășurarea

concursurilor de ocupare pentru un număr de 3 funcții

publice, din care o funcție publică de conducere.

Au fost ocupate o funcție publică de conducere și 2

funcții publice de execuție.

3.2.2. Creșterea numărului

de inspectori de

integritate

Măsură cu

caracter

permanent

evaluată

anual

Minimum 5

inspectori de

integritate angajați

/ an

Nr. insuficient

de posturi

bugetate

Rata scăzută

de promovare

a examenului

ANI Parțial implementată

În anului 2017 au fost demarate procedurile privind

organizarea și desfășurarea concursurilor de ocupare

pentru un număr de 8 funcții publice cu statut special,

din care au fost ocupate 2.

72

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

3.2.3. Elaborarea politicii de

management a

resurselor umane

Ianuarie

2017

Politică elaborată n/a ANI Neimplementată

La finalul anului 2017, Politica de management a

resurselor umane se afla în curs de elaborare.

3.2.4. Pregătirea

profesională a

experților ANI pe

componenta de

formare de formatori

Măsură cu

caracter

permanent

evaluată

anual

Minimum 2

persoane formate /

an

Lipsă ofertă de

pregătire

profesională

ANI

Furnizori

externi

Neimplementată

În cursul anului 2017 a fost inițiată și demarată o

procedură privind participarea unui număr de 14

inspectori de integritate la programul FORMARE DE

FORMATORI, dar nefinalizată, deoarece nu s-a mai

putut asigura participarea acestora la curs.

3.2.5. Pregătirea

profesională a

inspectorilor de

integritate și a

personalului

administrativ

Măsură cu

caracter

permanent

evaluată

anual

Minimum 15

persoane pregătite

/ an

Lipsă ofertă de

pregătire

profesională

Lipsă resurse

bugetare

ANI

Furnizori

externi

Implementată

În cursul anului 2017 au participat la programe de

formare și perfecționare un număr de 70 de angajați ai

ANI.

73

3.3 Eficientizarea politicii de comunicare

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

3.3.1. Elaborarea politicii de

comunicare

Ianuarie

2017

Politică elaborată N/a ANI Neimplementată

La finalul anului 2017, Politica de comunicare se afla în

curs de elaborare.

3.3.2. Îmbunătățirea

procesului de

comunicare a

informațiilor de

interes public inclusiv

a celor disponibile pe

pagina de Internet a

Agenției

Măsură cu

caracter

permanent

evaluată

anual

Secțiuni web

actualizate anual

Proceduri

operaționale

îmbunătățite

N/a ANI Implementată

Secțiunile web de pe pagina de Internet a Agenției sunt

actualizate permanent.

Totodată, 75 materiale de informare publică au fost

postate pe pagina de Internet a Agenției în anul 2017.

Ca urmare a intrării în vigoare a Legii nr. 184/2016

privind instituirea unui mecanism de prevenire a

conflictului de interese în procedura de atribuire a

contractelor de achiziție publică, Agenția Națională de

Integritate a lansat pe pagina de Internet o secțiune

distinctă, destinată informării persoanelor cu atribuții în

implementarea acestui act normativ. De asemenea, ANI

a pus la dispoziția persoanelor interesate pe pagina de

Internet un set de informații utile cu privire la

completarea Formularului de integritate și o listă a celor

mai frecvente solicitări de informații privind

mecanismul de prevenire a conflictului de interese în

procedura de atribuire a contractelor de achiziție

publică și răspunsurile aferente.

Totodată, Procedura operațională PO 01 / D.C.R.P.S.

Elaborarea răspunsurilor la solicitările formulate în baza

Legii nr. 544/2001 și Procedura operațională 06/

74

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

D.G.J.R.P.C Elaborarea răspunsurilor la solicitările

formulate în baza Legii nr. 544/2001 și a Ordonanței

Guvernului nr. 27/2002, au fost actualizate.

În vederea îmbunătățirii accesului persoanelor

interesate la informațiile de interes public, ANI se află

proces de centralizare a informațiilor statistice

referitoare la persoanele în cazul cărora au fost

constatate incidente de integritate, ce vor fi disponibile

într-o secțiune distinctă pe pagina sa de Internet.

3.3.3. Modernizarea

instrumentelor de

comunicare

Ianuarie

2017 /

Măsură cu

caracter

permanent

evaluată

anual

Actualizarea

broșurii de

prezentare a

activității ANI

Utilizarea

newsletter-ului și a

instrumentelor de

social media

Utilizarea

infograficelor

pentru prezentarea

informațiilor

relevante

Lipsa

resurselor

bugetare

ANI

Furnizor

extern

Parțial implementată

Cu prilejul aniversării a 10 ani de la înființarea Agenției

Naționale de Integritate, ANI a elaborat o broșură ce

sintetizează activitatea și rezultatele obținute în cei 10

ani de luptă împotriva corupției prin mijloace

administrative.

Broșura cuprinde informații detaliate cu privire la cadrul

legal de funcționare, organizarea instituțională,

capacitatea administrativă, evoluția sistemului

declarațiilor de avere și de interese rezultatele obținute

în identificarea, prevenirea și sancționarea incidentelor

de integritate, activitatea în domeniul exportului de

bune practici la nivel internațional, precum și

principalele provocări și obiective strategice pentru

următorii ani. Broșura va putea fi consultată și

electronic, pe pagina de Internet a Agenției, atât în

limba română, cât și în limba engleză. Totodată, ANI

urmează să disemineze Broșura în rândul instituțiilor și

75

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

organizațiilor din România, precum și de la nivel

internațional.

În anul 2017 au fost elaborate două infografice cu tema

Conflictele de interese si incompatibilitățile în rândul

parlamentarilor, precum și Depunerea declarațiilor de

avere și de interese in format electronic.

În vederea îmbunătățirii nivelului de cunoaștere și

înțelegere a activității Agenției la nivel local și regional,

ANI a utilizat rețelele de socializare (Facebook) pentru

diseminarea materialelor de informare publică emise.

Totodată, Agenția a publicat pe pagina de Facebook și

informații referitoare la principalele evenimente și

proiecte la care a aceasta a luat parte.

La finalul anului 2017, server-ul de newsletter era oprit

în vederea efectuării unui update.

76

Obiectiv general nr. 4: Asigurarea Transparenței

4.1 Asigurarea transparenței în ceea ce privește declarațiile de avere și de interese

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

4.1.1. Creșterea numărului

de persoane care

depun declarații de

avere și de interese în

format electronic

Decembrie

2019

20.000 de

declarații de avere

și de interese

depuse în format

electronic

Refuzul

persoanelor de

a depune

declarații în

format

electronic

Lipsa

resurselor

ANI

Persoane

care au

obligația

depunerii

DA/ DI

Instituții

și

autorități

publice

Parțial implementată

Pe parcursul anului 2017, au fost completate în format

electronic, 13.497 de declarații de avere și de

interese.

Sesiuni de instruire privind optimizarea procesului de

completare a declarațiilor de avere și de interese

electronice

În perioada 24 – 26 mai 2017, ANI a organizat mai

multe sesiuni de instruire dedicate optimizării

procesului de completare a declarațiilor de avere și de

interese prin utilizarea formularelor electronice online

și offline.

Cu acest prilej, aproximativ 300 de persoane au fost

instruite în ceea ce privește optimizarea procesului de

completare a declarațiilor de avere și de interese.

Totodată, au fost diseminate Ghidul de completare a

declarațiilor de avere și de interese, precum și un

infografic referitor la depunerea declarațiilor de avere

și de interese în format electronic, menit să faciliteze

procesul de depunere și completare al declarațiilor în

format electronic.

77

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

4.1.2. Asigurarea

continuității în

privința publicității

declarațiilor de avere

și de interese și

sprijinirea altor

instituții în

prezentarea în

manieră transparentă

a declarațiilor de

avere și de interese

2018 Procedura de

licitație reluată

Contract atribuit

Lipsa

resurselor

bugetare

ANI Implementată

Pe întreaga perioadă a anului 2017 a fost asigurată

continuitatea în publicarea declarațiilor de avere și de

interese pe site-ul instituției, în baza unui acord cadru

de servicii de arhivare și servicii conexe, nr. 4045/

12.03.2014, servicii care includ printre altele, atât

preluarea și procesarea declarațiilor, cât și hostingul

site-ului și Portalului.

4.2 Actualizarea paginii de Internet a ANI

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

4.2.1. Elaborarea versiunii în

limba engleză a

paginii de Internet

Ianuarie

2017

Secțiuni ale paginii

de Internet

traduse

Lipsa

resurselor

bugetare

ANI

Furnizor

extern

Neimplementată

4.2.2. Completarea

constantă a

secțiunilor

Măsură cu

caracter

permanent

evaluată

anual

Secțiuni actualizate

permanent

Lipsa

resurselor

umane

ANI Implementată

În baza unei note interne privind metodologia de

actualizare a conținutului secțiunilor site-ului Agenției,

fiecare departament din cadrul instituției responsabil

asupra unei secțiuni/ subsecțiuni din cadrul acesteia,

78

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

solicită ori de câte ori este necesar, publicarea de

informații și date.

Secțiunile disponibile pe site-ul Agenției sunt

actualizate permanent, după cum urmează:

 Incompatibilități definitive – Interdicție 3 ani;
 Dosare aflate in instanță;
 Hotărâri definitive și irevocabile ale instanțelor

de judecată;
 Procese – verbale de sancționare a

contravenției;
 Puncte de vedere legislație;

 Organizare;
 Buget și achiziții publice;

 Declarații de avere;
 Legislație;
 Rapoarte și audit;
 Cariere A.N.I.;
 Cooperare;

Totodată, în anul 2017 au fost actualizate Ghidul de

Completare a Declarațiilor de Avere și de Interese,

precum și Ghidul privind incompatibilitățile și conflictele

de interese care cuprinde și o secțiune de întrebări și

răspunsuri, fiind disponibile și pe site-ul Agenției.

În același timp, a fost elaborat Ghidul de completare a

formularului de integritate, disponibil pe pagina de

Internet a Agenției, la secțiunea special creată în acest

sens, PREVENT.

Mai mult, 75 de materiale de informare publică au fost

postate pe pagina de Internet a Agenției.

79

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

4.2.3. Publicarea deciziilor

definitive și

irevocabile emise de

instanțele de judecată

în materia

confiscărilor averilor,

conflictelor de

interese și a

incompatibilităților

Măsură cu

caracter

permanent

evaluată

anual

Nr. de decizii

publicate

N/a ANI Neimplementată

Jurisprudența în materia confiscării averilor, a

conflictelor de interese și a incompatibilităților este în

curs de procesare pe pagina de Internet a ANI,

respectiv un număr de 298 hotărâri judecătorești

definitive și irevocabile comunicate Agenției în anul

2017 dar care nu au fost încă publicate pe pagina de

internet ANI.

80

Obiectiv general nr. 5: Cooperare cu entitățile instituționale și non-instituționale

5.1 Cooperare la nivel național

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

5.1.1. Diseminarea

conceptului de

integritate în

instituțiile de

învățământ

Măsură cu

caracter

permanent

evaluată

anual

Nr. de evenimente

comune organizate

Nr. de protocoale

de colaborare

inițiate

Nr. de

evenimente

comune

organizate

Nr. de

protocoale de

colaborare

inițiate

ANI

Instituții

de

învățămâ

nt

Implementată

Programul postuniversitar „Integritate Publică și

Politici Publice Anticorupție”

În baza parteneriatului dintre Agenția Națională de

Integritate și Facultatea de Studii Politice,

Administrative și ale Comunicării (FSPAC) din cadrul

Universității Babeș - Bolyai din Cluj – Napoca, în lunile

ianuarie și martie, un expert din cadrul ANI a susținut

două prelegeri în cadrul programului postuniversitar

„Integritate Publică și Politici Publice Anticorupție”.

Astfel, expertul Agenției a împărtășit cursanților

experiența acumulată în activitatea de identificare a

incompatibilităților și conflictelor de interese, modul de

completare a declarațiilor de avere și de interese,

evaluarea averilor, eficacitatea strategiilor și a politicilor

publice în integritatea publică.

În data de 20 octombrie 2017, Președintele Agenției, a

participat la dezbaterea care a avut loc la Cluj –

Napoca, cu ocazia absolvirii cursului postuniversitar

„Integritate Publică și Politici Publice Anticorupție” de

către primele două promoții ale programului.

Programul a fost lansat în luna octombrie 2016, în baza

parteneriatului dintre Agenția Națională de Integritate

și Facultatea de Studii Politice, Administrative și ale

81

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

Comunicării (FSPAC) din cadrul Universității Babeș -

Bolyai din Cluj – Napoca și urmărește creșterea

nivelului de educare în rândul anumitor grupuri de

persoane - funcționari publici, profesori, studenți, cu

scopul prevenirii conflictelor de interese în administrația

publică.

Protocol de colaborare cu Institutul Național al

Magistraturii

În anul 2017, ANI a semnat un protocol de colaborare

cu Institutul Național al Magistraturii, având ca

obiective principale organizarea unor acțiuni de formare

inițială a auditorilor de justiție și de formare continuă a

judecătorilor și procurorilor, precum și a inspectorilor

de integritate, pe teme de interes comun, respectiv

asigurarea diseminării materialelor informative pe teme

care țin de conflictul de interese, incompatibilități,

asigurarea integrității în exercitarea demnităților și

funcțiilor publice și prevenirea corupției instituționale

către auditorii de justiție, judecători și procurori.

Protocol de colaborare cu Academia de Poliție

„Alexandru Ioan Cuza”

În iunie 2017 Președintele ANI și Rectorul Academiei de

Poliție „Alexandru Ioan Cuza” au semnat un protocol de

colaborare între cele două instituții, ce are ca obiective

principale promovarea conceptului de integritate în

rândul cursanților din cadrul programelor de studii

derulate la nivelul Academiei de Poliție „Alexandru Ioan

Cuza”, dar și creșterea nivelului de educare în domeniul

integrității publice a personalului din cadrul Academiei

82

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

prin organizarea unor conferințe, seminarii sau mese

rotunde.

5.1.2. Dinamizarea activității

de cooperare cu

instituțiile și

autoritățile publice,

precum și cu

structurile asociative

ale autorităților

administrației publice

locale

Măsură cu

caracter

permanent

evaluată

anual

Nr. de proiecte

comune organizate

Lipsa

disponibilității

resurselor

bugetare sau

umane

ANI

Uniunea

Națională

a

Consiliilo

r

Județene

din

România

Asociația

Municipiil

or din

România

Asociația

Orașelor

din

România

Asociația

Comunel

Implementată

În perioada supusă raportării, Agenția a desfășurat

activități de cooperare cu instituțiile și autoritățile

publice, precum și cu structurile asociative ale

autorităților administrației publice locale, după cum

urmează:

Seminarul PREVENT

În luna octombrie 2017, ANI împreună cu Asociația

Expert Forum, au organizat la Cluj-Napoca un seminar

de instruire cu privire la programul PREVENT, ce

vizează obligația completării formularelor de integritate

aferente procedurilor de atribuire derulate, precum și

incompatibilități și conflicte de interese în procedurile

de achiziții publice.

Evenimentul a reunit aproximativ 50 de reprezentanți ai

instituțiilor publice la nivel local și a avut ca scop

sprijinirea activității autorităților contractante, pentru o

mai bună înțelegere a obligațiilor ce le revin acestora cu

privire la sistemul de verificare ex-ante în achizițiile

publice, PREVENT și a procedurilor pe care acest

program le presupune.

Sesiuni de instruire privind optimizarea

procesului de completare a declarațiilor de avere

și de interese electronice

83

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

or din

România

În perioada 24 – 26 mai 2017, ANI a organizat mai

multe sesiuni de instruire dedicate optimizării

procesului de completare a declarațiilor de avere și de

interese prin utilizarea formularelor electronice online și

offline.

Cu acest prilej, aproximativ 300 de persoane au fost

instruite în ceea ce privește optimizarea procesului de

completare a declarațiilor de avere și de interese.

Proiectul Identificarea timpurie și prevenirea

conflictelor de interese în administrația publică

locală

În data de 22 mai 2017 ANI și Institutul pentru Politici

Publice (IPP) au organizat o dezbatere prilejuită de

lansarea sondajului național Percepțiile și atitudinile

populației privind conflictul de interese la nivel central

și local, în România – primul sondaj de opinie național

privind percepțiile românilor asupra conflictelor de

interese, realizat în cadrul proiectului Identificarea

timpurie și prevenirea conflictelor de interese în

administrația publică locală, implementat prin

Programul de Cooperare Elvețiano-Român. Evenimentul

s-a bucurat de participarea reprezentanților Comisiilor

juridice din Parlamentul României, ai mediului

diplomatic și ai administrației publice centrale și locale.

În baza proiectului, reprezentanții Agenției au participat

în perioada octombrie – noiembrie 2017 la o serie de

dezbateri regionale organizate în 7 județe din țară,

respectiv Brașov, Iași, Brăila, Sibiu, Cluj, Dolj și Timiș,

la care au participat aproximativ 200 de secretari ale

84

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

unităților-administrativ teritoriale, precum și funcționari

publici cu responsabilități în prevenirea corupției din

cadrul UAT-urilor.

Sesiunile s-au desfășurat la sediile Instituțiilor

Prefectului iar reprezentanții ANI au prezentat sistemul

PREVENT de verificare ex-ante în scopul prevenirii

conflictului de interese în procedura de atribuire a

contractelor de achiziții publice.

Aceste activități au fost realizate în cadrul proiectului

Joint Task Mechanism on Mapping Risk Areas in Conflict

of Interest in Romania, inițiat în colaborare cu

Asociațiile Secretarilor de la nivelul orașelor și

județelor.

Protocol de colaborare cu Ministerul Culturii

În luna decembrie 2017, ANI a încheiat un protocol de

colaborare cu Ministerul Culturii și Identității Naționale,

având ca obiectiv principal întărirea cooperării și

coordonării eforturilor la nivel instituțional, în vederea

eficientizării mecanismelor de prevenire și combatere a

corupției în exercitarea funcțiilor și demnităților publice.

În baza acestui protocol, experți din cadrul Agenției vor

participa la formarea personalului din cadrul

Ministerului, precum și din instituțiile aflate în

subordinea acestuia, prin desfășurarea unor activități

de prevenire și de conștientizare a incidentelor de

integritate.

85

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

5.1.3. Dezvoltarea și

consolidarea

parteneriatelor cu

organizațiile

nonguvernamentale

Măsură cu

caracter

permanent

evaluată

anual

Nr. de protocoale

de colaborare

inițiate

Nr. de proiecte

comune organizate

Lipsa

disponibilității

resurselor

bugetare sau

umane

ANI

ONG-uri

Implementată

Proiectul Identificarea timpurie și prevenirea

conflictelor de interese în administrația publică

locală

În data de 22 mai 2017, ANI și Institutul pentru Politici

Publice (IPP) au organizat o dezbatere prilejuită de

lansarea sondajului național Percepțiile și atitudinile

populației privind conflictul de interese la nivel central

și local, în România – primul sondaj de opinie național

privind percepțiile românilor asupra conflictelor de

interese, realizat în cadrul proiectului Identificarea

timpurie și prevenirea conflictelor de interese în

administrația publică locală, implementat prin

Programul de Cooperare Elvețiano-Român.

Evenimentul a beneficiat de participarea

reprezentanților Comisiilor juridice din Parlamentul

României, ai mediului diplomatic și ai administrației

publice centrale și locale.

În baza proiectului, reprezentanții Agenției au participat

în perioada octombrie – noiembrie la o serie de

dezbateri regionale organizate în 7 județe din țară,

respectiv Brașov, Iași, Brăila, Sibiu, Cluj, Dolj și Timiș,

la care au participat aproximativ 200 de secretari ale

unităților-administrativ teritoriale, precum și funcționari

publici cu responsabilități în prevenirea corupției din

cadrul UAT-urilor.

Sesiunile s-au desfășurat la sediile Instituțiilor

Prefectului iar reprezentanții Agenției au prezentat

86

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

sistemul PREVENT de verificare ex-ante în scopul

prevenirii conflictului de interese în procedura de

atribuire a contractelor de achiziții publice.

Proiectul „Consolidarea sistemului integrat de

identificare, prevenire și combatere a conflictelor

de interese în Republica Moldova prin cooperare

interinstituțională și parteneriat cu actorii cu

competențe în domeniu din România”

În cadrul proiectului „Consolidarea sistemului integrat

de identificare, prevenire și combatere a conflictelor de

interese în Republica Moldova prin cooperare

interinstituțională și parteneriat cu actorii cu

competențe în domeniu din România”, derulat de

Agenția Națională de Integritate în parteneriat cu

Institutul pentru Politici Publice, doi experți din cadrul

ANI au participat, în luna mai 2017, în calitate de

lectori, la cursul de instruire adresat personalului din

cadrul Autorității Naționale de Integritate din Republica

Moldova. Totodată, în luna octombrie, a avut loc în

Chișinău, Republica Moldova, evenimentul organizat cu

prilejul finalizării proiectului, la care au participat doi

experți din cadrul Agenției.

Proiectul, finanțat de Ministerul Afacerilor Externe din

România, prin UNDP, s-a desfășurat în baza acordului

de parteneriat încheiat în luna iulie 2016 între Agenția

Națională de Integritate și Institutul pentru Politici

Publice.

87

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

5.1.4. Acordarea de puncte

de vedere entităților

care au inițiativă

legislativă în ceea ce

privește proiectele de

lege aferente

obiectului de

activitate al ANI

Măsură cu

caracter

permanent

evaluată

anual

Nr. de puncte de

vedere acordate

Refuzul

autorităților de

a solicita

puncte de

vedere din

partea ANI

ANI

DRP

Implementată

Agenția Națională de Integritate își exprimă constant

punctul de vedere cu privire la proiectele de acte

normative care reglementează activitatea acesteia.

În anul 2017, ANI a acordat 10 puncte de vedere

entităților care au inițiativă legislativă în ceea ce

privește proiectele de lege aferente obiectului de

activitate al Agenției, după cum urmează:

LEGEA NR. 161/2003

Punct de vedere negativ privind modificarea Legii nr.

161/2003 privind unele măsuri pentru asigurarea

transparenței în exercitarea demnităților publice, a

funcțiilor publice și în mediul de afaceri, prevenirea și

sancționarea corupției (Plx 528/2017);

Punct de vedere negativ privind modificarea Legii nr.

161/2003 privind unele măsuri pentru asigurarea

transparenței în exercitarea demnităților publice, a

funcțiilor publice și în mediul de afaceri, prevenirea și

sancționarea corupției (Plx 387/2016).

LEGEA NR. 176/2010

Punct de vedere negativ privind modificarea Legii nr.

176/2010 privind integritatea în exercitarea funcțiilor și

demnităților publice, pentru modificarea și completarea

Legii nr. 144/2007 privind înființarea, organizarea și

funcţionarea Agenției Naționale de Integritate, precum

88

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

și pentru modificarea și completarea altor acte

normative (Plx. nr. 482/2017).

ALTE ACTE NORMATIVE

Punct de vedere fără observații privind propunerea

legislativă de modificare a Legii concurenței nr.

21/1996 (Bp. 481/2017);

Punct de vedere negativ privind modificarea și

completarea Legii nr. 215/2001 a administrației publice

locale, cu modificările și completările ulterioare și a

Legii nr. 393/2004 privind Statutul aleșilor locali, cu

modificările și completările ulterioare (Plx. nr.

108/2017);

Punct de vedere fără propuneri și/sau observații

referitor la proiectul de Lege privind Fondul de

Compensare a Investitorilor;

Punct de vedere favorabil cu observații referitor la

proiectul de Lege privind Statutul inspectorului de

muncă (L523/2017);

Punct de vedere fără propuneri și/sau observații

referitor la propunerea legislativă pentru completarea

Legii nr. 96/2006 privind Statutul deputaților și al

senatorilor (Plx nr. 148/2017), întrucât Agenția

Națională de Integritate nu are competența legală de a

se pronunța cu privire la existența elementelor

constitutive ale infracțiunii de conflict de interese;

89

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

Punct de vedere favorabil privind proiectul de Lege

pentru modificarea și completarea Ordonanței

Guvernului nr. 119/1999 privind controlul

intern/managerial și controlul financiar preventiv;

Punct de vedere fără propuneri și/sau observații

privind proiectul de Ordonanță pentru modificarea și

completarea Legii nr. 95/2006 privind reforma în

domeniul sănătății.

5.1.5. Implicarea ANI în

implementarea

obiectivelor și a

măsurilor prevăzute

prin Strategia

Națională Anticorupție

Măsură cu

caracter

permanent

evaluată

anual

Nr. de activități

comune

Minimum 2 experți

desemnați pentru

asistarea

Secretariatului

Tehnic

Nr. de reuniuni

Nr. de misiuni de

evaluare la care

participă experți ai

ANI

Lipsa

disponibilității

resurselor

umane

ANI Implementată

Au fost desemnați doi reprezentanți din cadrul

instituției responsabili cu implementarea Strategiei, în

anul 2016.

La începutul anului 2017, Agenția Națională de

Integritate a adoptat Declarația de aderare la valorile,

obiectivele, principiile, măsurile și mecanismul de

monitorizare al Strategiei Naționale Anticorupție 2016 –

2020.

În același timp, o evaluare internă a riscurilor legate de

corupție a fost elaborată. Urmare a acestui fapt, a fost

elaborat un plan de integritate, aprobat intern, de

A.N.I., ce cuprinde patru secțiuni distincte, în

conformitate cu obiectivele generale asumate prin

document:

Pe plan intern, în baza riscurilor la corupție

identificate în prealabil, au fost trasate obiective și

măsuri pentru managementul acestora.

90

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

Pe plan extern, pentru combaterea, prevenirea

corupției și educația publicului țintă, au fost preluate

obiectivele și măsurile din Strategia pentru prevenirea

și sancționarea conflictelor de interese a

incompatibilităților și a averilor nejustificate a Agenției

Naționale de Integritate.

În cea de-a treia parte a planului de integritate, au

fost identificate obiectivele și măsurile cuprinse în

S.N.A. 2016 – 2020, la care Agenția poate contribui în

mod activ și eficient. Pe lângă cele menționate, ANI își

poate aduce contribuția și altor obiective, în funcție de

cerințele specifice care decurg din implementarea

S.N.A.

În partea a patra a acestui plan, sunt descrise

obiectivele și măsurile menite să minimalizeze sau să

elimine riscurile și vulnerabilitățile specifice Consiliului

Național de Integritate.

În acest context, reprezentanții Agenției Naționale de

Integritate au participat la doua reuniuni ale Platformei

de cooperare a autorităților independente și a

instituțiilor anticorupție, în lunile mai și decembrie ale

anului 2017, ce au avut ca rol stabilirea următorilor

pași în îndeplinirea obiectivelor prevăzute de S.N.A.,

dar și prezentarea participanților a metodologiei de

monitorizare a implementării Strategiei Naționale

Anticorupție.

În luna iunie 2017, Agenția Națională de Integritate a

transmis prima raportare referitoare la stadiul

91

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

implementării măsurilor prevăzute de Strategia

Națională Anticorupție 2016 – 2020.

A avut loc o misiune de evaluare tematică la sediul ANI,

în octombrie 2017, pe cele trei teme supuse evaluării:

declararea cadourilor, avertizorul în interes public și

funcțiile sensibile. Un prim draft care conține

recomandările formulate de către experții din partea

secretariatului tehnic ai SNA a fost transmis Agenției.

De asemenea, în luna octombrie 2017, ANI împreună

cu un partener ONG, a aplicat pentru finanțare în

vederea implementării unui proiect ce vizează OS 2.2. -

Creșterea transparenței, eticii și integrității în cadrul

autorităților și instituțiilor publice din SNA, prin

Programul Operațional Capacitate Administrativă.

Aplicația este încă în curs de evaluare.

5.1.6. Armonizarea și

clarificarea cadrului

legislativ privind

incompatibilitățile

Iunie 2018 Grup de lucru

înființat

Nr. de propuneri

formulate

Modificări

legislative realizate

Instabilitatea

legislativă

Tergiversarea

legislativă

Diluarea

cadrului

legislativ

existent

ANI

MJ

Parțial implementată

Având în vedere inițiativa de armonizare a legislației în

materia conflictelor de interese și a incompatibilităților

în ceea ce privește funcția publică, la nivelul

Ministerului Dezvoltării Regionale, Administrației Publice

și Fondurilor Europene a fost creat un grup de lucru

pentru elaborarea codului administrativ. În anul 2016

doi experți din cadrul Agenției au fost cooptați în acest

grup de lucru, participând la o serie de întâlniri pentru

aducerea de modificări legislației actuale.

Reprezentanții ANI au participat la 5 întâlniri de lucru,

și au formulat un număr de 10 propuneri de modificare

a legislației.

92

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Respons

abili Evaluare Deloitte 31.12.2017

În anul 2017, Agenția Națională de Integritate a

transmis propuneri și observații referitoare la proiectul

de lege „Codul administrativ al României”, către

Ministerul Dezvoltării Regionale, Administrației Publice

și Fondurilor Europene și Departamentul pentru Relația

cu Parlamentul. La finalul anului 2017, propunerea

legislativă privind „Codul administrativ al României” a

fost înregistrat la Senat pentru dezbatere, ulterior fiind

transmis pentru aviz la Consiliul legislativ și pentru

punct de vedere la Guvern.

În ceea ce privește punctele de vedere formulate de

ANI cu privire la proiecte legislative aflate în procedura

parlamentară și care au fost solicitate de Ministerul

pentru Relația cu Parlamentul, în anul 2017 la nivelul

ANI au fost formulate un număr de 12 puncte de

vedere asupra propunerilor legislative înaintate.

93

 5.2 Cooperare la nivel internațional

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

5.2.1. Implicarea Agenției în

proiecte de asistență

tehnică

Măsură cu

caracter

permanent

evaluată

anual

Nr. de activități

Nr. de experți

desemnați

Lipsa

resurselor

Lipsa

disponibilități

i experților

ANI

MAE

Societate

civilă

Implementată

În cadrul proiectului „Consolidarea sistemului

integrat de identificare, prevenire și combatere a

conflictelor de interese în Republica Moldova prin

cooperare interinstituțională și parteneriat cu actorii

cu competențe în domeniu din România”, derulat de

Agenția Națională de Integritate în parteneriat cu

Institutul pentru Politici Publice, doi experți din

cadrul Agenției au participat, în luna mai, în calitate

de lectori, la cursul de instruire adresat personalului

din cadrul Autorității Naționale de Integritate din

Republica Moldova. Totodată, în luna octombrie, a

avut loc în Chișinău, Republica Moldova,

evenimentul organizat cu prilejul finalizării

proiectului, la care au participat doi experți din

cadrul Agenției.

Proiectul, finanțat de Ministerul Afacerilor Externe

din România, prin UNDP, s-a desfășurat în baza

acordului de parteneriat încheiat în luna iulie 2016

între Agenția Națională de Integritate și Institutul

pentru Politici Publice.

Totodată, în luna mai 2017, la invitația Ministerului

Afacerilor Externe, o delegație ANI a participat la cea

de-a patra reuniune a Comisiei interguvernamentale

România-Republica Moldova pentru integrare

europeană, care a avut loc la Chisinau, Republica

Moldova. Cu acest prilej, delegația ANI a prezentat

sinteza discuțiilor din cadrul Grupurilor sectoriale

94

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

(A.N.I. România - ANI Republica Moldova), respectiv

colaborarea pe viitor pentru sprijinirea Autorității

Naționale de Integritate din Republica Moldova, în

elaborarea Manualului de proceduri de control al

averii și al intereselor personale, respectarea

regimului juridic al conflictelor de interese,

incompatibilităților și restricțiilor, precum și

elaborarea ghidului de prevenire a conflictelor de

interese.

5.2.2. Continuarea exportării

bunelor practici

referitoare la sistemul

românesc de

declarații de avere și

de interese

Măsură cu

caracter

permanent

evaluată

anual

Nr. de activități

realizate

Lipsa

resurselor

Lipsa

disponibilități

i experților

ANI

MAE

Societate

civilă

Implementată

În anul 2017, Agenția Națională de Integritate s-a

implicat activ în exportarea bunelor practici

referitoare la sistemul românesc de declarații de

avere și de interese, astfel:

La începutul lunii aprilie 2017, la invitația Băncii

Mondiale, un inspector de integritate a participat, în

calitate de speaker, la evenimentul cu tema „World

Bank Workshop on Effective Asset Declaration”. Cu

prilejul întâlnirii de lucru cu oficialii Anti-Corruption

Unit din Cambodgia, reprezentantul Agenției a

susținut o prezentare privind activitatea ANI și a

diseminat bunele practici prin împărtășirea unor

cazuri identificate de către Agenție, având totodată

intervenții pe subiecte precum cadrul de integritate

în România, averile nejustificate și respectarea

cadrului legal în materia incompatibilităților și a

conflictelor de interese.

În luna aprilie, la invitația Băncii Mondiale, un

inspector de integritate a participat la evenimentul

95

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

cu tema „World Bank Workshop on Effective Asset

Declaration”, în calitate de speaker, organizat la

Ulan Bator, Mongolia. În cadrul dezbaterii, expertul

Agenției a prezentat activitatea ANI în raport cu

prerogativele atribuite Autorității Independente

Împotriva Corupției din Mongolia.

Totodată, reprezentantul ANI a prezentat activitatea

Agenției în materia evaluărilor unor diferențe

semnificative, conflicte de interese și

incompatibilități, prin prezentarea unor studii de caz

identificate de către A.N.I., precum și modalitățile de

sancționare a persoanelor sau entităților care au

încălcat legislația din România în materia integrității.

De asemenea, în cadrul întâlnirii au fost prezentate

declarațiile de avere și de interese în format hârtie /

electronic, precum și mecanismul de prevenire a

conflictelor de interese în procedura de atribuire a

contractelor de achiziție publică (PREVENT).

Tot în luna aprilie, în colaborare cu Direcția

Națională Anticorupție, o delegație formată din

reprezentanți ai Special Investigation Service din

Lituania a efectuat o vizită de lucru la sediul ANI

Cu acest prilej, inspectorii de integritate au

prezentat cadrul general al activității Agenției,

portalul declarațiilor de avere și de interese din

România, precum și mecanismul de prevenire a

conflictelor de interese în procedura de atribuire a

contractelor de achiziție publică (PREVENT).

La începutul lunii mai 2017, la invitația Băncii

Mondiale, conducerea ANI a participat la Seminarul

96

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

cu tema „International Experiences in Data Analytics

and Financial Disclosure Administration to Promote

Public Sector Integrity”, care a avut loc în Mexic.

Cu acest prilej, Președintele ANI a susținut o

prezentare în cadrul sesiunii cu tema „Financial

Disclosure Systems: Data-Driven Managament and

the Use of Risk-Based Approaches for Prevention

and Detection”, unde a vorbit despre dezvoltarea

sistemului de integritate instituțional, iar Secretarul

General al ANI a susținut o prezentare pe tema

prevenirii corupției prin utilizarea instrumentelor

electronice, în cadrul sesiunii „International

Developments in Data Analytics in Support of Public

Integrity”.

În luna iunie 2017, la invitația Organizației pentru

Cooperare și Dezvoltare Economică (OECD), un

expert din cadrul ANI a participat, în calitate de

speaker, la Conferința cu tema „Assessing the

Implementation and Effectiveness of Systems for

Disclosing Interests and Assets by Public Officials”,

care a avut loc la Tbilisi, Georgia.

Cu acest prilej, reprezentantul Agenției a susținut o

prezentare cu titlul „Construcția sistemului de

integritate instituțional: declararea bunurilor și a

politicilor pentru gestionarea conflictelor de interese,

a incompatibilităților și a averilor nejustificate”, în

cadrul Sesiunii cu tema „Assessing the

Implementation and Effectiveness of Interests and

Asset Disclosure Systems Pursuing Dual Goals”.

97

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

Tot în luna iunie 2017, ANI, în parteneriat cu Biroul

Băncii Mondiale din Mexic, a organizat vizita în

România a reprezentanților mai multor instituții cu

rol în prevenirea și combaterea corupției din Mexic,

vizită ce a avut loc în contextul unui amplu proces

de reformă a sistemului anticorupție ce se derulează

în prezent, în această țară.

Cu prilejul vizitei la sediul A.N.I., delegația din Mexic

a avut o întrevedere cu conducerea Agenției, precum

și întâlniri tematice cu inspectorii de integritate, care

au prezentat sistemul declarațiilor de avere și de

interese în România, creșterea capacității

instituționale, modalități de identificare, prevenire și

sancționare a conflictelor de interese și a cazurilor

de incompatibilitate, dar și Sistemul informatic

PREVENT. De asemenea, experții din Mexic au avut

întâlniri și cu reprezentanți ai altor instituții cu rol în

prevenirea și combaterea corupției la nivel național.

În luna iulie 2017, Agenția a găzduit vizita de lucru a

unei delegații formate din doi experți din cadrul

cabinetului primului ministru libian, trei procurori

egipteni din cadrul Parchetului General. Cu prilejul

întâlnirii, inspectorii de integritate au prezentat

cadrul general al activității Agenției, portalul

declarațiilor de avere și de interese din România,

precum și mecanismul de prevenire a conflictelor de

interese în procedura de atribuire a contractelor de

achiziție publică (PREVENT).

Tot în luna iulie, la inițiativa Institutului de Politici

Publice, o delegație formată din reprezentanți ai

98

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

Autorității Naționale de Integritate din Republica

Moldova a efectuat o vizită de lucru la sediul ANI Cu

acest prilej, reprezentanții Agenției au prezentat

rolul și rezultatele ANI în controlul declarațiilor de

avere, al conflictelor de interese și al

incompatibilităților, precum și activitatea desfășurată

în cadrul Direcției generale juridice, relații publice și

comunicare și a Serviciului de tehnologia informației.

În luna august 2017, la propunerea Băncii Mondiale,

un expert din cadrul Agenției a participat în calitate

de speaker în cadrul workshop-ul cu tema ”Stolen

Asset Recovery Initiative Mission on Asset

Declarations”, desfășurat în Kampala, Uganda. Cu

prilejul evenimentului, reprezentantul Agenției a

susținut o prezentare privind activitatea ANI în ceea

ce privește evaluarea averilor nejustificate, dar și

activitatea de prevenire și combatere a corupției prin

mijloace administrative. Evenimentul a fost

organizat de Banca Mondială în colaborare cu Oficiul

Națiunilor Unite pentru Droguri și Criminalitate

(UNODC), prin Stolen Asset Recovery Initiative

(StAR), în cadrul programului de asistență tehnică

oferit Inspectoratului Guvernului din Uganda.

În perioada 01 – 02 noiembrie 2017, la invitația

Biroului United Nations Development Programme

(UNDP) din Turkmenistan, un reprezentant ANI a

participat la Workshop-ul cu tema „Modern Trends in

the Civil Service and Anti-Corruption Reforms”, care

a avut loc în Ashgabat, Turkmenistan. Cu acest

prilej, reprezentantul ANI a susținut o prezentare

generală a cadrului legal de funcționare a Agenției

99

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

Naționale de Integritate ce a vizat regimul juridic al

incompatibilităților, conflictelor de interese, declarații

de avere și de interese.

5.2.3. Cooperare în

contextul activităților

prevăzute în cadrul

organizațiilor din care

ANI face parte

Măsură cu

caracter

permanent

evaluată

anual

Nr. de activități

realizate

Lipsa

disponibilități

i experților

ANI

Organizații

regionale /

internaționale

Implementată

Rețeaua Partenerilor Europeni Împotriva

Corupției (EPAC/EACN)

În luna noiembrie, Secretarul General al Agenției, a

participat la Lisabona, la cea de a XVII-a Conferință

și Adunare Generală a rețelei EPAC/EACN.

Conferința din anul 2017, găzduită și organizată de

Inspectoratul General al Administrației Interne

(IGAI) din Portugalia, a reunit aproximativ 160 de

delegați din peste 30 de state membre rețelei

EPAC/EACN. În cadrul sesiunilor plenare au fost

abordate aspecte de interes, cum ar fi evoluțiile la

nivel internațional și european, măsurarea corupției,

admisibilitatea probelor electronice și a CCTV,

utilizarea abuzivă a bazelor de date de către ofițerii

de poliție, eforturile în domeniul integrității și

anticorupției și încălcarea secretului oficial.

În cadrul Adunării Generale din 17 noiembrie, au

fost aleși doi vicepreședinți, respectiv domnul Mati

Ombler, Șeful Biroului pentru Infracțiuni de Corupție

din Estonia și domnul Jack Vissers din cadrul

Comitetului permanent de monitorizare a poliției

belgiene. De asemenea, Agenția Franceză

anticorupție (AFA) și Autoritatea Superioară pentru

Transparență în Viața Publică (HATVP) au devenit

100

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

membri cu drepturi depline ai rețelei EPAC/EACN.

Adunarea Generală s-a încheiat cu adoptarea

Declarației de la Lisabona.

Organizația pentru Cooperare și Dezvoltare

Economică (OECD)

În luna martie 2017, la invitația OECD, Președintele

ANI, împreună cu Secretarul General, au participat,

în Paris, la Forumul „OECD Global Anti-Corruption &

Integrity Forum”. Cu acest prilej, Președintele

Agenției a luat parte, în calitate de speaker, la

dezbaterea din cadrul Panelului intitulat „Benefits for

Friends? Preventing Policy Capture & Promoting the

Public Interest in Policy Making”.

În cadrul Forumului au participat aproximativ 1000

de reprezentanți din peste 115 state, precum lideri

guvernamentali, experți ai mediului de afaceri,

precum și lideri ai societății civile și academice. În

cadrul Forumului au fost dezbătute teme precum:

rolul-cheie pe care integritatea îl deține în societatea

actuală, importanța educației privind conceptele de

integritate și respectiv modalitatea prin care aceste

elemente contribuie la elaborarea unor politici

publice sănătoase, în contextul unei creșteri

economice durabile.

Totodată, la invitația Organizației pentru Cooperare

și Dezvoltare Economică (OECD), un expert din

cadrul ANI a participat, în calitate de speaker, în

luna iunie, la Conferința cu tema „Assessing the

101

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

Implementation and Effectiveness of Systems for

Disclosing Interests and Assets by Public Officials”.

Cu acest prilej, reprezentantul Agenției a susținut o

prezentare cu titlul „Construcția sistemului de

integritate instituțional: declararea bunurilor și a

politicilor pentru gestionarea conflictelor de interese,

a incompatibilităților și a averilor nejustificate”, în

cadrul Sesiunii cu tema „Assessing the

Implementation and Effectiveness of Interests and

Asset Disclosure Systems Pursuing Dual Goals”.

Conferința a oferit un forum de dezbateri pentru

principalii stakeholderi la nivel internațional

responsabili cu managementul, implementarea,

aplicarea legislației și evaluarea declarațiilor de

avere și de interese, reprezentând un bun prilej

pentru facilitarea schimbului de bune practici între

statele participante.

Banca Mondială

Cooperarea cu Banca Mondială în perioada de

referință a vizat participarea experților Agenției la o

serie de activități, cu scopul de a prezenta

instituțiilor similare din străinătate, modelul

instituțional al A.N.I., după cum urmează:

La invitația Băncii Mondiale, un inspector de

integritate a participat, în calitate de speaker, în

luna aprilie, la evenimentul cu tema „World Bank

Workshop on Effective Asset Declaration”, care a

avut loc în Cambodgia. Cu prilejul întâlnirii de lucru

102

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

cu oficialii Anti-Corruption Unit din Cambodgia,

reprezentantul Agenției a susținut o prezentare

privind activitatea ANI și a diseminat bunele practici

prin împărtășirea unor cazuri identificate de către

Agenție, având totodată intervenții pe subiecte

precum cadrul de integritate în România, averile

nejustificate și respectarea cadrului legal în materia

incompatibilităților și a conflictelor de interese.

Tot în luna aprilie, la invitația Băncii Mondiale, un

inspector de integritate a participat la evenimentul

cu tema „World Bank Workshop on Effective Asset

Declaration”, în calitate de speaker, organizat la

Ulan Bator, Mongolia. În cadrul dezbaterii, expertul

Agenției a prezentat activitatea ANI în raport cu

prerogativele atribuite Autorității Independente

Împotriva Corupției din Mongolia.

Totodată, reprezentantul ANI a prezentat activitatea

Agenției în materia evaluărilor unor diferențe

semnificative, conflicte de interese și

incompatibilități, prin prezentarea unor studii de caz

identificate de către A.N.I., precum și modalitățile de

sancționare a persoanelor sau entităților care au

încălcat legislația din România în materia integrității.

De asemenea, în cadrul întâlnirii au fost prezentate

declarațiile de avere și de interese în format hârtie /

electronic, precum și mecanismul de prevenire a

conflictelor de interese în procedura de atribuire a

contractelor de achiziție publică (PREVENT).

103

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

La începutul lunii mai, la invitația Băncii Mondiale,

conducerea Agenției a participat la Seminarul cu

tema „International Experiences in Data Analytics

and Fianancial Disclosure Administration to Promote

Public Sector Integrity”.

Cu acest prilej, Președintele Agenției a susținut o

prezentare în cadrul sesiunii cu tema „Financial

Disclosure Systems: Data-Driven Managament and

the Use of Risk-Based Approaches for Prevention

and Detection”, unde a vorbit despre dezvoltarea

sistemului de integritate instituțional, iar Secretarul

General al ANI a susținut o prezentare pe tema

prevenirii corupției prin utilizarea instrumentelor

electronice, în cadrul sesiunii „International

Developments in Data Analytics in Support of Public

Integrity”.

Seminarul a reunit aproximativ 80 de reprezentanți

internaționali responsabili cu reforma anticorupție în

următoarele domenii: etică, conflict de interese,

declararea bunurilor, achiziții publice sau control

intern, oferind un forum de dezbateri privind

practicile internaționale și tendințele emergente

referitoare la declararea bunurilor, cu accent pe

abordările bazate pe date și pe utilizarea analizelor

de date. Astfel, evenimentul a fost organizat în

contextul unui amplu proces de reformă a sistemului

anticorupție ce se derulează în prezent, în Mexic.

În plus, în luna iunie, Agenția Națională de

Integritate, în parteneriat cu Biroul Băncii Mondiale

din Mexic, a organizat vizita în România a

104

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

reprezentanților mai multor instituții cu rol în

prevenirea și combaterea corupției din Mexic, vizită

ce a avut loc în contextul unui amplu proces de

reformă a sistemului anticorupție ce se derulează în

prezent, în această țară.

Cu prilejul vizitei la sediul A.N.I., delegația din Mexic

a avut o întrevedere cu conducerea Agenției, precum

și întâlniri tematice cu inspectorii de integritate, care

au prezentat sistemul declarațiilor de avere și de

interese în România, creșterea capacității

instituționale, modalități de identificare, prevenire și

sancționare a conflictelor de interese și a cazurilor

de incompatibilitate, dar și Sistemul informatic

PREVENT. De asemenea, experții din Mexic au avut

întâlniri și cu reprezentanți ai altor instituții cu rol în

prevenirea și combaterea corupției la nivel național.

Tot în luna iunie, un inspector de integritate a

susținut, la invitația Băncii Mondiale, o prezentare în

cadrul seminarului cu tema „World Bank Workshop

on Building an Effective Conflict of Interest Regime”,

care a avut loc în Cambodgia. Prezentarea s-a axat

pe evaluarea regimului juridic al conflictelor de

interese în raport cu atribuțiile Anti-Corruption Unit

din Cambodgia, precum și pe descrierea

mecanismului de prevenire a conflictelor de interese

în procedura de atribuire a contractelor de achiziție

publică (PREVENT).

În august 2017, la propunerea Băncii Mondiale, un

expert din cadrul Agenției a participat în calitate de

speaker în cadrul workshop-ul cu tema ”Stolen Asset

105

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

Recovery Initiative Mission on Asset Declarations”,

desfășurat în Kampala. Cu prilejul evenimentului,

reprezentantul Agenției a susținut o prezentare

privind activitatea ANI în ceea ce privește evaluarea

averilor nejustificate, dar și activitatea de prevenire

și combatere a corupției prin mijloace

administrative. Evenimentul a fost organizat de

Banca Mondială în colaborare cu Oficiul Națiunilor

Unite pentru Droguri și Criminalitate (UNODC), prin

Stolen Asset Recovery Initiative (StAR), în cadrul

programului de asistență tehnică oferit

Inspectoratului Guvernului din Uganda.

De asemenea, la invitația Băncii Mondiale, un

reprezentant al Agenției a participat, în calitate de

speaker, în luna decembrie, la Workshop-ul „Stolen

Asset Recovery Initiative Mission on Asset

Declarations”, care a avut loc în Chișinău, Republica

Moldova. Cu acest prilej, reprezentantul ANI a avut

întâlniri ce au vizat aspectele funcționale ale

Autorității Naționale de Integritate din Republica

Moldova, oferind, punctual, expertiza Agenției în

materia conceptului de integritate existent în

România, raportat la cel din Republica Moldova.

United Nations Development Programme

(UNDP)

La invitația Biroului United Nations Development

Programme (UNDP) din Turkmenistan, un

reprezentant ANI a participat la Workshop-ul cu

tema „Modern Trends in the Civil Service and Anti-

106

Nivel

Măsură

Termen

de

realizare

Indicatori de

evaluare stabilit

de către ANI

Riscuri Responsabili

Evaluare Deloitte 31.12.2017

Corruption Reforms”, care a avut loc în perioada 01

– 02 noiembrie 2017, în Ashgabat, Turkmenistan.

Cu acest prilej, reprezentantul ANI a susținut o

prezentare generală a cadrului legal de funcționare a

Agenției Naționale de Integritate ce a vizat regimul

juridic al incompatibilităților, conflictelor de interese,

declarații de avere și de interese.

107

Numele Deloitte se referă la organizația Deloitte Touche Tohmatsu

Limited (“DTTL”), o companie cu răspundere limitată din Marea Britanie,

rețeaua globală de firme membre și persoanele juridice afiliate acestora.

DTTL și firmele sale membre sunt entități juridice separate și

independente. DTTL (numit în continuare și "Deloitte Global") nu

furnizează servicii către clienți. Pentru a afla mai multe despre rețeaua

globală a firmelor membre, vă rugăm să accesați

www.deloitte.com/ro/despre.

Deloitte furnizează clienților din sectorul public și privat din industrii

variate servicii de audit, consultanță, servicii juridice, consultanță

financiară și de managementul riscului, servicii de taxe și alte servicii

adiacente. Patru din cinci companii prezente în Fortune Global 500®

sunt clienți Deloitte, prin intermediul rețelei sale globale de firme

membre care activează în peste 150 de țări și teritorii, oferind resurse

internaționale, perspective locale și servicii de cea mai înaltă calitate

pentru a rezolva probleme de business complexe. Pentru a afla mai

multe despre modalitatea în care cei 263.900 de profesioniști Deloitte
creează un impact vizibil în societate, vă invitam să ne urmăriți pe

Facebook sau LinkedIn.

 © 2018. Pentru mai multe detalii, contactați Deloitte România

http://www.deloitte.com/ro/despre

