

1

Raport de Constatări Faptice
Agenția Națională de Integritate

Auditul extern al managementului ANI pentru anul 2019
Mai 2020

2

Cuprins

Introducere 3

Obiectivele și aria de aplicabilitate a misiunii 3

Procedurile efectuate și constatările faptice 3

1. Obiectivele și scopul proiectului 6

2. Abordarea proiectului 6

1. Faza de planificare 6

2. Faza de dezvoltare a planului misiunii 6

3. Executarea procedurilor de verificare 7

4. Faza de raportare a rezultatelor 8

3. Stadiul implementării măsurilor de acţiune aferente Strategiei pentru prevenirea și sancționarea conflictelor de interese,

a incompatibilităților și a averilor nejustificate (2016 - 2020) 9

4. Stadiul remedierii observațiilor constatate în urma verificărilor aferente perioadei 2009 -2018 10

5. Metodologii de lucru specifice fiecărei arii verificate 11

Pentru două dintre măsurile Strategiei indicatorii definiți nu sunt cuantificabili. 11

a) Managementul ANI 11

Presedinte, Vicepreședinte și Secretar General 11

b) Inspecția de Integritate 12

c) Serviciul Analiză și Prevenție 16

d) Compartimentul Audit Public Intern 18

e) Direcția Generală Juridică, Relații Publice și Comunicare 20

Serviciul Contencios 20

Direcția Comunicare, Relaţii Publice și Strategie 22

Serviciul Implementare Fonduri Structurale, Studii și Strategii 24

f) Serviciul Resurse Umane 25

Compartimentul Protecția Muncii 27

g) Serviciul Economic 27

Biroul Financiar și Compartimentul Contabilitate 27

h) Compartiment Registratură generală și arhivă 27

i) Biroul Achiziții, Investiții și Logistică 28

j) Activitatea Comisiei de monitorizare a sistemului de control intern managerial la nivelul ANI 29

k) Evaluarea activităților de prelucrare a datelor cu caracter personal 30

l) Evaluarea sistemului informatic 34

Utilizarea prezentului raport 37

ANEXA 1 Stadiul implementării măsurilor de acţiune aferente Strategiei ANI pentru combaterea și prevenirea acumulării averilor

nejustificate, conflictelor de interese și a stărilor de incompatibilitate 39

3

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. 3568-26.02.2020 și actul adițional nr. 1/ 29.03.2020 (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 – 29 mai 2020, fiind realizată de
către o echipă de specialiști Deloitte prin proceduri ce au inclus: interviuri, analiza documentației și teste de
detaliu.

Prelungirea duratei de desfășurare a proiectului peste termenul de 31 martie prevăzut de lege a fost cauzată
de restricțiile impuse de starea de urgență instituită în contextul pandemiei COVID-19.

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 2019”, 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 2019, 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 2019.

1International Standards on Related Services

4

Situație observații identificate în anul 2019

Total observații cu impact major -

Total observații cu impact mediu -

Total observații cu impact minor 3

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, 2016, 2017 și 2018 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 – 2018
este prezentată în tabelul de mai jos:

Total observații ale căror recomandări au fost implementate 10

Total observații ale căror recomandări au fost parțial implementate 23

Total observații ale căror recomandări nu au fost implementate 18

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 2019, 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
precum și ale Planului de integritate al ANI în vederea implementării Strategiei Naționale Anticorupție
2016-2020;

 demararea implementării proiectului ”EMOD - Dezvoltarea capacității instituționale a Agenției Naționale
de Integritate pentru eficientizarea fluxurilor interne de lucru și a modului de depunere a declarațiilor de
avere și de interese în procesul electoral și anual”.

 realizarea unor serii de activități pe tot parcursul anului 2019 în cadrul proiectului „LINC - creșterea
capacității administrației publice centrale în prevenirea și identificarea cazurilor de conflicte de interese,
incompatibilități si averi nejustificate”, proiect care se derulează în parteneriat cu Transparency
International România (proiect finanțat prin intermediul Programului Operațional Capacitate
Administrativă).

 atingerea unui procent de 65% privind statusul „implementat” și „parțial implementat” al recomandărilor
privind îmbunătățirea activității;

5

 intensificarea implicării A.N.I. în proiecte de asistență tehnică și de continuare a exportării bunelor practici
referitoare la sistemul românesc al declarațiilor de avere și de interese și continuarea procesului de
implementare a obiectivelor stabilite prin Mecanismul de Cooperare și Verificare.

 continuarea activităților de conștientizare și educare, fiind organizate mai multe sesiuni de instruire
dedicate optimizării procesului de completare a declarațiilor de avere și de interese și prin încheierea de
protocoale de colaborare cu Școala Națională de Studii Politice și Administrative (SNSPA), Ministerul
Dezvoltării Regionale și Administrației Publice (MDRAP) și Ministerul Justiției (MJ).

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 spectrul 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 a căror performanță
impactează operațiunile instituției.

 Spațiul de lucru și de depozitare dosare este insuficient.

29 Mai 2020

Madeline Alexander, Partener de audit

Înregistrată în Registrul public electronic al auditorilor

financiari și firmelor de audit cu numărul AF 36

În numele:

DELOITTE AUDIT S.R.L.

Înregistrata în Registrul public electronic al auditorilor

financiari și firmelor de audit cu numărul FA 25

Clădirea The Mark, Calea Griviței nr. 84-98 și 100-102,

etajul 8 și etajul 9, 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 A.N.I. 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:

 Planificarea proiectului;

 Dezvoltarea planului de verificări;

 Executarea verificărilor;

 Raportarea rezultatelor.

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 01.03.2020, 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.

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.

7

La sfârșitul celor două etape, la data de 10 martie 2020, 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.

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:

 Înțelegerea și cunoașterea normelor și procedurilor interne

În această fază, am analizat Regulamentul de Organizare și Funcționare al A.N.I. aprobat prin Ordinul
Președintelui 1.288/01.02.2018 ulterior modificat prin Ordinul președintelui A.N.I. nr. 14409/10.10.2019 și
prin Ordinul președintelui A.N.I. nr.16647/15.11.2019 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.

ROF-ul este documentul prin care se stabilește structura organizatorică a ANI, atribuțiile, sarcinile și
responsabilitățile 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.

 Verificarea documentelor primare (proceduri, decizii, instrucțiuni, minute, liste de verificare etc.), în
scopul asigurării înțelegerii termenilor și condițiilor de importanță semnificativă atât individual cât și
global pentru:

- a se evalua aria aplicabilității lor și

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

 Intervievarea, confirmarea și testele de detaliu specifice

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

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

- Testele de detaliu constau în evaluarea modului în care instituția își înregistrează operațiunile
aferente fiecărui proces.

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

1. Eșantionarea;
În baza înțelegerii procedurilor de lucru și a proceselor interne ale ANI, am stabilit alegerea unui eșantion
pentru testarea acţiunilor manageriale (operațiuni, activități de control) pentru fiecare departament în parte
pentru a verifica conformitatea cu legislația în vigoare și respectarea procedurilor 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.

8

Metodologia de eșantionare specifică fiecărei structuri, și agreată cu managementul Agenției, în acord cu
prevederile Standardelor Internaționale privind Serviciile Conexe (ISRS) – 4400 Engagements to perform
agreed – upon procedures s-a aplicat respectând regula de mai jos:

Populație totală (numărul de iterații ale activităților de control) Mărime eșantion

Peste 350 25

52-350 15

13-51 5

5-12 2

1-4 1

Pentru metodologia de eșantionare specifică fiecărui departament, agreată prin Raportul Inițial a se vedea
Capitolul 5.

2. Evaluarea calității managementului – verificarea adecvării următoarelor elemente:

 modului de îndeplinire a atribuțiilor manageriale de către conducerea ANI pe eșantionul selectat;

 aplicarea regulilor procedurale:

- formalizarea și respectarea pașilor procedurali;

- utilizarea documentelor tip;

- documentarea indicatorilor de analiză și evaluare;

 diagrama de raportare,

 circuitul documentelor,

 procedurile operaționale,

 atribuțiile și răspunderile, delimitările și delegările de competență, diagrama de relații, clar formulate
în Regulamentul de Organizare și Funcționare

 modul de gestionare și instrumentare a deciziilor;

 respectarea obligațiilor regulamentare;

 respectarea termenelor-limită.

 încărcarea personalului

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.

 Verificarea sistemului informatic pentru evaluarea măsurii în care acesta răspunde necesităților ce
derivă din sarcinile specifice pe care ANI le are de îndeplinit.

 Verificarea procesului de protecție a persoanelor fizice în ceea ce privește protecția datelor cu caracter
personal

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 capitolului 5 – Metodologii de lucru specifice fiecărei arii
verificate.

9

3. 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 2019 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

59 41 15 3

O analiză detaliată a progresului aferent măsurilor asumate prin Strategia pentru prevenirea și sancționarea
conflictelor de interese, a incompatibilităților și a averilor nejustificate (2016 - 2020) se regăsește în Anexa
1.

10

4. Stadiul remedierii observațiilor constatate în urma
verificărilor aferente perioadei 2009 -2018

În urma testelor realizate pentru a determina gradul de remediere a observațiilor identificate în urma
verificărilor aferente perioadei 2009 – 2018 a rezultat statistica stadiului remedierii observațiilor la 31
decembrie 2019, care este prezentată mai jos:

Direcția / Serviciul
Total

recomandări

Stadiu

Implementat
Parțial

Implementat
Neimplementat

Inspecţia de Integritate 7 1 6 -

Serviciul Analiză și Prevenție 6 - 1 5

Compartimentul de Audit
Public Intern

1 - - 1

Serviciul Contencios 3 1 1 1

Direcția Comunicare, Relații
Publice și Strategie

3 - 2 1

Serviciul Implementare
Fonduri Structurale, Studii și
Strategii

1 - 1 -

Serviciul Resurse Umane 1 1 - -

Compartimentul Registratură
Generală și Arhivă

2 1 1 -

Sistemul de control intern
managerial

2 1 1 -

Gestionarea datelor cu
caracter personal

9 4 3 2

Observații de sistem 1 - - 1

Serviciul Tehnologia
Informației

15 1 7 7

Total 51 10 23 18

Pentru detalii referitoare la observațiile remediate/parțial remediate vă rugăm consultați Capitolul 5
Metodologii de lucru specifice fiecărei arii verificate.

11

5. Metodologii de lucru specifice fiecărei arii verificate
În urma evaluării activității desfăşurate în anul 2019, 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
2009-2018

Următoarea observație la nivel de sistem nu a fost remediată:

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

Următoarea observație de sistem a fost parțial remediată

 Observații la nivelul Strategiei pentru prevenirea și sancționarea conflictelor de interese, a
incompatibilităților și a averilor nejustificate (2016 - 2020):

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

- Termenele de realizare nu sunt corelate cu obiectivul măsurii;

- Nu sunt identificate toate riscurile.

Pentru două dintre măsurile Strategiei indicatorii definiți nu sunt cuantificabili.

a) Managementul ANI

Au fost analizate atribuțiile Președintelui ANI și ale Vicepreședintelui ANI prevăzute în Regulamentul de
Organizare și Funcționare în vigoare.

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.
În luna Decembrie 2019, mandatul președintelui ANI a încetat de drept, iar conform art. 28 alin.(2) teza a II-
a din Legea nr. 144/2007, cu modificările și completările ulterioare, conducerea Agenției este asigurată de
către vicepreședintele ANI.
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 6476/12.05.2018.
Am obținut și revizuit Raportul narativ referitor la activitatea Agenției Naționale de Integritate pentru
implementarea obiectivelor stabilite prin SNA aferent anului 2019 împreună cu raportul de monitorizare a
implementării obiectivelor din Planul de Integritate.

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), 93% din

12

măsurile definite pentru atingerea obiectivelor au stadiu implementat și parțial implementat, conducerea
ANI având o implicare activă în acest proces.

La nivelul anului 2019 nu au fost constatate discrepanțe între activitatea practică și prevederile ROF în ceea
ce privește funcțiile de Presedinte, Vicepreședinte și Secretar General.

b) Inspecția de Integritate
Pe parcursul anului 2019, 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 fost solicitată statistica privind numărul cauzelor verificate de către ANI în anul 2019, pe
următoarea structură: dosare soluționate și dosare în lucru, dosare clasate și dosare redistribuite la
data de 31 decembrie 2019. În cadrul categoriei dosare finalizate s-a solicitat defalcarea pe
următoarele categorii: avere, conflict penal, conflict administrativ, incompatibilitate, , referat
amendă; în timp ce în cadrul categoriei dosare în lucru s-a solicitat defalcarea pe categoriile: avere
nejustificată, conflict de interese, contravenții, incompatibilitate, posibilă contravenție;

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

 a fost solicitată lista cauzelor ce au făcut obiectul procedurilor de evaluare ale ANI în anul 2019;

 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 136 de dosare după cum
urmează:

Număr cauze finalizate în anul 2019 (1 ianuarie – 31 decembrie)

Mărime
eșantion

Verificare avere 4 1

Verificare conflicte de interese 39 5

Verificare incompatibilități 131 15

Fals în declarații, amenzi și dosare clasate (Avere Incompatibilitate,
Conflict de interese, Posibile contravenții și Amenzi)

4,548 25

Număr cauze în lucru la data de 31 decembrie 2019

Mărime
eșantion

Verificare avere 517 25

Verificare conflicte de interese 739 25

Verificare incompatibilități 649 25

Posibile contravenții, contravenții 206 15

13

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
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 2019 de către inspectorii de integritate.

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Dosare în lucru 0 2 2 9 12 16 15 9 25 20

Dosare finalizate

și clasate
1 1 1 3 4 1 12 16 18 71

Distribuția pe ani a dosarelor incluse în eșantion

0%

1% 2%

66%

8%

11%
9%

3%

31%

Dosare în lucru și finalizate la 31.12.2019

Verificare avere Verificare conflicte de interese

Verificare incompatibilitati Fals in declaratii si amenzi

Dosare clasare (Posibile contraventii,
Incompatibilitate, Conflict de interese, Avere si Amenzi)

Verificare avere

Dosare
finalizate Dosare în

lucru

14

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 32 dosare având ca obiect
verificarea averii, din care:

 11 dosare provin din sesizarea din oficiu ANI, iar

 21 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 34 dosare având ca obiect
verificarea conflictului de interese, din care:

 4 dosare provin din sesizarea din oficiu a ANI, iar

 30 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 42 dosare având ca obiect
verificarea stării de incompatibilitate, din care:

 12 dosare provin din sesizarea din oficiu a ANI, iar

 30 dosare provin din sesizarea unei persoane fizice sau juridice.

11

4

12

21

30 30

Avere Conflict de interese Incompatibilități

Repartiția dosarelor analizate în funcție de sursa
acestora

Sesizare din oficiu

Sesizare din partea unei persoane fizice sau juridice

15

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 28 dosare având ca obiect
verificarea respectării reglementărilor legale privind completarea și depunerea la timp a declarațiilor de
avere și de interese.

Activitatea Inspecției de Integritate este standardizată și funcționează pe baza procedurilor operaţionale
specifice, elaborate în conformitate cu prevederile Ordinului nr. 600/2018 privind aprobarea Codului
controlului intern managerial al entităților publice.

Urmărirea modului în care au fost remediate observațiile identificate în cadrul misiunilor aferente perioadei
2009-2018

Următoarea observație a fost remediată:

 Netransmiterea în termen a adresei către ANAF cu privire la procesele verbale de constatare a
contravenției emise și neplătite, pentru luare în debit.

În eșantionul de 18 dosarele analizate inspectorii de integritate au întocmit și transmis în termen (90 de zile)
adresele către instituțiile competente în a căror rază are domiciliul contravenientul cu privire la procesele
verbale de constatare a contravenției emise și neplătite, pentru luare în debit.

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;

La data 24 Martie 2019 a intrat in vigoare Legea nr. 54/2019 pentru completarea 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 prin care la articolul 25 din Legea nr. 176/2010 se adaugă
un nou aliniat care stipulează faptul că ”Răspunderea civilă sau administrativă, disciplinară, pentru faptele
care determină existenţa conflictului de interese sau a stării de incompatibilitate ale persoanelor aflate în
exercitarea demnităților publice sau funcțiilor publice este înlăturată, nemaiputând fi angajată în condițiile
depășirii termenului general de prescripție de 3 ani de la data săvârșirii lor, în conformitate cu art. 2.517 din
Legea nr. 287/2009 privind Codul civil, republicată, cu modificările ulterioare."

Prin prisma acestei modificări, toate dosarele aflate în lucru la momentul intrării în vigoare a legii nr. 54/2019
la care a intervenit termenul de prescripție mai sus menționat, vor fi clasate. In acest context, devine
importantă instrumentarea dosarelor în timp oportun.

 Nu au fost întocmite și transmise adrese de revenire către instituțiile care nu au răspuns adreselor
inițiale ale ANI în termen de 30 de zile.

Într-un caz din cele 136 de dosare selectate pentru verificare, am constatat faptul că, în anul 2019, o instituție
către care s-a trimis adresă pentru solicitarea de informații, nu a răspuns în termenul de 30 de zile prevăzut
și inspectorii de integritate cărora le-a fost repartizat dosarul au realizat cu întârziere demersurile prevăzute
în procedura operațională.

 Nu a fost transmisă adresa către petent cu privire la demararea procedurii de evaluare.

16

Într-un caz, din cele 136 de dosare analizate am constatat faptul că nu a fost transmisă Adresa către petent
cu privire la demararea procedurii de evaluare iar în două dosare Adresa a fost trimisă cu întârziere.

Procedurile operaţionale au fost actualizate și menționează faptul că la preluarea lucrărilor redistribuite,
inspectorii de integritate vor comunica petentului Adresa cu privire la demararea procedurii de evaluare în
cazul în care aceasta nu s-a trimis.

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

În urma verificărilor realizate am identificat faptul ca în 3 dosare vizând posibile contravenții nu a fost
întocmit referatul de propunere spre sancționare în termenul prevăzut de procedura operațională (6 luni de
la termenul limită de depunere DAI – 15.06.2019) ceea ce a rezultat în prescrierea faptei.

 Procesul verbal de constatare a contravenției nu s-a publicat pe site-ul ANI.

Într-un caz, din cele 18 de dosare analizate, reprezentând contravenții, am constatat faptul că persoana
sancționată nu a confirmat primirea PVCC. În consecință Direcția Impozite și Taxe Locale (DITL) a refuzat
luarea în debit a contravenției invocând articolul 27 din O.G. Nr.2/2001.

În activitatea anului 2019 au fost constatate următoarea deficiență nouă:

 În două dosare privind posibile contravenții am constatat faptul că a intervenit termenul de
prescripție și nu s-a trimis adresa ce cuprinde deficiențele constate la completarea și depunerea
declarațiilor responsabililor din cadrul entităților de unde provin persoanele care nu au respectat
prevederile legale.

c) Serviciul Analiză și Prevenție
Pe parcursul anului 2019 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 fost solicitată statistica privind toate procedurile de achiziții publice publicate în SICAP, intrate
automat în sistemul PREVENT în anul 2019 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;

 s-a determinat mărimea eșantionului supus analizei;

 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 dintr-un total de 270,400 de proceduri de achiziții publice (loturi) care au intrat în verificarea
Serviciului Analiză și Prevenție în anul 2019.

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.

17

Urmărirea modului în care au fost remediate observațiile identificate în cadrul misiunii aferente anului 2018

Următoarea deficiență a fost parțial remediată:

 La nivelul anului 2018 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. Aceasta situație conduce la o utilizare
ineficientă a resurselor acestui serviciu care trebuie să clarifice aceste situații deși inspectorii nu
realizează o analiză a acestora.

În cursul anului 2019, s-au continuat demersuri comune cu serviciul Helpdesk al ADR cu privire la o abordare
unitară în ceea ce privește consultanța acordată Autorităților Contractante în completarea Formularului de
Integritate. Proceduri de achiziție publică de tipul “Negociere fără anunț de participare” au fost alocate spre
verificare inspectorilor de integritate prin intermediul sistemului PREVENT pe parcursul anului 2019.

Următoarele deficiențe nu au fost remediate:

 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.

 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.

Serviciul de Analiză și Prevenție din cadrul ANI a transmis solicitări către Serviciul de Tehnologia Informației
din cadrul ANI, cu privire la posibilitatea ca sistemul PREVENT să poată genera anumite rapoarte care permit
vizualizarea algoritmului de calcul al scorului de posibil conflict de interese. În acest moment, sistemul
PREVENT permite generarea a 3 tipuri de rapoarte (conform răspunsului Serviciului de Tehnologia
Informației), cu mențiunea că doar un raport, respectiv ”raportul privind procedurile anulate”, este
funcțional în totalitate. Celelalte 2 rapoarte, respectiv ”total proceduri și loturi” și ”total proceduri la care s-
a depășit termenul de 5 zile”, permit generarea unor informații care la acest moment se modifică ori de câte
ori sunt efectuate actualizări în sistemele utilizate prin alte agenții implicate în procesul de colectare
informații (de ex. ONRC – Ministerul Justiției, DEPABD¸- MAI, SICAP – ADR). Raportările aferente prevederilor
art. 14, alin. (1) din Legea 184 / 2016 „A.N.I. publică trimestrial, pe pagina sa de internet, analize și statistici
privind rezultatele mecanismului de prevenire a conflictului de interese în procedura de achiziție publică.”, se
întocmesc utilizând un singur Raport și anume Comunicare PREVENT dată modificare.

Pentru generarea unor rapoarte relevante monitorizării activității Serviciului de Analiză și Prevenție, este
necesară actualizarea sistemului PREVENT, după stabilirea cu exactitate a cerințelor Serviciului de Analiză și
Prevenție. Serviciul de Analiză și Prevenție a transmis, atât în cursul anului 2017, cât și în cursul anului 2018,
tipologia de rapoarte ce sunt relevante scopului sistemului PREVENT. Crearea de Rapoarte specifice
activității Serviciului Analiză și Prevenție este condiționată de dezvoltarea unor Rapoarte în Modulul de
Raportare PREVENT de furnizorul extern.

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

18

Serviciul de Analiză și Prevenție din cadrul ANI a transmis solicitări către Serviciul de Tehnologia Informației
din cadrul ANI, cu privire la posibilitatea ca sistemul PREVENT să poată prelua automat statusul procedurii
din SICAP. De asemenea, au fost semnalate de către utilizatorii sistemului PREVENT, deficiențele sistemului
în ce privește preluarea de informații din alte sisteme, aceste deficiențe fiind transmise electronic către
serviciul suport (Helpdesk). Pentru preluarea unor informații s-a purtat corespondență direct cu Autoritățile
Contractante. În plus, au fost purtate discuții cu ADR în vederea remedierii deficiențelor sistemului SICAP.

 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.

Serviciul de Analiză și Prevenție din cadrul ANI a transmis solicitări către Serviciul de Tehnologia Informației
din cadrul ANI, cu privire la posibilitatea ca sistemul PREVENT să poată genera anumite rapoarte care permit
vizualizarea istoricului scorului de posibil conflict de interese.

În acest moment, sistemul PREVENT permite generarea a 3 tipuri de rapoarte (conform răspunsului
Serviciului de Tehnologia Informației), cu mențiunea că doar un raport, respectiv ”raportul privind
procedurile anulate”, este funcțional în totalitate. Celelalte 2 rapoarte, respectiv ”total proceduri și loturi” și
”total proceduri la care s-a depășit termenul de 5 zile”, permit generarea unor informații care la acest
moment se modifică ori de câte ori sunt efectuate actualizări în sistemele utilizate prin alte agenții implicate
în procesul de colectare informații (de ex. ONRC – Ministerul Justiției, DEPABD¸- MAI, SICAP – ADR). Pentru
generarea unor rapoarte relevante monitorizării activității Serviciului de Analiză și Prevenție, este necesară
actualizarea sistemului PREVENT, după stabilirea cu exactitate a cerințelor Serviciului de Analiză și Prevenție.

 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.

Din interviul avut cu persoana responsabilă din cadrul Serviciului de Analiză și Prevenție din cadrul ANI,
înțelegerea noastră este că a fost transmisă solicitarea către Serviciul de Tehnologia Informației din cadrul
ANI, cu privire la îmbunătățirea sistemului PREVENT astfel încât sistemul să permită arhivarea procedurilor
de achiziții publice finalizate iar discuții au avut loc cu celelalte părți externe implicate.

d) 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. 600/2018 privind aprobarea Codului controlului
intern managerial al entităților publice, publicat in Monitorul Oficial la data de 7 mai 2018.

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:

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

19

În vederea evaluării acțiunilor manageriale în cadrul Compartimentul de Audit Public Intern, am selectat din
”Planul anual de audit public pentru anul 2019” două misiuni de audit cu tema “Evaluarea sistemului de
prevenire a corupției” și „Urmărirea stadiului de implementare a recomandărilor formulate ca urmare a
misiunii de audit intern cu tema Consilierea in activitatea de protecție a persoanelor in ceea ce privește
prelucrarea datelor cu caracter personal in cadrul ANI”.

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.

La nivelul anului 2019, a fost identificată următoarea observație:

 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. În anul 2019 auditorii interni nu au participat la cursuri
de formare profesională.

Urmărirea modului în care au fost remediate observațiile identificate în cadrul misiunilor aferente perioadei
2009-2018

Următoarea observație nu a fost remediată:

 Atestarea auditorilor interni.

In iunie 2015 a apărut Ordinul OMFP nr.659/2015 și a fost modificat în anul 2016 prin Ordinul OMFP nr.
783/2016 unde se specifica la Secțiunea a 3-a Alte reguli că:
” Art. 44. - Activitățile derulate de Unitatea Centrală de Armonizare pentru Auditul Public Intern și
responsabilitățile în realizarea procesului de coordonare și desfășurare a procesului de atestare națională a
auditorilor interni din sectorul public și a persoanelor fizice se stabilesc prin Procedura operațională
"Atestarea auditorilor interni din sectorul public și a persoanelor fizice".
Art. 45. - Activitățile desfăşurate de Comisia de atestare și responsabilitățile stabilite în realizarea proceselor
de acordare/ menținerea valabilității/ suspendarea /încetarea suspendării certificatelor de atestare se
stabilesc prin Procedura operațională "Evaluarea de către Comisia de atestare a dosarelor depuse de
auditorii interni din sectorul public și de persoanele fizice în vederea acordării/menținerii
valabilității/suspendării certificatelor de atestare";
Art. 46. - Procedurile operaţionale prevăzute la art. 44 și 45 se elaborează de Unitatea Centrală de
Armonizare pentru Auditul Public Intern și se aprobă prin ordin al Ministrului Finanțelor Publice.”

Până la momentul auditului, procedurile nu au fost aprobate ceea ce conduce la imposibilitatea atestării
auditorilor interni de către UCAAPI. Totodată, în Ordinul OMFP nr.645/2015, art.3 se specifică faptul că ” (5)
Auditorii interni aflați în funcţie la data intrării în vigoare a Legii nr. 191/2011 au obligația obținerii
certificatului de atestare în termen de 6 ani”, termen ce expiră în Noiembrie 2017.

20

e) 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. 600/2018
privind aprobarea Codului controlului intern managerial al entităților publice, publicat in Monitorul Oficial la
data de 7 mai 2018.

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.

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 2018.

Serviciul Contencios

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

Direcția este formată din 7 funcționari publici - consilieri juridici (inclusiv funcțiile de conducere). În anul
2019 au plecat din cadrul Direcției două persoane: un consilier și Directorul General. De asemenea, a venit
un consilier prin transfer la cerere și a fost ocupată poziția de Director General.

În cursul lunii decembrie 2019 a fost demarată procedura pentru organizarea unui concurs pentru ocuparea
a 2 poziții vacante de consilier juridic, concurs care a fost finalizat în luna ianuarie 2020, când aceștia au
început activitatea în cadrul instituției.

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 pot fi contestate la instanța de contencios și 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 la nivelul anului
2019, 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 practică judiciară. La nivelul anului 2019 consilierii juridici ai ANI au desfășurat un număr de 86 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. Procedura operațională a
fost actualizată în cursul lunii mai 2020.

Situația termenelor de judecată și încărcarea pe consilier juridic, în perioada Ianuarie 2019 – Decembrie 2019
a fost următoarea:

 308 dosare juridice noi înregistrate la DGJRPC în anul 2019;

 aproximativ 55 termene de judecată în medie pe lună - 650 termene în anul 2019;

 aproximativ 250 dosare aflate în lucru pe fiecare consilier juridic.
Din informațiile puse la dispoziție de conducerea DGJRPC, pentru un procent de aproximativ 78% din litigiile
finalizate in cursul anului 2019, ANI a primit soluții favorabile, în timp ce pentru dosarele înregistrate în cursul
anului 2019, procentul soluțiilor favorabile a fost de 82%

21

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 alocă 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 la nivelul
anului 2019, fiind inclusă în procedura „PO 01 /DGJRPC Redactarea actelor și reprezentarea Agenției
Naționale de Integritate în fața instanțelor de judecată” în cursul lunii mai 2020.

În cursul anului 2019, au fost aprobate cursuri de formare profesională pentru 3 angajați ai DGJRPC. Aceștia
au participat la cursuri de formare în domeniul achizițiilor publice („Achiziții publice. Cadru normativ și
procedural (Modificări aduse Legii nr.98/2016, SICAP” – august 2019) și proiectelor cu finanțare din fonduri
europene („Elaborarea și Implementarea Proiectelor cu Finanțare din Fonduri Europene Structurale și de
Investiții (FESI 2014-2020)” – octombrie 2019).

În privința verificării posibilelor conflicte de interese, conform statutului funcționarilor publici, am fost
informați că în anul 2019 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.

Am selectat un eșantion de 15 dosare din cele 308 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 2019 și am testat
următoarele aspecte procedurale:

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

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

Urmărirea modului în care au fost remediate observațiile identificate în cadrul misiunilor aferente perioadei
2009-2018

Următoarea observație a fost remediată:

 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.

În anul 2018 a fost actualizată PO 07 privind comunicarea actelor procedurale către Inspecția de Integritate
referitor la prevederile privind termenul de transmitere a informării privind contestația și a comunicării
Hotărârilor Civile (HC). Astfel, termenul de 24 de ore menționat anterior a fost înlocuit cu un termen de 5
zile.
În urma verificărilor realizate aferente anului 2019, nu au fost identificate abateri procedurale.

Următoarea observație a fost remediată parțial:

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

22

În luna decembrie 2019, la DGJRPC a fost inițializată organizarea unui concurs pentru ocuparea posturilor
vacante. Astfel, din ianuarie 2020 în cadrul Direcției Generală Juridică, Relații Publice și Comunicare au fost
angajați 2 consilieri juridici.
Cu toate acestea, structura curentă de personal (7 funcționari publici - consilieri juridici, inclusiv funcțiile de
conducere) nu este suficientă. Astfel, am observat că în 3 dosare instrumentate din cele 15 selectate pentru
testare, răspunsul la întâmpinare sau notele scrise s-au transmis cu întârziere față de termenul menționat în
Comunicare. În plus, într-un dosar analizat, decizia ANI a fost de a nu depune întâmpinare, ci de a înainta
concluzii scrise înainte de termenul de judecată.

Următoarea observație nu a fost remediată:

 La nivelul Direcției există anumite practici care nu se regăsesc transpuse în procedura operațională,
după cum urmează:

o Agenția este reprezentată în instanță prin consilieri juridici întotdeauna 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 practică judiciară. Pentru toate celelalte dosare, ANI solicită

judecarea în lipsă, depunând concluzii scrise.

o În ceea ce privește repartizarea dosarelor către consilieri, 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.

Procedura operațională PO 01 /DGJRPC Redactarea actelor și reprezentarea Agenției Naționale de
Integritate în fața instanțelor de judecată a fost actualizată în luna mai 2020, prin documentarea acestor
practici.

Alte activități în atribuțiile Serviciului Contencios

Printre atribuțiile consilierilor juridici se numără și răspunsurile formulate la solicitările transmise în temeiul
Legii 544/2001 și 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 (Note
justificative pentru achiziții publice, contracte, acte adiționale, constituire comisii de evaluare), participarea
în calitate de membri ai comisiilor de disciplină, precum și diseminarea de informații relevante privind
spețele/uniformizare abordare în dosare de către inspectorii de integritate.

Cu excepția aspectelor menționate mai sus nu am identificat alte deficiențe aferente activității Serviciului
Contencios.

Direcția Comunicare, Relaţii Publice și Strategie

Activitatea Direcției este standardizată și funcționează pe baza procedurilor operaţionale specifice, elaborate
în conformitate cu prevederile Ordinului nr. 600/2018 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 2019 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:

23

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

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

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

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

Pentru testele de detaliu necesare, am selectat din ”Registrul pentru înregistrarea cererilor sosite în 2019”
un eșantion de 15 de solicitări de informații publice și pentru testarea procedurii de monitorizare a presei
am selectat 15 zile din anul 2019.

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 - 2018

Următoarele observații au fost parțial remediate:

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

30 de zile de la înregistrarea solicitării.

În urma testării efectuate, în anul 2019, asupra unui eșantion de 15 de răspunsuri formulate la solicitări ale
persoanelor fizice sau juridice de informații de interes public am identificat următoarele aspecte:

- în 3 cazuri, termenul de răspuns de 10 zile de la înregistrarea solicitării a fost depășit, iar
solicitantul nu a fost informat cu privire la transmiterea răspunsului în termen de 30 de zile. În
plus, într-un caz, termenul de răspunsul de 30 de zile a fost depășit.

- într-un caz, termenul de răspuns de 5 zile de la data înregistrării pentru cazurile de refuz al
comunicării răspunsului nu a fost respectat.

- în 4 cazuri, răspunsul a fost transmis înainte de aprobarea formală în DMS.

 Evidența Solicitărilor de informații de interes public în sistemul de management al documentelor DMS

nu este transparentă pentru a asigura completitudinea raportărilor referitoare la acest aspect.

În sistemul de management al documentelor DMS, deși există opțiunea de separare a tipurilor de

corespondență primite la nivelul ANI, această facilitate nu este utilizată pentru a se putea diferenția și

monitoriza solicitările de informații de interes public care intră sub incidența Legii 544/ 2001. În consecință,

aplicația DMS nu oferă o imagine actualizată asupra solicitărilor de informații de interes public primite și a

statusului acestora pentru a se putea monitoriza respectarea termenului de răspuns conform legii și evita

amenzile ce pot fi percepute.

La nivelul Direcției Comunicare, Relații Publice și Strategie a fost definit un registru în format Excel în care

sunt înregistrate solicitările care intră sub incidența Legii nr. 544/2001. Solicitările sunt înregistrate de către

responsabilul din cadrul DCRPS și transmise către Registratură pentru a fi înregistrate în DMS și repartizate

24

structurii responsabile pentru formularea răspunsului. Respectarea termenelor de răspuns se monitorizează

săptămânal de către responsabilul DCRPS, care ulterior va comunica răspunsul solicitantului.

Următoarea observație nu a fost remediată:

 Planul de integritate al ANI în 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.

Modificarea indicatorilor se va realiza odată cu refacerea Planului de Integritate când va începe noul ciclu

strategic.

Serviciul Implementare Fonduri Structurale, Studii și Strategii

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

Am fost informați de faptul că pe parcursul anului 2019 activitatea Serviciului Implementare Fonduri

Structurale, Studii și Strategii a fost desfășurată în prima jumătate de către o singură persoană, iar în a doua

jumătate în medie de către două persoane.

În cadrul Serviciului se desfășoară următoarele tipuri de activități curente:

 Identificarea nevoilor ANI pentru realizarea aplicațiilor de proiecte;

 Identificarea oportunităților în vederea aplicării și a apelurilor de proiecte aferente;

 Realizarea aplicațiilor pentru proiecte cu finanțare din surse extrabugetare (FSE prin POCA, grant-uri etc.)

 Menținerea relațiilor cu partenerii instituționali cu care există proiecte în derulare (ex. Transparency
International România, Direcția Generală Anticorupție etc

Începând cu data de 31.07.2018 ANI a devenit beneficiarul proiectului „LINC - creșterea capacității
administrației publice centrale în prevenirea și identificarea cazurilor de conflicte de interese,
incompatibilități si averi nejustificate”, proiect care se derulează în parteneriat cu Transparency
International România (proiect finanțat prin intermediul Programului Operațional Capacitate
Administrativă).

În cadrul proiectului LINC, în anul 2019, au fost realizate următoarele activități:

 A fost organizată o conferință de prezentare a proiectului la care au participat 90 de reprezentanți din
cadrul instituțiilor centrale;

 Au fost organizate 15 sesiuni de instruire privind sistemul de integritate la nivel central pentru 246
persoane din cadrul autorităților și instituțiilor publice centrale;

 A fost realizată o propunere de politică publică cu privire la conflictele de interese și incompatibilitățile
aplicabile membrilor Parlamentului și candidaților la alegerile parlamentare

 A fost elaborată o procedură pentru prevenirea potențialelor conflicte de interese și o procedură pentru
prevenirea și identificarea timpurie a situațiilor de incompatibilitate (care se adresează personalului din
administrația publică centrală) precum și o procedură pentru evaluarea și monitorizarea riscurilor privind
conflictele de interese (care se adresează Corpurilor de Control sau Grupurilor de lucru desemnate în
acest scop);

 A fost elaborată o culegere de spețe relevante pentru administrația publică centrală privind conflictele
de interese, incompatibilitățile și averea nejustificată, care va fi diseminată la începutul anului 2020;

25

 24 de inspectori de integritate din cadrul ANI au participat la două vizite de studiu organizate la Înalta
Autoritate pentru Transparență în Viața Publică (HATVP) din Franța și la Agenția Franceză Anticorupție
(AFA).

Progresele înregistrate în cadrul acestui proiect au fost subliniate atât în raportul MCV, cât și în raportul
GRECO din luna iulie 2019.

De asemenea, în vederea îmbunătățirii procesului de depunere a declarațiilor de avere și de interese, precum
și de procesare a datelor, ANI a dezvoltat și a depus în data de 25 aprilie 2019 o cerere de finanțare prin
fonduri europene, cu titlul ”EMOD - Dezvoltarea capacității instituționale a Agenției Naționale de Integritate
pentru eficientizarea fluxurilor interne de lucru și a modului de depunere a declarațiilor de avere și de
interese în procesul electoral și anual”. Acest proiect propune creșterea capacității ANI urmărind să
optimizeze procesele administrative de asigurare a respectării normelor în materie de integritate în
organizarea proceselor electorale și în perioada depunerii anuale precum și adoptarea unor măsuri de
simplificare a furnizării serviciilor ANI prin implementarea unor sisteme informatice inovative. Proiectul
menționat a obținut finanțare și este în curs de implementare din luna septembrie a anului 2019.

De asemenea, printre responsabilitățile pe care reprezentantul acestui serviciu le are se numără și:

 Expert implementare Strategia Națională Anticorupție (2016 – 2020) în cadrul ANI;

 Secretar Tehnic al Comisiei SCIM;

 Manager al proiectului LINC (SMIS 118824) finanțat prin POCA:

 Expert desemnat din partea ANI în cadrul unui proiect de twinning (lead de proiect din România: Direcția
Generală Anticorupție)

Următoarea deficiență a fost parțial remediată:

 La nivelul Serviciului Implementare Fonduri Structurale, Studii Și Strategii deși există un volum ridicat
de activitate, în momentul de față există un singur post ocupat, 2 posturi vacante temporar și 5
vacante.

La nivelul anului 2019 activitatea a fost deservită în medie de 1.5 persoane.

f) 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 2019 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 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 2019 și evaluarea acțiunilor de pregătire;

 definitivarea pe post a debutanților pe parcursul anului 2019;

 evaluarea performanțelor profesionale individuale ale personalului ANI;

26

 elaborarea Planului de ocupare a funcțiilor publice pentru anul 2019;;

 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.

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

 testarea unei operațiuni de la inițiere până la finalizare;

 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 2019 am selectat 2 concursuri;

 din ”Situația nominală a personalului contractual la nivelul ANI 2019” am selectat 5 dosare profesionale;

 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 2019” am selectat 2 persoane care au participat la cu cursuri/seminarii;

 din ”Registrul de evidență a funcționarilor publici” au fost selectate 15 dosare profesionale;

 din ” Situația angajaților noi în anul 2019” au fost selectate 2 dosare.

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 2019, 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.

Activitatea Serviciului Resurse Umane este standardizată și funcționează pe baza procedurilor operaţionale
specifice, elaborate în conformitate cu prevederile Ordinului nr. 600/ 2018 pentru aprobarea Codului
controlului intern/managerial al entităților publice.

Urmărirea modului în care au fost remediate observațiile identificate în cadrul misiunilor aferente perioadei
2009 - 2018

Următoarea deficiență a fost remediată:

 În urma analizei procedurii operaționale “PO 19/SRU – Încetarea raporturilor de serviciu” am

constatat faptul că nu sunt specificate documentele care trebuie întocmite în cazul încetării

raportului de serviciu prin transfer.

27

În anul 2019, a fost întocmită procedura operațională PO 30 S.R.U – “Modificarea raportului de serviciu al
funcționarului public din cadrul Agenției Naționale de Integritate”, procedură care include necesare de
întocmit în cazul încetării raportului de serviciu prin transfer.

Compartimentul Protecția Muncii

Am evaluat conformitatea procedurilor operaționale în vigoare în anul 2019 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. 600/2018 pentru aprobarea Codului controlului
intern/managerial al entităților publice.

În urma verificărilor realizate privind activitatea Serviciului Resurse Umane aferentă anului 2019, nu au fost
identificate observații.

g) Serviciul Economic
Am analizat și evaluat conformitatea procedurilor operaționale în vigoare în anul 2019 cu ROF - ul în vigoare
și legislația aplicabilă și am organizat un interviu cu reprezentanții Serviciului Economic (SE) pentru a
concluziona cu privire la conformitatea activității practice cu prevederile procedurilor operaționale.

Activitatea SE este standardizată și funcționează pe baza procedurilor operaţionale specifice, elaborate în
conformitate cu prevederile Ordinului nr. 600/ 2018 pentru aprobarea Codului controlului
intern/managerial al entităților publice.

Biroul Financiar și Compartimentul Contabilitate

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

- Stabilirea necesarului de credite pentru 2019;

- Elaborarea proiectului bugetului de cheltuieli;

- Realizarea proiectului de investiții pe anul 2019;

- Procesul de angajare, lichidare, ordonanțare și plată a cheltuielilor;

- Controlul financiar preventiv propriu;

- Registrul de casă;

- Monitorizarea cheltuielilor cu personalul;

- Inventarierea patrimoniului.
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.

În urma verificărilor realizate privind activitatea aferentă anului 2019, nu au fost identificate observații.

h) Compartiment Registratură generală și arhivă

În anul 2019, funcția contractuală de arhivar a fost ocupată prin detașare în baza Ordinului nr.
14634/15.10.2019.

În prezent arhivarea se face urmând procedura operațională PS 07/ANI - Arhivarea și păstrarea
documentelor in cadrul ANI. În baza contracte de servicii prelucrare arhivistică, scanare, conversie, indexare
și depozitare încheiate în anul 2019, au fost arhivate fizic și electronic toate Declarațiile de Avere și Interese
primite precum și dosarele soluționate/clasate lucrate de inspectorii de integritate.

28

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.

În urma verificărilor realizate privind activitatea aferentă anului 2019, nu au fost identificate observații.

Urmărirea modului în care au fost remediate observațiile identificate în cadrul misiunilor aferente perioadei
2009 - 2018

Următoarea observație a fost remediată:

 În anul 2018, contractul de muncă al persoanei desemnate cu atribuții de arhivare a fost încetat, iar

noul angajat care a preluat atribuțiile de arhivare nu deține competențe în domeniul arhivării.

 În anul 2019, persoana desemnată cu arhivarea a participat la cursuri de formare pentru funcția de Arhivar
atestat prin Certificatul de absolvire nr. 00111676/08.10.2019.

Următoarea observație a fost parțial remediată:

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

În anul 2019, a fost demarată activitatea de arhivare fizică a documentelor aferente direcțiilor interne din
cadrul ANI. Totodată, a fost inițiată activitatea de arhivare electronică a documentelor prin implementarea
unei platforme de arhivare electronică, registratură electronică și management arhivă fizică a documentelor,
pentru susținerea activității Direcției Generale Juridice, Relații Publice și Comunicare. Direcția Generală
Juridică, Relații Publice și Comunicare a fost un proiect pilot, urmând ca în anul 2020 să se implementeze la
nivelul tuturor structurilor ani.

i) Biroul Achiziții, Investiții și Logistică
Au fost analizate atribuțiile care revin Biroului Achiziții, Investiții și Logistică (în continuare „BAIL”) în cadrul
ANI în conformitate cu prevederile ROF - ului și ale procedurilor operaționale în care este documentată
activitatea BAIL. Analiza a vizat conformitatea procedurilor operaționale în vigoare în anul 2019 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 BAIL și am supus evaluării prin teste de detaliu procesul de achiziții
publice.

Am obținut situația achizițiilor publice demarate în anul 2019. În urma analizării acestei situații am constatat
faptul că pe parcursul anului 2019 au fost achiziționate bunuri, servicii și lucrări prin proceduri simplificate,
negociere fără publicarea prealabilă a unui anunț de participare, licitație deschisă, și prin cumpărare directă.

Pentru testele de detaliu necesare, am selectat din ”Lista achizițiilor efectuate pe parcursul anului 2019” 15
de achiziții directe, 2 proceduri simplificate si o negociere fără publicarea prealabilă a unui anunț de
participare.

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

Evaluarea achizițiilor incluse în eșantion a vizat conformitatea activităților desfășurate cu prevederile legale
și procedurile operaționale în vigoare în anul 2019.

29

În urma verificărilor realizate privind activitatea aferentă anului 2019, nu au fost identificate observații.

j) Activitatea Comisiei de monitorizare a sistemului de control intern managerial la nivelul ANI
Pentru asigurarea conformității cu Standardul 15 din Ordinul SGG nr. 600/2018, la nivelul A.N.I. s-a înființat
Comisia de monitorizare a Sistemului de Control Managerial care funcționează permanent cu atribuții și
responsabilități în:

 dezvoltarea sistemului de control intern managerial al A.N.I.,

 susținerea auditului extern independent, desfășurat anual pentru evaluarea calității
managementului A.N.I.,

 actualizarea ROF si a Rapoartelor de evaluare a performantelor profesionale individuale anuale
ale personalului din subordine.

Astfel, prin Ordinul nr. 7290/25.05.2018 se stabilește componența comisiei de monitorizare a SCM (Anexa
1) și atribuțiile comisiei de monitorizare a SCM (Anexa 2) referitoare la dezvoltarea SCM al ANI (Anexa 2 si
Anexa 5), susținerea auditului extern independent (Anexa 3) precum și atribuții privind actualizarea ROF si
a Rapoartelor de evaluare a performanțelor profesionale individuale anuale (Anexa 4).
Ordinul Președintelui nr. 7290/25.05.2018 abrogă prevederile Ordinului Președintelui nr. 17751/29.12.2017
privind funcționarea Comisiei de monitorizare a SCM și pe cele ale Ordinului nr. 17748/29.12.2017 privind
componența echipei de gestionare a riscurilor.

 Având în vedere necesitatea gestionării riscurilor care pot afecta atingerea obiectivelor generale și a
obiectivelor specifice ale compartimentelor din cadrul A.N.I., membrii Comisiei de gestionare a S.C.M. sunt
și responsabilii de riscuri de la nivelul structurilor A.N.I.

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. 600/2018

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
2019:

 Programul de dezvoltare a sistemului de control intern managerial;

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

 Raportările semestriale/anuale 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.

În urma verificărilor realizate privind activitatea aferentă anului 2019, au fost identificate următoarele
observații:

30

 Procedurile de sistem 02 și 03 nu sunt actualizate, având în vedere modificările stabilite prin Ordinul

SGG 600/2018 si prevederile Regulamentului de organizare și funcționare al Comisiei de monitorizare

a SCM de la nivelul ANI.

Urmărirea modului în care au fost remediate observațiile identificate în cadrul misiunilor aferente perioadei
2009 - 2018

Următoarea observație, aferentă anului 2018, a fost remediată:

 Regulamentul de organizare și funcționare a Comisiei de monitorizare a SCM nu este actualizat având

în vedere faptul că Ordinul 400/2015 a fost abrogat.

În anul 2019, a fost emis Regulamentul de organizare și funcționare a Comisiei de monitorizare a SCM nr.
5, în conformitate cu Ordinul SGG nr.600/2018.

Următoarea observație aferentă anului 2018 a fost parțial remediată:

 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.

Până la data verificărilor nu a fost desemnată o persoană responsabilă cu gestionarea sesizărilor formulate
de avertizorii de integritate. La data de 23 Octombrie 2019, a fost emisă Directiva 2019/1937 a Parlamentului
European și a Consiliului privind protecția persoanelor care raportează încălcări ale dreptului Uniunii, iar
desemnarea unei persoane responsabile se va face odată cu transpunerea acestei directive în legislația
românească.

A fost revizuită PS 10/SCM Privind avertizorii de integritate (pct.8). Până la data verificărilor nu a fost
desemnată o persoană responsabilă cu gestionarea sesizărilor formulate de către avertizorii de integritate.

k) Evaluarea activităților de prelucrare a datelor cu caracter personal
În conformitate cu art. 2 alin 2. lit. d), Regulamentul general privind protecția datelor nr. 679/2016 (denumit

în continuare „Regulamentul” sau „GDPR”) nu este aplicabil autorităților competente în scopul prevenirii,

investigării, depistării sau urmăririi penale a infracțiunilor, sau al executării sancțiunilor penale. Astfel, în ceea

ce privește activitățile de prelucrare a datelor cu caracter personal colectate prin completarea și

înregistrarea declarațiilor de avere/interes (a căror completare incompletă, incorectă reprezintă infracțiune),

nu vor fi aplicabile prevederile GDPR.

În acest sens, din Februarie 2019, cu privire la aceste prelucrări de date, sunt aplicabile prevederile Legii

363/2018 privind protecția persoanelor fizice referitor a prelucrarea datelor cu caracter personal de către

autoritățile competente în scopul prevenirii, descoperirii, cercetării, urmăririi penale și combaterii

infracțiunilor sau a executării pedepselor, măsurilor educative și de siguranță, precum și privind libera

circulație a acestor date.

Deși GDPR nu se aplică prelucrării datelor cu caracter personal de către ANI, Agenția a implementat o serie

de măsuri de bună practică în ceea ce privește protecția datelor cu caracter personal, punând în aplicare

cerințele Regulamentului.

31

În ceea ce privește prelucrarea de către ANI a datelor angajaților și/sau reprezentanților (sau persoanelor de

contact) ale partenerilor contractuali, prevederile GDPR sunt în totalitate aplicabile, neexistând nicio

derogare aplicabilă în acest sens.

În acest context, evaluarea noastră a avut drept referințe bunele practici în domeniul protecției datelor cu

caracter personal în ceea ce privește activitățile de prelucrare ale ANI legate de obiectul de activitate al

Agenției (cele referitoare la declarațiile de avere și de interes). Totodată, in ceea ce privește activitățile de

prelucrare a datelor cu caracter personal efectuate de ANI în legătură cu angajații proprii și cu reprezentanții

(sau, dacă este cazul, persoanele de contact) persoanelor juridice cu care ANI are relații contractuale,

evaluarea noastră a avut in vedere respectarea principiilor izvorâte din GDPR.

Pentru evaluarea gradului de conformare cu bunele practici in domeniul protecției datelor cu caracter

personal și cu cerințele GDPR, principalele elemente pe care le-am evaluat au fost:

- responsabilitățile la nivelul ANI în ceea ce privește protecția datelor cu caracter personal;

- necesitatea existenței unui Data Protection Officer („DPO”)

- poziționarea DPO-ului relativ la organigrama ANI (în conformitate cu criteriile impuse de către

Regulament)

- pregătirea, competența și sarcinile DPO

- politicile și procedurile (politica de protecție a datelor cu caracter personal, procedura de notificare în

cazul incidentelor de securitate care afectează date cu caracter personal, procedura/ formulare de acces

la date a persoanelor vizate) menite să asigure respectarea cerințelor Regulamentului;

- mecanisme de raportare pentru monitorizarea conformității cu cerințele Regulamentului;

- notificări (privacy notice) ale persoanelor vizate specifice activităților de prelucrare și în conformitate cu

cerințele Regulamentului;

- programele de formare și de conștientizare în ceea ce privește protecția datelor cu caracter personal și

respectarea cerințelor legale.

Evaluarea a presupus, ca și etape de desfășurare: înțelegerea și cunoașterea normelor și procedurilor interne

ANI, precum și intervievarea reprezentanților principalelor departamente care prelucrează date cu caracter

personal.

Prezenta secțiune a raportului cuprinde observațiile noastre rezultate în urma verificărilor realizate pentru

această arie și se bazează pe documentația și informațiile primite de la DPO și de la angajații ANI care au fost

implicați în efectuarea interviurilor.

 Urmărirea modului în care au fost remediate observațiile identificate în cadrul misiunilor aferente
anului 2018

Următoarele deficiențe au fost remediate:

 ANI a redactat și implementat o procedură privind prelucrarea datelor cu caracter personal în cadrul
Agenției. Procedura menționează categoriile de date cu caracter personal colectate și prelucrate de
ANI, prin trimitere la reglementările legale aplicabile fără a fi exemplificate tipurile de date.

32

Procesul de identificare și notificare a încălcării securității datelor cu caracter personal este tratat în
mod succint în documentația definită de ANI pentru gestionarea incidentelor de securitate, fără a
include o metodologie care să faciliteze analiza acestora și clasificarea pe baza riscului asociat.

În anul 2019 a fost actualizată Procedura operațională PS 11 / SCM / GDPR privind Prelucrarea datelor cu
caracter personal în cadrul A.N.I. și a fost definită Anexa nr.3 în care se regăsesc definite categorii de date
care sunt colectate și prelucrate de ANI în calitate de operator cu privire la angajații săi.

 În vederea respectării principiului limitării legate de stocarea datelor cu caracter personal, precum și
pentru ca ANI să nu păstreze date pentru perioade mai mari decât acelea necesare îndeplinirii
scopurilor de prelucrare, operatorul a stabilit un Nomenclatorul arhivistic aprobat de Arhivele
Naționale prin adresa nr. ANB -11423-U care prevede termenele specifice de păstrare a tuturor
documentelor, inclusiv a documentelor care conțin date cu caracter personal. Din analiza
documentului în cauză, reiese că există documente care vor fi păstrate permanent, precum și
documente care vor fi păstrate pentru termene de 5-10 ani.

În anul 2019 a fost actualizată Procedura de sistem PS 06/ANI Arhivarea și păstrarea documentelor în
cadrul ANI prin introducerea unor mențiuni privind:

- procedura aplicabilă după expirarea termenului de stocare al documentelor;

- obligația întocmirii unei argumentații scrise pentru susținerea oricărei decizii de păstrare a
anumitor documente după expirarea termenului de stocare prevăzut în nomenclatorul
arhivistic.

 Pentru a se conforma art. 30 din Regulament, ANI a redactat un registru intern privind activitățile de
prelucrare a datelor cu caracter personal. În acest sens, registrul conține toate informațiile obligatorii
spre a fi incluse, conform art. 30, cu excepția datelor operatorilor asociați, în cazul în care aceștia
există. De asemenea, din analiza temeiurilor legale menționate în registru, reiese faptul că ANI își
întemeiază prelucrarea datelor în aproape toate cazurile pe obligații legale. Cu toate acestea, pot
exista cazuri în care prelucrarea să aibă la bază alte temeiuri legale, precum interesul legitim.

În anul 2019 a fost actualizată Procedura operațională PS 11 / SCM / GDPR privind Prelucrarea datelor cu
caracter personal în cadrul A.N.I. și a fost amendată structura Anexei nr.2 prin introducerea a două noi
coloane privind: (i) Datele operatorului asociat și (ii) datele cu caracter personal (DCP) prelucrate în
interesul legitim al ANI (dacă este cazul).

De asemenea, reprezentanții ANI ne-au confirmat că activitățile de prelucrare a datelor cu caracter
personal desfășurate de ANI, ce cad sub incidența Regulamentului, au fost analizate și s-a constatat că
temeiul aplicabil acestora este obligația legală a operatorului (art. 6 alin. (1) litera c) din Regulament). Prin
urmare, nu s-a considerat necesară modificarea informațiilor menționate în coloana „temei legal” a
registrului activităților de prelucrare.

 Procedura operațională PS 12/SCM/GDPR privind Prelucrarea Datelor cu Caracter Personal în cadrul
ANI nu cuprinde mențiuni cu privire la dreptul persoanelor vizate de a fi informate.

În anul 2019 a fost actualizată Procedura operațională PS 11 / SCM / GDPR privind Prelucrarea datelor cu
caracter personal în cadrul A.N.I. prin includerea unui punct privind dreptul de a fi informat al persoanelor
vizate (i.e. angajații ANI) în secțiunea 8.4. care tratează drepturile persoanelor vizate.

Următoarele deficiențe au fost parțial remediate:

33

 Procesul de identificare și notificare a încălcării securității datelor cu caracter personal este tratat în
mod succint în documentația definită de ANI pentru gestionarea incidentelor de securitate, fără a
include o metodologie care sa faciliteze analiza acestora si clasificarea pe baza riscului asociat.

În anul 2019 a fost actualizată Procedura operațională PS 11 / SCM / GDPR privind Prelucrarea datelor cu
caracter personal în cadrul A.N.I. și au fost aduse următoarele completări:
· a fost definită noțiunea de încălcarea securității datelor cu caracter personal (4. Definiții –pct.4)
· clasificarea încălcării datelor cu caracter personal în încălcări de confidențialitate, de integritate și de
disponibilitate (pct. 8.6.4)
· au fost incluse trimiteri către „Metodologia privind analiza și managementul riscurilor de securitate a
sistemelor și serviciilor informatice și a proceselor suport pentru a fi utilizată în evaluarea riscurilor (MT
01/SMSI)” pentru evaluarea riscurilor în cazul apariției unui incident.
În procedura definită pentru protecția datelor și metodologia de risc definită la nivelul ANI nu se regăsește
o metodologie de evaluare a riscului din perspectiva persoanei vizate în cazul unei încălcări de securitate.
(Metodologia de risc definită la nivelul ANI tratează riscurile din perspectivă operațională, luând în
considerare impactul asupra activității curente și îndeplinirii obiectivelor și impactul financiar).
Recomandăm completarea Metodologiei de risc cu o nouă secțiune în care să se definească metodologia
specifică pentru stabilirea riscului pentru persoanele vizate în cazul unei încălcări de securitate a datelor.

 Deși au fost luate măsuri tehnice și organizatorice care demonstrează conformarea cu prevederile
GDPR, în urma interviurilor susținute cu persoanele responsabile au fost identificate arii tratate de
Regulament care nu sunt implementate din punct de vedere tehnic (perioada de stocare a
datelor/log-urilor de activitate în sisteme, implementarea dreptului de a fi uitat).

In anul 2019 a fost efectuată o acțiune manuală de identificare a perioadei de stocare privind declarațiile de
avere afișate pe site și de aliniere a acestora cu prevederile din nomenclatorul arhivistic. Declarațiile mai
vechi de 3 ani au fost identificate și retrase de pe site (aproximativ 600.000 de declarații). Intern, informațiile
sunt stocate pe o perioada conformă cu prevederile legale.

În cursul anului 2020 a fost demarat un proiect de digitalizare care va automatiza procesul și va transmite
notificări în momentul în care expiră perioada de stocare și datele trebuie șterse.

Pe fondul constrângerilor bugetare nu au fost implementate măsuri în ceea ce privește recomandarea
privind definirea unei perioade de retenție a log-urilor de activitate și a unui proces de revizuire periodică al
acestora.

 În contractele analizate, încheiate cu furnizorii de servicii IT în calitate de persoane împuternicite,
este prevăzută o clauză de conformitate cu cerințele GDPR, fără a include prevederile articolului 28
alin. 3 din Regulament.

Pentru verificarea îndeplinirii recomandărilor noastre, ne-au fost furnizate următoarele contracte încheiate
cu furnizori de servicii:

- Contract subsecvent nr. 6 de servicii încheiat cu asocierea Computer Sharing București SRL și
Logika IT Solutions SRL, având ca obiect prestarea de servicii de administrare IT;

- Contract de „Servicii de depozitare” încheiat cu Digital Archiving Solutions SRL;

Contractele încheiate cu furnizorii de servicii IT (Computer Sharing București SRL și Logika IT Solutions SRL),
precum și cu furnizorul de servicii de arhivare / depozitare (Digital Archiving Solutions SRL) includ clauze
specifice privind protecția datelor, care prevăd obligația generală a părților de a respecta prevederile
aplicabile în acest domeniu.

Din clauzele contractuale nu rezultă modul în care furnizorii au fost calificați din perspectiva protecției
datelor (ex: persona împuternicită, operator sau operator asociat).

De asemenea, în cazul în care furnizorii menționați mai sus sunt calificați ca persoane împuternicite în
relația cu ANI, clauzele privind protecția datelor identificate nu conțin prevederile minime prevăzute de
articolului 28 din Regulament.

34

 Următoarele deficiențe nu au fost remediate:

 La momentul evaluării, în urma consultării organigramei actualizate a Agenției, am observat că
poziția de Persoană responsabilă cu protecția datelor (DPO) nu este distinct definită în organigramă.

Poziția de DPO nu a fost definită separat în organigrama ANI. În decursul anului 2019, departamentul de
audit intern al ANI a efectuat o misiune de audit intern în cadrul căreia a fost evaluată și activitatea DPO-
ului. Una dintre constatări s-a referit la conflictul de interese rezultat din faptul că poziția DPO este
deținută de o persoană din cadrul departamentului de Audit Intern.

 În ceea ce privește efectuarea de sesiuni de conștientizare legate de protecția datelor cu caracter
personal și securitatea informației, DPO-ul precum și alți angajați ai ANI au participat la diferite
sesiuni de instruire.

În cursul anului 2019 nu au fost identificate și angajații ANI nu au participat la programe de formare și
conștientizare privind aspecte de protecția datelor.

l) Evaluarea sistemului informatic
Procedurile efectuate asupra sistemului informatic au constat în evaluarea aplicațiilor principale și a
proceselor care susțin funcționarea acestora conform celor mai bune practici in domeniul IT. 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 situațiilor de conflicte de interese în cadrul procedurilor de achiziții publice.

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;

35

 Vizitarea și verificarea locațiilor unde sunt instalate echipamentele hardware care deservesc aplicațiile
și infrastructura ANI.

Evaluarea mediului IT și managementului securității sistemelor informatice

Am evaluat modul în care arhitectura și structura sistemelor IT răspund necesitaților operării acestora din
punctul de vedere al posibilității implementării unui control intern suficient.

Pentru evaluarea sistemului informatic am parcurs următoarele etape:

 Evaluarea gradului de adecvare și eficacitate operațională a controalelor generale ale sistemelor IT;

 Revizuirea sistemelor IT;

 Realizarea unui diagnostic al securității mediului IT.
Evaluarea controalelor generale ale sistemului IT a presupus identificarea riscurilor potențiale care ar putea
afecta funcționarea aplicației, precum și evaluarea elementelor de control proiectate să diminueze aceste
riscuri.

În activitățile desfășurate în cadrul verificărilor sistemelor, am acordat o atenție deosebită evaluării:

 funcționalităților sistemului informatic integrat;

 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.

Evaluarea funcționalităților sistemelor informatice

Pentru aplicațiile în scop am evaluat cerințele inițiale ale utilizatorilor finali, așa cum au fost acestea
prezentate de către beneficiar. Pe baza acestor cerințe, precum și a problemelor celor mai frecvente sesizate
de către utilizatorii finali, vom evalua modul în care aplicațiile răspund cerințelor.

Procedurile de verificare privind sistemul informatic al Agenției au constat în evaluarea aplicațiilor și
proceselor care susțin funcționarea acestora.

De asemenea, am realizat verificări cu privire la sistemul informatic de management integrat al declarațiilor
de avere și interese (SIMIDAI) precum și al sistemelor SAP, PREVENT și DMS și funcționalitățile acestora,
precum și procesul de recuperare a datelor și a riscurilor aferente, pentru a putea aprecia modul în care
acestea răspund necesitaților ce derivă din sarcinile specifice pe care ANI le are de îndeplinit.

Pentru a realiza verificările menționate anterior, am participat la întâlniri organizate pentru prezentarea și
discutarea funcționalităților acestora cu reprezentanții Serviciului Tehnologia Informației și ai echipei care
asigură crearea, administrarea, analiza și dezvoltarea sistemelor informatice din partea partenerului extern
care se ocupă de aceste servicii.

Sistemul de Management al Securității Informaționale, utilizat în cadrul Agenției a trecut cu succes în anul
2019 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.

36

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 spectrul 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 2019, s-a constatat faptul că nu a existat o continuitate a contractelor cu
furnizorii de servicii IT și conexe pentru aplicațiile Agenției.

În concluzie, am constatat faptul că, pentru 8 dintre deficiențele semnalate în anii anteriori au fost
implementate măsuri corective, o deficienta fiind complet implementata, iar celelalte șapte parțial
implementate, iar pentru restul de șapte, Agenția se află în curs de evaluare a unor măsuri corective care să
minimizeze în totalitate riscurile identificate de către echipa Deloitte referitoare la mediul IT și
managementul securității sistemelor informatice. Nicio constatare noua nu a fost adăugată ca urmare a
evaluării aferente anului 2019.

37

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 31.12.2019.

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 2019realizat în conformitate
cu prevederile standardului ISRS 4400, așa cum a fost definit în caietul de sarcini.

38

39

ANEXA 1 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
Responsab
ili

Evaluare Deloitte 31.12.2019

1.1.1. Implementarea și
operaționalizarea
deplină a sistemului
informatic PREVENT,
după publicarea în
Monitorul Oficial;

Măsură cu
caracter
permanent
evaluată
anual

Toate procedurile de
achiziții publice,
inițiate și derulate
anual, exclusiv prin
SICAP, de către
autoritățile
contractante
prevăzute la art. 4
din Legea 98/2016 și
la art. 4 din Legea
99/2016 analizate

Toate
Avertismentele de
integritate emise
anual prin sistemul
informatic PREVENT
analizate și
soluționate

Disfuncționalități
tehnice

Insuficiența
resurselor umane

ANI Implementată

Sistemul PREVENT a fost lansat oficial la sfârșitul lunii
iunie 2017.

Conform datelor puse la dispoziție de conducerea
Serviciului de Analiză și Prevenție, în perioada de
referință, au fost analizate 21,364 de proceduri de
achiziție publică prin intermediul sistemului PREVENT.
Din totalul acestora, 14,772 au fost proceduri de achiziție
publică singulare (fără loturi), 6,592 au fost proceduri de
achiziție publică subsecvente iar 3,407 proceduri s-au
referit la contracte finanțate din fonduri europene.

În aceeași perioadă de raportare, inspectorii de
integritate au emis 40 avertismente de integritate în ceea
ce privește posibile încălcări ale legislației privind
conflictul de interese în achiziții publice în valoare de
aproximativ 618,9 milioane de lei.

Totodată, inspectorii de integritate au notificat Agenția
Națională pentru Achiziții Publice (ANAP), un număr de

40

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri
Responsab
ili

Evaluare Deloitte 31.12.2019

14 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.

În perioada de referință au fost analizate prin intermediul
sistemului PREVENT 2,818 autorități contractante, 14,421
operatori economici și 296,187 de persoane
reprezentanți ai instituțiilor publice și ai ofertanților,
rezultatele acestor analize întreprinse fiind subliniate atât
în raportul interimar de conformitate GRECO (iulie 2019)
cât și în raportul MCV (octombrie 2019) și Raportul
Comisiei Europene (octombrie 2019).

1.1.2. Intrarea în vigoare a
legislației referitoare
la prevenirea
conflictului de interese
în achizițiile publice și
monitorizarea modului
în care se aplică,
raportat la cadrul
legislativ al achizițiilor
publice;

Măsură cu
caracter
permanent
evaluată
anual

Legea publicată în
MOF nr. 831 din 20
octombrie 2016

Date statistice
rezultate din
sistemul informatic
PREVENT publicate
trimestrial

Informări
semestriale, exclusiv
cu privire la
procedurile de
achiziție finanțare

Depunerea de
amendamente
care să lipsească
de eficiență
textul legislativ

Parlament
ul
României

Implementată

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

41

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri
Responsab
ili

Evaluare Deloitte 31.12.2019

prin / din fonduri
europene, către
Ministerul
Dezvoltării Regionale
și Administrației
Publice, Ministerul
Agriculturii și
Dezvoltării Rurale,
Ministerul
Fondurilor
Europene, precum și
către alte instituții cu
atribuții în
gestionarea
fondurilor europene,
referitor la numărul
de avertismente de
integritate emise cu
privire la aceste
proceduri

conflictului de interese în achizițiile publice finanțate din
fonduri naționale și europene.

Totodată, în 2019, ANI a emis 4 comunicate de presă cu
privire la rezultatele 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

Măsură cu
caracter
permanent
evaluată
anual

Date statistice
publicate pe pagina
de Internet a ANI
trimestrial

Informări
semestriale, exclusiv
cu privire la

Insuficiența
resurselor umane

Întârzierii legate
de primirea
datelor de la
structurile
responsabile

ANI Implementată

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.

42

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri
Responsab
ili

Evaluare Deloitte 31.12.2019

finanțate din fonduri
naționale și europene

procedurile de
achiziție finanțare
prin / din fonduri
europene, către
Ministerul
Dezvoltării Regionale
și Administrației
Publice, Ministerul
Agriculturii și
Dezvoltării Rurale,
Ministerul
Fondurilor
Europene, precum și
către alte instituții cu
atribuții în
gestionarea
fondurilor europene,
referitor la numărul
de avertismente de
integritate emise cu
privire la aceste
proceduri

Totodată, în 2019, ANI a emis 4 comunicate de presă cu
privire la rezultatele Sistemului informatic PREVENT.

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

43

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de

către ANI
Riscuri

Responsab
ili

Evaluare Deloitte 31.12.2019

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

Măsură cu
caracter
permanent
evaluată
anual

Un grup de lucru
comun organizat pe
an

 Expert ANI
desemnat

Sistem de consiliere
formalizat

Lipsa
disponibilității
resurselor umane
și tehnice

Insuficiența
resurselor
financiare

ANI

Parlament
ul
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.

Pentru implementarea obiectivului 5.2 din cadrul
Strategiei Naționale Anticorupție 2016 – 2020, începând
cu data de 31.07.2018, Agenția Națională de Integritate a
devenit beneficiarul proiectului “LINC - creșterea
capacității administrației publice centrale în prevenirea și
identificarea cazurilor de conflicte de interese,
incompatibilități și averi nejustificate” SMIS 118824, care
a fost implementat și derulat în parteneriat cu Asociația
Română pentru Transparență (TI-Ro).

Obiectivul acestui proiect se referă la îmbunătățirea
activității de identificare, sancționare și de prevenire a
cazurilor de incompatibilități, conflicte de interese și
averi nejustificate la nivelul autorităților administrației
publice centrale și a Parlamentului urmărindu-se
clarificarea rolului pe care îl are Parlamentul cu privire la
conflictele de interese și incompatibilitățile, în acord cu
recomandarea GRECO.

44

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de

către ANI
Riscuri

Responsab
ili

Evaluare Deloitte 31.12.2019

Ca și acțiune menită să ajute la atingerea acestui rezultat
a fot elaborat „Raportul de cercetare privind
reglementările la nivelul statelor membre UE cu privire la
conflictele de interese și incompatibilitățile aplicabile
membrilor Parlamentului și candidaților la alegerile
parlamentare”.

În plus, în cursul anului 2019, experții din cadrul
proiectului au elaborat o propunere de politică publică
privind conflictele de interese și incompatibilitățile
aplicabile membrilor Parlamentului și candidaților la
alegerile parlamentare. Acest document a fost supus
dezbaterii în data de 13 iunie 2019 și este disponibil pe
pagina de Internet a proiectului.

1.2.2. Identificarea
modalităților pentru a
accelera și a asigura
respectarea hotărârilor
judecătorești în materia
incompatibilităților în
cazul parlamentarilor

Măsură cu
caracter
permanent
evaluată
anual

Demersuri efectuate
pentru
implementarea
hotărârilor
judecătorești în
proporție de 100%

Nepunerea în
aplicare a
hotărârilor
judecătorești de
către Parlament

ANI

Parlament
ul
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.

45

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de

către ANI
Riscuri

Responsab
ili

Evaluare Deloitte 31.12.2019

ANI a continuat să facă demersuri cu privire la aplicarea
hotărârilor judecătorești, în sensul că a solicitat
Parlamentului aplicarea dispozițiilor legale față de
persoanele în cazul cărora instanțele de judecată au emis
decizii definitive și irevocabile care să confirme
constatările Agenției.

46

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 Responsabili Evaluare Deloitte 31.12.2019

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 2018 Participare la cel
puțin un
eveniment pe an

Expert ANI
desemnat

Sistem de
consiliere
formalizat

Lipsa
disponibilității
resurselor umane
și tehnice

Insuficiența
resurselor
financiare

ANI

CSM

Parțial implementată în anul 2018

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 22 – 23 noiembrie 2018, doi inspectori de
integritate au participat la întâlnirea cu tema
„Combaterea infracționalității în domeniile prioritare ale
Ministerului Public: corupție, folosirea funcției pentru
favorizarea unor persoane, 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 tribunale, precum și procurorii
care au instrumentat spețele selectate pentru a fi
prezentate în cadrul întâlnirii.

1.3.2. Creșterea eforturilor de
formare și conștientizare
cu privire la integritate

Măsură cu
caracter
permanent
evaluată
anual

Participare la cel
puțin un
eveniment pe an

Lipsa
disponibilității
resurselor umane
și tehnice

ANI

CSM

Implementă

Președintele Agenției împreuna cu Secretarul General al
ANI au participat în data de 31 mai la o masă rotundă
organizată de ANI în colaborare cu Banca Mondială și
StAR inițiative, la care au participat reprezentanți ai
partidelor politice, magistrați, reprezentanți ai societății

47

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

Insuficiența
resurselor
financiare

civile și funcționari publici din cadrul administrației
publice centrale.

În cadrul acestui eveniment au fost detaliate avantajele
pe care le poate aduce depunerea electronică a
declarațiilor de avere și interese, în acest sens fiind
lansată în dezbatere necesitatea îmbunătățirii cadrului
legislativ din România, în sensul introducerii obligației de
a depune și transmite declarațiile de avere și de interese
în format electronic.

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 Responsabili Evaluare Deloitte 31.12.2019

1.4.1. Eficientizarea sistemului
de declarare și de
depunere a DA/DI

Măsură cu
caracter
permanent
evaluată
anual

Nr. De informări
transmise
prefecturilor

Persoană de
contact din
cadrul ANI
desemnată

Nr. De reuniuni
organizate la

Lipsa de
receptivitate a
factorilor de
decizie de la
nivel
local/central

ANI

Prefecturi

Parlament

AMR

AOR

Implementată

În contextul alegerilor europarlamentare și prezidențiale
care au avut loc în anul 2019, pe pagina de internet a
Agenției a fost creata câte o secțiune destinată
procesului electoral care a cuprins un ”Punct unic de
publicare a declarațiilor de avere și de interese depuse de
candidați”. Au fost astfel publicate 1,401 declarații de
avere și interese pe secțiunea destinată alegerilor

48

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

nivel
local/central

ACR europarlamentare respectiv 34 declarații de avere și de
interese pe secțiunea alegerilor prezidențiale.

În plus a fost creat și un formular de contact dedicat
pentru sesizarea neregulilor în modul de completare al
declarațiilor de avere sau de interese depuse de către
candidați.

În cadrul secțiunii special dedicate procesului electoral,
au fost publicate declarațiile de avere și de interese
electronice e-forms.

Pe toată perioada desfășurării acestor evenimente,
inspectorii ANI au stat la dispoziția candidaților oferind
puncte de vedere ori de câte ori acestea au fost
formulate de către candidații la alegeri.

1.4.2. Actualizarea ghidurilor
privind incompatibilitățile
și conflictele de interese /
completarea DA/DI

Măsură cu
caracter
permanent
evaluată
anual

Ghid actualizat N/a ANI

ONG-uri

Implementată

În anul 2019 Agenția Națională de Integritate a actualizat
Ghidul de completare a declarațiilor de avere și interese,
Ghidul privind incompatibilitățile și conflictele de interese
iar in luna aprilie a fost elaborat Ghidul persoanei
desemnate cu implementarea prevederilor referitoare la
declarațiile de avere și declarațiile de interese.

1.4.3. Studiu cu privire la
spețele cu caracter
repetitiv în materia
conflictelor de interese și

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,

49

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

al incompatibilităților, cu
referire la mai multe
categorii de funcții și
demnități publice

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-o secțiune
distinctă pe pagina de
Internet

Iunie 2016 Toate
declarațiile
publicate pe
pagina de
Internet a ANI

Întârzieri
cauzate de
transmiterea
documentelor
de către
birourile
electorale

ANI

Furnizor extern

Implementată

Toate declarațiile de avere și interese depuse în contextul
alegerilor europarlamentare și prezidențiale din anul
2019 au fost colectate, procesate și publicate într-o
secțiune distinctă pe site-ul Agenției. Au fost astfel
publicate 1,401 declarații de avere și interese pe
secțiunea destinată alegerilor europarlamentare
respectiv 34 declarații de avere și de interese pe
secțiunea alegerilor prezidențiale.

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 europarlamentare și prezidențiale
din anul 2019, pe lângă cele două secțiuni dedicate de pe
pagina de Internet, ANI a creat și a pus la dispoziția
candidaților o adresă de mail special creată pentru a
emite răspunsuri rapide referitoare la modul de
completare al declarațiilor de avere și de interese.

1.4.6. Actualizarea listei de
persoane aflate sub

Măsură cu
caracter
permanent

Listă de
persoane
actualizată

N/a ANI Implementată

50

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

interdicția de a candida la
o funcție electivă

evaluată
anual

Secțiune web
actualizată

Agenția Națională de Integritate actualizează permanent
secțiunea ”Incompatibilități definitive – Interdicție 3 ani”
de pe pagina sa de Internet.

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

În contextul alegerilor europarlamentare și prezidențiale
care au avut loc în anul 2019, pe pagina de internet a
Agenției a fost creata câte o secțiune destinată
procesului electoral care a cuprins un ”Punct unic de
publicare a declarațiilor de avere și de interese depuse de
candidați”. Au fost astfel publicate 1,401 declarații de
avere și interese pe secțiunea destinată alegerilor
europarlamentare respectiv 34 declarații de avere și de
interese pe secțiunea alegerilor prezidențiale.

În plus a fost creat și un formular de contact dedicat
pentru sesizarea neregulilor în modul de completare al
declarațiilor de avere sau de interese depuse de către
candidați.

În cadrul secțiunii special dedicate procesului electoral,
au fost publicate declarațiile de avere și de interese
electronice e-forms.

Tot pe pagina de internet a Agenției a fost creată și o
secțiune dedicată care a cuprins principalele texte
legislative care reglementează regimul juridic al
incompatibilităților, conflictelor de interese și averilor
nejustificate. Pe lângă acestea au fost publicate și

51

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

Ghidului de completare a declarațiilor de avere și de
interese și Ghidului privind incompatibilitățile și conflictele
de interese.

Pe toată perioada desfășurării acestor evenimente
electorale, inspectorii ANI au stat la dispoziția
candidaților oferind puncte de vedere ori de câte ori
acestea au fost formulate de către candidații la alegeri.

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 Responsabili Evaluare Deloitte 31.12.2018

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

Participare la cel
puțin un
eveniment pe an

Lipsa
disponibilității
resurselor
umane și
tehnice

Insuficiența
resurselor
financiare

ANI

ANFP

Implementată

În luna decembrie 2019, un inspector de integritate a
participat la consultarea publică cu tema ”Etica în
administrația publică” organizat în cadrul Proiectului
ETICA – Eficiență, Transparență și interes pentru
Conduita din Administrație, organizată de Agenția
Națională a Funcționarilor Publici.

Pe parcursul anului 2019 inspectorii ANI împreună cu
reprezentanți ai Ministerului Dezvoltării Regionale și
Administrației Publice și ai Ministerului Justiției au
efectuat 90 misiuni de evaluare tematică a implementării

52

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2018

Strategiei Naționale Anticorupție (SNA) 2016 - 2020 la
nivel local, la sediul consiliilor județene și primăriilor de
municipii și orașe.

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

Ghid de
completare a
DAI diseminat în
rândul
instituțiilor
publice anual,
anterior datei de
15 iunie

Comunicat de
presă cu privire
la obligativitatea
depunerii DA/DI
publicat anual,
anterior datei de
15 iunie

Persoană de
contact din
cadrul ANI
desemnată
anual, pentru
acordarea de
consultanță cu
privire la
modalitatea de

Lipsa de
receptivitate a
factorilor de
decizie

ANI

Factorii de
decizie din
cadrul
instituțiilor
publice

Implementată

Premergător perioadei limita pentru depunerea
declarațiilor de avere și a declarațiilor de interese, în anul
2019 ANI a desfășurat următoarea serie de activități:

- A fost actualizat Ghidul de completare a declarațiilor de
avere și de interese, Ghidul privind incompatibilitățile și
conflictele de interese iar in luna aprilie a fost elaborat
Ghidul persoanei desemnate cu implementarea
prevederilor referitoare la declarațiile de avere și
declarațiile de interese.

- Inspectorii ANI au trimis adrese oficiale către autorități
și instituții publice pentru a oferi consultanță persoanelor
responsabile cu implementarea prevederilor legale
privind declarațiile de avere și de interese din cadrul
acestora.

- Pentru clarificarea posibilelor aspecte care ar putea
interveni în procesul de completare și depunere a
declarațiilor de avere și de interese a fost creată o adresa
de e-mail (completareDAI@integritate.eu) la care
deponenții pot să transmită solicitări de clarificare. Astfel

mailto:completareDAI@integritate.eu

53

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2018

completare și
depunere a
DA/DI, la cerere

Minimum un
eveniment pe an
organizat

de aspecte au fost gestionate și telefonic de către doi
inspectori desemnați pe tot parcursul anului 2019.

- Au fost emise două comunicate de presă de tip întrebări
și răspunsuri, privind obligațiile referitoare la depunerea
declarațiilor de avere și de interese, aceste comunicate
fiind postate și pe pagina de Facebook a Agenției.

- Pe tot parcursul anului 2019, Agenția Națională de
Integritate a emis puncte de vedere persoanelor fizice și
juridice cu privire la modalitatea de completare și de
depunere a declarațiilor, prin Direcția Juridică, Relații
Publice și Comunicare.

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 Responsabili Evaluare Deloitte 31.12.2019

1.6.1 Dinamizarea activității de
prevenție, prin
diseminarea de ghiduri și
materiale cu caracter
informativ privind
riscurile și consecințele

Măsură cu
caracter
permanent
evaluată
anual

Ghid de
completare a
declarațiilor de
avere și de
interese și Ghid
privind
incompatibilitățil
e și conflictele

N/a ANI Implementată

În anul 2019 a fost actualizat Ghidul de completare a
declarațiilor de avere și de interese, Ghidul privind
incompatibilitățile și conflictele de interese iar in luna
aprilie a fost elaborat Ghidul persoanei desemnate cu

54

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

încălcării normelor de
integritate

de interese
actualizat anual
și publicat pe
pagina de
Internet a ANI

implementarea prevederilor referitoare la declarațiile de
avere și declarațiile de interese.

1.6.2 Elaborarea și
implementarea
proiectelor de prevenire a
conflictelor de interese și
a incompatibilităților la
nivelul administrației
publice centrale și locale

Măsură cu
caracter
permanent
evaluată
anual

Minimum un
protocol de
colaborare
încheiat

Minimum un
eveniment pe an
organizat

Ghid privind
incompatibilitățil
e și conflictele
de interese
diseminat anual

Nealocarea
resurselor
necesare

Lipsa de
receptivitate a
factorilor de
decizie de la
nivel central

ANI

Factorii de
decizie la nivelul
administrației
publice centrale

Implementată

În cadrul evenimentelor la care au participat inspectorii de
integritate, a fost diseminat Ghidul de completare a
formularului de integritate, precum și Ghidul de
completare a declarațiilor de avere și de interese, Ghidul
privind incompatibilitățile și conflictele de interese,
respectiv Ghidul persoanei desemnate cu implementarea
prevederilor referitoare la declarațiile de avere și
declarațiile de interese.

În anul 2019, ANI a inițiat și/sau implementat următoarele
proiecte de prevenire a conflictelor de interese și a
incompatibilităților la nivelul administrației publice
centrale și locale:

Pe parcursul anului 2019 inspectorii ANI împreună cu
reprezentanți ai Ministerului Dezvoltării Regionale și
Administrației Publice și ai Ministerului Justiției au
efectuat 90 misiuni de evaluare tematică a implementării
Strategiei Naționale Anticorupție (SNA) 2016 - 2020 la
nivel local, la sediul consiliilor județene și primăriilor de
municipii și orașe.

55

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

În luna Februarie, Secretarul General al ANI, împreună cu
un inspector de integritate, a participat la masa rotundă
„Tipologia la zi a conflictelor de interese și a
incompatibilităților, rezultatele activității de prevenție din
plan local și reacția autorităților centrale”, eveniment
organizat în colaborare cu Institutul pentru Politici
Publice.

În luna iulie, Agenția Națională de Integritate a organizat
la sediul secundar, în colaborare cu Institutul pentru
Politici Publice, workshop-ul „Dezvoltarea și
implementarea planurilor de integritate la nivelul
administrației publice locale” unde a fost invitat Henk
Bruning, expert în integritate și buna guvernare din
Olanda, fost director de resurse umane din cadrul
municipalității Amsterdam care a vorbit despre cele mai
importante principii cu privire la prevenirea conflictelor de
interese și la bunele practici din Olanda în acest domeniu.

În cadrul proiectului LINC, în anul 2019, au fost realizate
următoarele activități:

 A fost organizată o conferință de prezentare a

proiectului la care au participat 90 de reprezentanți

din cadrul instituțiilor centrale;

 Au fost organizate 15 sesiuni de instruire privind

sistemul de integritate la nivel central pentru 246

56

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

persoane din cadrul autorităților și instituțiilor publice

centrale;

 A fost realizată o propunere de politică publică cu

privire la conflictele de interese și incompatibilitățile

aplicabile membrilor Parlamentului și candidaților la

alegerile parlamentare

 A fost elaborată o procedură pentru prevenirea

potențialelor conflicte de interese și o procedură

pentru prevenirea și identificarea timpurie a situațiilor

de incompatibilitate (care se adresează personalului

din administrația publică centrală) precum și o

procedură pentru evaluarea și monitorizarea riscurilor

privind conflictele de interese (care se adresează

Corpurilor de Control sau Grupurilor de lucru

desemnate în acest scop);

 A fost elaborată o culegere de spețe relevante pentru

administrația publică centrală privind conflictele de

interese, incompatibilitățile și averea nejustificată,

care va fi diseminată la începutul anului 2020;

 24 de inspectori de integritate din cadrul ANI au

participat la două vizite de studiu organizate la Înalta

Autoritate pentru Transparență în Viața Publică

57

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

(HATVP) din Franța și la Agenția Franceză Anticorupție

(AFA);

Progresele înregistrate de proiectul LINC au fost subliniate
atât în raportul MCV, cât și în raportul GRECO din luna iulie
2019.

1.7 Îmbunătățirea activităților de prevenție și conștientizare la toate nivelurile

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

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 sprijinul persoanelor responsabile cu implementarea
prevederilor Legii nr. 176/2010, Inspectorii ANI au trimis
adrese oficiale către autorități și instituții publice pentru
a oferi consultanță persoanelor responsabile cu
implementarea prevederilor legale privind declarațiile de
avere și de interese din cadrul acestora.

În urma desfășurării activității de evaluare, inspectorii
ANI au identificat faptul că persoanele desemnate cu
implementarea prevederilor legale privind DAI din cadrul
instituțiilor publice întâmpină dificultăți în ceea ce
privește atribuțiile impuse prin dispozițiile Legii nr.
176/2010. În această privință a fost elaborat un ghid

58

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

dedicat în care au fost reprezentate, atât în format text,
cât și grafic, pe fiecare pas procedural, dispozițiile art. 6
din Legea nr. 176/2010.

În activitatea de informare desfășurată de către
inspectorii ANI au fost diseminate către instituțiile
publice ghiduri privind atribuțiile persoanei desemnate,
ghiduri privind modalitatea de completare DAI precum și
ghiduri privind incompatibilitățile și conflictele de
interese.

Anterior perioadei limită de depunere a declarațiilor de
avere și de interese anuale, au fost emise două
comunicate de presă de tip întrebări și răspunsuri, privind
obligațiile referitoare la depunerea declarațiilor de avere
și de interese, aceste comunicate fiind postate și pe
pagina de Facebook a Agenției.

Mai mult, pe parcursul anului 2019, în cadrul proiectului
“LINC - creșterea capacității administrației publice
centrale în prevenirea și identificarea cazurilor de
conflicte de interese, incompatibilități și averi
nejustificate” SMIS 118824, implementat de Agenția
Națională de Integritate (ANI) în parteneriat cu Asociația
Română pentru Transparență (TI-Ro) au fost organizate
15 sesiuni de instruire privind sistemul de integritate la
nivel central pentru 246 persoane din cadrul autorităților
și instituțiilor publice centrale.

59

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

1.7.2. Implementarea de
programe de tip
„software” pentru
educarea constantă a
persoanelor care intră
sub incidența Legii nr.
176/2010

Decembrie
2019

Program
proiectat

Program
implementat in
5 instituții pilot

Lipsa resurselor
bugetare și
tehnice

ANI Implementată

Pe pagina de Internet a proiectului LINC, www.proiect-
linc.ro, este disponibil un modul tip e-learning, ce
cuprinde un curs de formare privind sistemul de
integritate la nivelul administrației publice centrale și un
curs privind utilizarea aplicației PREVENT de către
autoritățile administrației publice centrale. Acest modul
de e-learning a fost promovat cu prilejul evenimentelor
care au avut loc în cadrul proiectului.

În specificațiile tehnice realizate în vederea dezvoltării
sistemelor informatice integrate ale Agenției pentru
perioada 2019 – 2020 sunt prevăzute a se integra
platforme de tip Moodle/Open Meetings.

1.7.3. Dinamizarea activității de
cooperare cu persoanele
desemnate

Decembrie
2019

Secțiune nouă
creată pe pagina
de Internet a
Agenției

Bază de date ce
cuprinde
persoanele
desemnate
actualizată

Insuficiența
resurselor
financiare

Insuficiența
resurselor
umane

ANI Parțial Implementată

Adresele de înaintare prin care persoanele desemnate
cu implementarea prevederilor Legii nr. 176/2010 de la
nivelul autorităților și instituțiilor publice transmit
Agenției declarațiile de avere și de interese anuale sunt
gestionate de către Agenția Națională de Integritate
acestea fiind înregistrate în registrul Inspecției de
Integritate (SIMIDAI), putând fi interogate ori de câte ori
este necesar.

Pentru clarificarea posibilelor aspecte care ar putea
interveni în procesul de completare și depunere a
declarațiilor de avere și de interese a fost creată o

http://www.proiect-linc.ro/
http://www.proiect-linc.ro/

60

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

Minimum 100
de persoane
desemnate
instruite

adresa de e-mail (completareDAI@integritate.eu) la
care deponenții pot să transmită solicitări de clarificare.

Totodată, în activitatea de informare desfășurată de
către inspectorii ANI au fost diseminate către instituțiile
publice ghiduri privind atribuțiile persoanei desemnate,
ghiduri privind modalitatea de completare DAI precum și
ghiduri privind incompatibilitățile și conflictele de
interese.

Mai mult, pe parcursul anului 2019, în cadrul proiectului
“LINC - creșterea capacității administrației publice
centrale în prevenirea și identificarea cazurilor de
conflicte de interese, incompatibilități și averi
nejustificate” SMIS 118824, implementat de Agenția
Națională de Integritate (ANI) în parteneriat cu Asociația
Română pentru Transparență (TI-Ro) au fost organizate
15 sesiuni de instruire privind sistemul de integritate la
nivel central pentru 246 persoane din cadrul autorităților
și instituțiilor publice centrale.

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

mailto:completareDAI@integritate.eu

61

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

2.1.1. Continuarea activității de
identificare și sancționare
a incidentelor de
integritate

Măsură cu
caracter
permanent
evaluată
anual

Demersuri
efectuate în
100% din
dosarele de
evaluare rămase
definitive

Limitări
legislative

Neimplementar
ea sancțiunilor
disciplinare de
către comisiile
de disciplină

Practica
neunitară a
instanțelor de
judecată

Modificări
legislative

ANI Implementată

În perioada de referință , inspectorii de integritate din
cadrul A.N.I. au finalizat 1.859 dosare, 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 696 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 276 de cazuri.

2.1.2. Consolidarea abordării
proactive în privința
monitorizării declarațiilor
de avere și de interese

Măsură cu
caracter
permanent
evaluată
anual

Studii cu privire
la respectarea
regimului juridic
al
incompatibilitățil
or, conflictelor
de interese sau
al averilor

Lipsa
disponibilității
resurselor
umane și
tehnice

ANI Implementată

În anul 2019, în cadrul proiectului “LINC - creșterea
capacității administrației publice centrale în prevenirea
și identificarea cazurilor de conflicte de interese,
incompatibilități și averi nejustificate” SMIS 118824,
implementat de Agenția Națională de Integritate (ANI) în
parteneriat cu Asociația Română pentru Transparență
(TI-Ro), au fost elaborate următoarele livrabile:

62

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

nejustificate
realizate anual

-a fost elaborată o procedură pentru prevenirea
potențialelor conflicte de interese și o procedură pentru
prevenirea și identificarea timpurie a situațiilor de
incompatibilitate (care se adresează personalului din
administrația publică centrală) precum și o procedură
pentru evaluarea și monitorizarea riscurilor privind
conflictele de interese (care se adresează Corpurilor de
Control sau Grupurilor de lucru desemnate în acest
scop).

- a fost elaborată o culegere de spețe relevante pentru
administrația publică centrală privind conflictele de
interese, incompatibilitățile și averea nejustificată, care
va fi diseminată la începutul anului 2020.

2.1.3. Îmbunătățirea calitativă a
rapoartelor de evaluare
emise de inspectorii de
integritate

Măsură cu
caracter
permanent
evaluată
anual

Proceduri
operaționale
actualizate

Existența unei
practici
insuficiente în
materia
incidentului de
integritate
reținut

ANI Implementată

În vederea îmbunătățirii calitative a rapoartelor de
evaluare emise de Agenția Națională de Integritate a
actualizat procedurile operaționale în conformitate cu
recomandările auditului, precum și cu practica
instanțelor.

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.

63

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

2.1.4 Înglobarea practicii
instanțelor în activitatea
inspecției de integritate

Măsură cu
caracter
permanent
evaluată
anual

Jurisprudență
inclusă în peste
75% dintre
rapoartele de
evaluare

n.a. ANI Implementată

Rapoartele de evaluare sunt întocmite prin raportare la
practica Agenției menținută de instanțele judecătorești,
și cuprind jurisprudența relevantă în materia
incidentului de integritate reținut.

În anul 2019, a fost achiziționat un sistem informatic de
jurisprudență, care a fost pus la dispoziția inspectorilor
de integritate.

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 Responsabili Evaluare Deloitte 31.12.2019

2.2.1. Creșterea procentului
de confirmare a
cazurilor finalizate de
ANI

Măsură cu
caracter
permanent
evaluată anual

Procentul de
confirmare în
instanță a
cazurilor de
incompatibilități
și conflicte de
interese
administrative
mai mare de
80%

Modificări ale
legislației
incidente

Netransmiterea
actelor juridice
la timp

ANI Parțial implementată

La finalul anului 2019, situația constatărilor A.N.I.
rămase definitive în cazul averilor nejustificate,
conflictelor de interese și a incompatibilităților se
prezintă astfel:

 dintre cele 1,534 de cazuri de incompatibilitate

rămase definitive, 1,215 au fost câștigate de

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

64

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

Procentul de
confirmare în
instanță a
cazurilor de
avere
nejustificată mai
mare de 50%

Agenției în materia incompatibilităților fiind de

79,20%;

 dintre cele 516 de cazuri de conflicte de

interese administrative rămase definitive, 466

au fost câștigate de A.N.I., procentul de

confirmare a constatărilor Agenției în materia

conflictelor de interese administrative fiind de

90,31%;

 dintre cele 67 de cazuri de averi nejustificate

rămase definitive, 32 au fost câștigate de A.N.I.,

procentul de confirmare a constatărilor Agenției

în materia averilor nejustificate fiind de 47,76%;

În același timp, până la finalul anului 2019, instanțele au
emis 1.650 de decizii definitive privind plângerile
împotriva amenzilor administrative aplicate de A.N.I.
Dintre acestea, în 1.337 de cazuri, s-a dispus menținerea
sancțiunilor contravenționale aplicate de A.N.I. Astfel,
procentul de confirmare al amenzilor administrative
aplicate de A.N.I. este de 81%.

2.2.2. Îmbunătățirea
activității referitoare la
acordarea de asistență
persoanelor care
solicită clarificări cu
privire la cadrul
legislativ care

Măsură cu
caracter
permanent
evaluată anual

Puncte de
vedere/răspuns
uri transmise la
100% din
solicitările
formulate în
temeiul Legii nr.

Complexitatea
solicitărilor
adresate ANI
care necesită
un timp de
răspuns mai
îndelungat

ANI Parțial implementată

În anul 2019, Agenția 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.

65

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

guvernează sistemul
de integritate

544/2001 și a
Ordonanței nr.
27/2002, cu
respectarea
termenelor
legale

Proceduri
operaționale
revizuite anual
sau la nevoie

Insuficiența
resurselor
umane

În anul 2019, au existat și cazuri în care termenele legale
au fost depășite urmare a volumului mare de solicitări
transmise ANI, raportat la numărul personalului
desemnat cu elaborarea răspunsurilor.

Pentru acoperirea unei arii cât mai mari de solicitări
Agenția Națională de Integritate a actualizat Ghidul de
completare a declarațiilor de avere și interese, Ghidul
privind incompatibilitățile și conflictele de interese iar in
luna aprilie a elaborat Ghidul persoanei desemnate cu
implementarea prevederilor referitoare la declarațiile de
avere și declarațiile de interese.

În același timp, pe pagina de Internet a Agenției este
disponibil Ghidul de completare a formularului de
integritate, 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

66

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit

de către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

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
dispuse spre
confiscare prin decizii
definitive și irevocabile
emise de instanțele de
judecată, urmare a
procedurilor privind
averile nejustificate

Măsură cu
caracter
permanent
evaluată anual

Procentul de
confirmare pe
fiecare raport de
evaluare prin
care se reține
diferența
nejustificată
între veniturile
realizate și
averea
dobândită

Lipsa măsurilor
asiguratorii

Nivelul scăzut
de implicare a
instituțiilor și
autorităților
relevante

Practica
neunitară a
instanțelor de
judecată

Lipsa de
cooperare a
persoanelor
evaluate

ANI

ANAF

Implementată

La finalul anului 2019, dintre cele 68 de cazuri de averi
nejustificate rămase definitive, 30 au fost câștigate de
A.N.I. prin deciziile definitive și irevocabile ale
instanțelor de judecată. Astfel, procentul de confirmare
al constatărilor Agenției în materia averilor nejustificate
este de 47,76%.

Ca urmare a deciziilor definitive și irevocabile emise de
instanțele de judecată, la sfârșitul anului 2019, sumele
dispuse spre confiscare erau în cuantum de peste 27
milioane lei (aprox. 5,9 milioane €). În aceste cazuri, ANI
a informat Agenția Națională de Administrare Fiscală
(ANAF) în vederea dispunerii măsurilor necesare
confiscării acestor sume.

67

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 Responsabili Evaluare Deloitte 31.12.2019

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

Parlament

Parțial implementată

Prin Legea bugetului de stat nr. 50/2019, s-a aprobat
bugetul de cheltuieli al Agenției Naționale de Integritate
pe anul 2019:

 Credite de angajament în sumă totală de

22.316.000 Lei, din care:

 Cheltuieli de personal – 11.243.000 Lei;

 Bunuri și servicii – 9.000.000 Lei;

 Programe din Fondul Social European (FSE) –

1.288.000 Lei;

 Alte cheltuieli – 100.000 Lei;

 Cheltuieli de capital – 685.000 Lei.

 Credite bugetare în sumă totală de 22.554.000

Lei, din care:

 Cheltuieli de personal – 11.243.000 Lei;

 Bunuri și servicii – 9.000.000 Lei;

 Programe din Fondul Social European (FSE) –

1.526.000 Lei;

 Alte Cheltuieli – 100.000 Lei;

 Cheltuieli de capital – 685.000 Lei.

68

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de

către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

Bugetul Agenției Naționale de Integritate pe anul 2019,
în urma rectificărilor bugetare a fost de 21.271.000 Lei,
după cum urmează:

 Cheltuieli de personal – 12.755.000 Lei;
 Bunuri și servicii – 6.600.000 Lei;
 Cheltuieli de capital – 314.000 Lei;
 Alte Cheltuieli – 70.000 Lei;
 Programe din Fondul Social European (FSE) –

1.532.000 lei.

În anul 2019 au fost luate măsuri organizatorice
referitoare la reorganizarea structurilor din cadrul
Agenției Naționale de Integritate.

Legea responsabilității fiscal-bugetare nr. 69/2010
introduce dispoziții pentru definirea noțiunilor de
responsabilitate fiscală, eficiență în utilizarea resurselor
publice, gestionare eficientă a cheltuielilor de personal
plătite din fonduri publice și stabilește responsabilități
clare în sarcina ordonatorilor principali de credite în
sfera politicilor salariale și execuției cheltuielilor de
personal.

Prin reorganizarea Agenției Naționale de Integritate,
structura de posturi pentru anul 2019 a fost adaptată
cerințelor responsabilității fiscal-bugetare, referitoare la
raționalizarea cheltuielilor bugetare, a politicilor
salariale și execuției cheltuielilor de personal,
urmărindu-se adoptarea unei structuri de posturi care

69

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de

către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

să răspundă cerințelor de funcționare eficientă,
desfășurată de personalul din cadrul Agenției.

Modificarea de structură a implicat reducerea
numărului de servicii existente, de la 5 servicii la 4
servicii. Ținând cont de faptul că în perioada anterioară
existau 5 posturi ocupate de către funcționari publici cu
funcție de conducere a fost organizat la nivelul instituției
un examen de testare profesională. În urma susținerii
acestuia au fost admiși un număr de 3 funcționari
pentru ocuparea funcțiilor publice de conducere, restul
candidaților care nu au admis examenul de testare
profesională au optat pentru ocuparea unei funcții
publice de execuție vacante din cadrul Agenției.

Pentru asigurarea necesarului de resurse umane, în anul
2019 au fost inițiate proceduri de ocupare a posturilor
vacante astfel:

I. Au fost organizate 7 (șapte) concursuri de recrutate în
vederea ocupării unui număr de 11 posturi vacante, din
care: 2 posturi vacante de conducere și 9 posturi
vacante de execuție (5 posturi pentru funcții generale și
4 posturi pentru funcții specifice cu statut special). În
urma acestor concursuri au fost ocupate un număr de 4
posturi vacante, dintre care: 2 posturi vacante de
conducere și 2 posturi vacante de execuție.

La finele anului 2019 concursul pentru ocuparea a 4
posturi vacante de execuție specifice cu statut special

70

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de

către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

precum și concursul inițiat pentru ocuparea a 2 posturi
vacante de execuție se aflau încă în desfășurare.

II. Au fost ocupate prin detașare un număr de 6 posturi
vacante de execuție, din care: 2 posturi vacante în
funcția publică și 4 posturi vacante contractuale;

III. Prin transfer în interesul serviciului au fost ocupate
un număr de 5 posturi vacante de execuție.

La nivelul anului bugetar 2019, din cauza bugetului
limitat, nu au putut fi acoperite cheltuieli de achiziție în
vederea înlocuirii infrastructurii IT&C, veche din 2008 –
2009.

Din acest motiv, în anul 2019, Agenția a accesat și
fonduri europene pentru acoperirea cheltuielilor
necesare a fi efectuate, prin proiectul EMOD -
Dezvoltarea capacității instituționale a Agenției
Naționale de Integritate pentru eficientizarea fluxurilor
interne de lucru și a modului de depunere a declarațiilor
de avere și de interese în procesul electoral și anual.

3.1.2. Proiectarea eficientă a
resurselor pentru
dinamizarea activității

Măsură cu
caracter
permanent
evaluată
anual

Schemă de
personal privind
necesarul minim de
personal pentru
fiecare
departament și
condițiile necesare

Resurse
financiare
insuficiente

ANI Parțial implementată

În 2019, modificarea structurilor din cadrul ANI a
implicat reducerea numărului de servicii existente, de
la 5 servicii la 4 servicii.

71

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de

către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

ocupării postului
elaborate
trimestrial și anual

Număr de personal
menținut cel puțin
la nivelul minim de
personal necesar în
fiecare an

Minimum 70% din
personalul ANI
instruit anual și
instruiri
monitorizate, astfel
încât pe o perioadă
de 3 ani toți
angajații ANI să fi
participat la cel
puțin un curs de
formare
profesională

Ținând cont de faptul că în perioada anterioară existau
5 posturi ocupate de către funcționari publici cu funcție
de conducere a fost organizat la nivelul instituției un
examen de testare profesională. În urma susținerii
acestuia au fost admiși un număr de 3 funcționari
pentru ocuparea funcțiilor publice de conducere.

În trimestrul IV al anului 2019 au fost demarate
proceduri privind organizarea și desfășurarea unui
concurs de ocupare pentru un număr de 4 funcții
publice de execuție cu statut special. În total au fost
depuse 35 de dosare de concurs.

În cursul anului 2019 au participat la programe de
formare și perfecționare un număr de 5 angajați ai ANI.

3.1.3 Înființarea unui
Serviciu în cadrul ANI
cu atribuții de
implementare fonduri
structurale, studii și
strategii

Decembrie
2018

Organigramă
modificată

Minimum o
persoană angajată

Dificultatea
atragerii de
personal
datorită
nivelului scăzut
al salarizării

ANI Implementată

Prin modificarea și completarea Regulamentului de
organizare și funcționare al Agenției Naționale de
Integritate în luna aprilie 2018, Direcția Comunicare,
Relații Publice și Strategie din cadrul Direcției Generale
Juridice, Relații Publice și Comunicare a fost

72

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de

către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

reorganizată, fiind înființat Serviciul Implementare
Fonduri Structurale, Studii și Strategii.

3.1.4 Operaționalizarea
Serviciului cu atribuții
de implementare
fonduri structurale,
studii și strategii

2020 Organigramă
modificată

Minimum două
persoane angajate

Dificultatea
atragerii de
personal
datorită
nivelului scăzut
al salarizării

ANI Implementată

În cursul anului 2019, a existat o fluctuație de personal
în cadrul Serviciului Implementare Fonduri Structurale,
Studii și Strategii, la finalul anului desfășurând activitate
în cadrul structurii 2 persoane cu funcție de execuție și
o persoană cu funcție de conducere.

3.1.5 Creșterea numărului
de proiecte cu
finanțare externă sau
de la bugetul de stat

Măsură cu
caracter
permanent
evaluată
anual

Minimum un
proiect inițiat anual

Toate proiectele
inițiate
implementate

Lipsa resurselor
bugetare

Lipsa resurselor
umane

ANI

Parteneri externi

Implementată

Proiectul “LINC - creșterea capacității administrației
publice centrale în prevenirea și identificarea cazurilor

de conflicte de interese, incompatibilități și averi
nejustificate” SMIS 118824

Pentru implementarea obiectivului 5.2 din cadrul
Strategiei Naționale Anticorupție 2016 – 2020,
începând cu data de 31.07.2018, Agenția Națională de
Integritate a devenit beneficiarul proiectului “LINC -
creșterea capacității administrației publice centrale în
prevenirea și identificarea cazurilor de conflicte de
interese, incompatibilități și averi nejustificate” SMIS
118824, care a fost implementat și derulat în
parteneriat cu Asociația Română pentru Transparență
(TI-Ro).

73

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de

către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

Acest proiect se desfășoară pe o perioadă de 18 luni și
are următoarele obiective:

 Creșterea rolului consilierilor de etică și a corpurilor
de control din administrația publică în domeniul
prevenirii și identificării incidentelor de integritate, prin
dezvoltarea și adoptarea unor proceduri specifice
pentru aceștia și creșterea corelativă a capacității
Agenției Naționale de Integritate;

 Dezvoltarea cunoștințelor personalului cu rol în
prevenirea și combaterea încălcării legislației privind
integritatea la nivelul administrației publice centrale,
prin formarea a 205 persoane;

 Intensificarea dialogului privind rolul Parlamentului
în domeniul promovării integrității și formularea unor
propuneri de măsuri (conform recomandărilor GRECO);

 Creșterea eficienței ANI în realizarea activităților
proprii pentru aplicarea unitară a normelor,
mecanismelor și procedurilor în materie de etică și
integritate în autoritățile și instituțiile publice, prin
creșterea capacității în rândul a 40 de inspectori pe
parcursul proiectului.

În cadrul acestui proiect, pe parcursul anului 2019 au
fost realizate următoarele:

74

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de

către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

 A fost organizată o conferință de prezentare a

proiectului la care au participat 90 de reprezentanți

din cadrul instituțiilor centrale;

 Au fost organizate 15 sesiuni de instruire privind

sistemul de integritate la nivel central pentru 246

persoane din cadrul autorităților și instituțiilor

publice centrale;

 A fost realizată o propunere de politică publică cu

privire la conflictele de interese și incompatibilitățile

aplicabile membrilor Parlamentului și candidaților la

alegerile parlamentare

 A fost elaborată o procedură pentru prevenirea

potențialelor conflicte de interese și o procedură

pentru prevenirea și identificarea timpurie a

situațiilor de incompatibilitate (care se adresează

personalului din administrația publică centrală)

precum și o procedură pentru evaluarea și

monitorizarea riscurilor privind conflictele de

interese (care se adresează Corpurilor de Control

sau Grupurilor de lucru desemnate în acest scop);

 A fost elaborată o culegere de spețe relevante

pentru administrația publică centrală privind

conflictele de interese, incompatibilitățile și averea

75

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de

către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

nejustificată, care va fi diseminată la începutul

anului 2020;

 24 de inspectori de integritate din cadrul ANI au

participat la două vizite de studiu organizate la Înalta

Autoritate pentru Transparență în Viața Publică

(HATVP) din Franța și la Agenția Franceză

Anticorupție (AFA);

Progresele înregistrate de proiectul LINC au fost
subliniate atât în raportul MCV, cât și în raportul GRECO
din luna iulie 2019.

Proiectul EMOD - Dezvoltarea capacității instituționale a
Agenției Naționale de Integritate pentru eficientizarea
fluxurilor interne de lucru și a modului de depunere a

declarațiilor de avere și de interese în procesul electoral
și anual

Prin acest proiect se urmărește îmbunătățirea
procesului de depunere a declarațiilor de avere și de
interese, și de procesare a datelor. Cererea de finanțare
a fost depusă în data de 25 aprilie 2019, proiectul a fost
aprobat în data de 14 august 2019 și a intrat în
implementare începând cu data de 01 octombrie 2019
până în prezent fiind achiziționate serviciile inițiale de
consultanță pentru dezvoltarea și implementarea

76

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de

către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

sistemului informatic care va gestiona declarațiile de
avere și de interese.

Acest proiect va implica digitalizarea completă a
declarațiilor de avere și de interese. În acest sens, o
propunere legislativă pentru modificarea și completarea
Legii nr. 176/2010 se află în procedură parlamentară.
Prin proiectul de lege nr. L599/2019, inițiatorii propun
modificarea modului de completare și depunere a
declarațiilor de avere și de interese, în sensul în care
aceasta să se efectueze și în format electronic.

3.1.6. Extinderea și
operaționalizarea
spațiului de lucru

Iulie 2016 Spațiu de lucru
achiziționat și
operaționalizat

Lipsa
disponibilității
unui spațiu
adecvat

Lipsa
personalului
pentru
asigurarea
pazei

Lipsa resurselor
bugetare

ANI

Guvernul
României

Implementată

La finalul anului 2019, operaționalizarea sediului
secundar al Agenției Naționale de Integritate, ce va
deservi ca spațiu de lucru pentru personalul
administrativ al Agenției, era finalizat, fiind efectuate
demersurile necesare în vederea mutării unui număr
de 12 angajați, operațiune care s-a finalizat la începutul
lunii ianuarie 2020.

3.1.7. Îmbunătățirea
capacității
instituționale prin
implementarea

Măsură cu
caracter
permanent

Cel puțin 90%
dintre
recomandările
formulate de

Lipsa resurselor ANI Parțial implementată

77

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de

către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

recomandărilor
formulate de auditorii
externi

evaluată
anual

auditorii externi
anual
implementate

63% din recomandările auditorului extern aveau status
implementat și parțial implementat.

3.1.8. Îmbunătățirea
procedurilor
operaționale de lucru

Măsură cu
caracter
permanent
evaluată
anual

Minimum 90% de
proceduri
operaționale
revizuite anual

Insuficiența
resurselor
umane și a
timpului
necesar în
privința
actualizării
procedurilor
operaționale

ANI Implementată

În anul 2019 au fost actualizate / revizuite / elaborate
185 de proceduri operaționale și de sistem, specifice
activității desfășurate în cadrul ANI.

78

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de

către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

3.1.9. 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

Schemă de
personal privind
necesarul minim de
personal pentru
fiecare
departament și
condițiile necesare
ocupării postului
elaborate
trimestrial și anual

O misiune de audit
de sistem/
performanță
realizată la 3 ani

Auditori interni
atestați

Formare
profesională anuală
realizată

Spațiu de lucru
destinat auditorilor
interni

Lipsa resurselor
bugetare

ANI Parțial implementată

În vederea creșterii calității activităților desfășurate de
Compartimentul de Audit Public Intern (CAPI), în anul
2019, CAPI a efectuat, conform Planului anual de audit
public intern pentru anul 2019, o misiune audit public
intern al performanței și o misiune audit public intern
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.

79

Nivel Măsură
Termen de
realizare

Indicatori de
evaluare stabilit de

către ANI
Riscuri Responsabili Evaluare Deloitte 31.12.2019

3.1.10
.

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.

80

3.2 Eficientizarea politicii de resurse umane

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

3.2.1. Creșterea numărului
de angajați la nivelul
departamentelor
suport pentru
Inspecția de
Integritate

Măsură cu
caracter
permanent
evaluată
anual

Concursuri
organizate pentru
posturile rămase
vacante/identificat
e ca fiind necesare,
în condițiile
stabilite de lege

Posturi bugetate și
vacantate ocupate
în proporție de cel
puțin 90% în fiecare
an, în condițiile
stabilite de lege și a
creditelor bugetare
aprobate

Nr. insuficient
de posturi
bugetate

ANI Implementată

Pentru asigurarea necesarului de resurse umane, în anul
2019 au fost inițiate proceduri de ocupare a posturilor
vacante astfel:

I. Au fost organizate 7 (șapte) concursuri de recrutate în
vederea ocupării unui număr de 11 posturi vacante, din
care: 2 posturi vacante de conducere și 9 posturi
vacante de execuție (5 posturi pentru funcții generale și
4 posturi pentru funcții specifice cu statut special). În
urma acestor concursuri au fost ocupate un număr de 4
posturi vacante, dintre care: 2 posturi vacante de
conducere și 2 posturi vacante de execuție.

La finele anului 2019 concursul pentru ocuparea a 4
posturi vacante de execuție specifice cu statut special
precum și concursul inițiat pentru ocuparea a 2 posturi
vacante de execuție se aflau încă în desfășurare.

II. Au fost ocupate prin detașare un număr de 6 posturi
vacante de execuție, din care: 2 posturi vacante în
funcția publică și 4 posturi vacante contractuale;

III. Prin transfer în interesul serviciului au fost ocupate
un număr de 5 posturi vacante de execuție.

81

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

3.2.2. Creșterea numărului
de inspectori de
integritate

Măsură cu
caracter
permanent
evaluată
anual

Concursuri
organizate pentru
posturile rămase
vacante/identificat
e ca fiind necesare,
în condițiile
stabilite de lege

Posturi bugetate și
vacantate ocupate
în proporție de cel
puțin 90% în fiecare
an, în condițiile
stabilite de lege și a
creditelor bugetare
aprobate

Număr minim de
inspectori de
integritate asigurat
pe parcursul
fiecărui an,
conform schemei
de personal

Nr. insuficient
de posturi
bugetate

Rata scăzută de
promovare a
examenului

Blocarea de
către Guvern a
angajărilor în
sectorul public

ANI Parțial implementată

În anul 2019 au fost luate măsuri organizatorice
referitoare la reorganizarea structurilor din cadrul
Agenției Naționale de Integritate.

Modificarea de structură a implicat reducerea
numărului de servicii existente, de la 5 servicii la 4
servicii. Ținând cont de faptul că în perioada anterioară
existau 5 posturi ocupate de către funcționari publici cu
funcție de conducere a fost organizat la nivelul instituției
un examen de testare profesională. În urma susținerii
acestuia au fost admiși un număr de 3 funcționari
pentru ocuparea funcțiilor publice de conducere, restul
candidaților care nu au admis examenul de testare
profesională au optat pentru ocuparea unei funcții
publice de execuție vacante din cadrul Agenției.

Pentru asigurarea necesarului de resurse umane, în anul
2019 au fost inițiate proceduri de ocupare a posturilor
vacante astfel:

I. Au fost organizate 7 (șapte) concursuri de recrutate în
vederea ocupării unui număr de 11 posturi vacante, din
care: 2 posturi vacante de conducere și 9 posturi
vacante de execuție (5 posturi pentru funcții generale și
4 posturi pentru funcții specifice cu statut special). În
urma acestor concursuri au fost ocupate un număr de 4

82

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

posturi vacante, dintre care: 2 posturi vacante de
conducere și 2 posturi vacante de execuție.

La finele anului 2019 concursul pentru ocuparea a 4
posturi vacante de execuție specifice cu statut special
precum și concursul inițiat pentru ocuparea a 2 posturi
vacante de execuție se aflau încă în desfășurare.

II. Au fost ocupate prin detașare un număr de 6 posturi
vacante de execuție, din care: 2 posturi vacante în
funcția publică și 4 posturi vacante contractuale;

III. Prin transfer în interesul serviciului au fost ocupate
un număr de 5 posturi vacante de execuție.

3.2.3. Elaborarea politicii de
management a
resurselor umane

Ianuarie
2018

Politică elaborată Insuficiența
resurselor
umane și
timpul redus

ANI Neimplementată

La finalul anului 2019, 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 70% din
personalul ANI
instruit anual și
instruiri
monitorizate, astfel
încât pe o perioadă
de 3 ani toți
angajații ANI să fi
participat la cel

Lipsă ofertă de
pregătire
profesională

ANI

Furnizori
externi

Parțial implementată

În anul 2018 au fost instruiți 18 inspectori pe
componenta de formare de formatori.

În cursul anului 2019, nu au fost organizate programe
de pregătire profesională cu tematica formare de
formatori.

83

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

puțin un curs de
formare
profesională

3.2.5. Pregătirea
profesională a
inspectorilor de
integritate și a
personalului
administrativ

Măsură cu
caracter
permanent
evaluată
anual

Minimum 70% din
personalul ANI
instruit anual și
instruiri
monitorizate, astfel
încât pe o perioadă
de 3 ani toți
angajații ANI să fi
participat la cel
puțin un curs de
formare
profesională

Lipsă ofertă de
pregătire
profesională

Lipsă resurse
bugetare

ANI

Furnizori
externi

Parțial implementată

În cursul anului 2019 au participat la programe de
formare și perfecționare un număr de 5 angajați ai ANI.

84

3.3 Eficientizarea politicii de comunicare

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

3.3.1. Elaborarea politicii de
comunicare

Decembrie
2019

Politică elaborată Insuficiența
resurselor
umane și
timpul redus

ANI Parțial implementată

La finalul anului 2019, Politica de comunicare se afla în
curs de aprobare.

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

Insuficiența
resurselor
umane și
timpul redus

ANI Implementată

Secțiunile web de pe pagina de Internet a Agenției
sunt actualizate permanent.

Totodată, 47 materiale de informare publică au fost
postate pe pagina de Internet a Agenției în anul 2019.

A fost elaborată Procedura de sistem PS 13 / S.C.M.
Activitatea de comunicare a informațiilor de interes
public în cadrul Agenției Naționale de Integritate.

3.3.3. Modernizarea
instrumentelor de
comunicare

Ianuarie
2018 /
Măsură cu
caracter
permanent
evaluată
anual

Actualizarea
broșurii de
prezentare a
activității ANI

Utilizarea
newsletter-ului și a
instrumentelor de
social media

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

85

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

Utilizarea
infograficelor
pentru prezentarea
informațiilor
relevante

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
organizațiilor din România, precum și de la nivel
internațional.

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.

86

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 Responsabili
Evaluare Deloitte 31.12.2019

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

Implementată

Pe parcursul anului 2018, au fost completate în
format electronic, 20.000 de declarații de avere și
de interese.

În anul 2019, în vederea îmbunătățirii procesului
de depunere a declarațiilor de avere și de interese,
precum și de procesare a datelor, ANI a depus în
data de 25 aprilie 2019 o cerere de finanțare prin
fonduri europene, cu titlul ”EMOD - Dezvoltarea
capacității instituționale a Agenției Naționale de
Integritate pentru eficientizarea fluxurilor interne
de lucru și a modului de depunere a declarațiilor de
avere și de interese în procesul electoral și anual”.

Proiectul propune creșterea capacității
administrative a Agenției Naționale de Integritate,
în vederea optimizării proceselor administrative
de asigurare a respectării normelor în materie de
integritate în organizarea proceselor electorale și
în perioada depunerii anuale, precum și
adoptarea unor măsuri de simplificare a furnizării
serviciilor ANI, prin implementarea unor sisteme
informatice inovative.

87

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

Totodată în anul 2019 a fost introdusă în
procedură parlamentară o propunere legislativă
pentru modificarea și completarea Legii nr.
176/2010. Prin proiectul de lege nr. L599/2019,
inițiatorii propun modificarea modului de
completare și depunere a declarațiilor de avere și
de interese, în sensul în care aceasta să se
efectueze și în format electronic.

Începând cu anul 2022, toate persoanele
prevăzute de lege vor avea obligația de a
completa și depune declarațiile în format
electronic. Astfel, pentru proiectul de lege
menționat, Agenția a transmis în anul 2019 un
punct de vedere pozitiv.

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

Măsură cu
caracter
permanent
evaluată
anual

100% din
declarațiile de
avere și de interese
primite în fiecare
an, arhivate și
încărcate pe pagina
de Internet a ANI,
în termen de 3 luni
de la depunerea
acestora

Lipsa resurselor
bugetare și
umane

ANI Implementată

Pe întreaga perioadă a anului 2019 a fost
asigurată continuitatea în publicarea declarațiilor
de avere și de interese pe site-ul instituției.

În contextul alegerilor europarlamentare și
prezidențiale care au avut loc în anul 2019, pe
pagina de internet a Agenției a fost creata câte o
secțiune destinată procesului electoral care a
cuprins un ”Punct unic de publicare a declarațiilor
de avere și de interese depuse de candidați”. Au
fost astfel publicate 1,401 declarații de avere și
interese pe secțiunea destinată alegerilor

88

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

europarlamentare respectiv 34 declarații de avere
și de interese pe secțiunea alegerilor
prezidențiale.

4.2 Actualizarea paginii de Internet a ANI

89

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

4.2.1. Elaborarea versiunii în
limba engleză a paginii
de Internet

Decembrie
2019

Secțiuni ale paginii
de Internet traduse

Lipsa resurselor
bugetare

Insuficiența
resurselor
umane

ANI

Furnizor extern

Neimplementată

În specificațiile tehnice realizate în vederea
dezvoltării sistemelor informatice integrate ale ANI
pentru perioada 2019 – 2020 este prevăzut a se
traduce etichetele din conținutul site-lui ANI în cel
puțin o limbă de circulație internațională.

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, solicită ori de câte ori este necesar,
publicarea de informații și date.

Secțiunile disponibile pe site-ul Agenției sunt
actualizate permanent, după cum urmează:

- Interdicție 3 ani;
- Procese – verbale de sancționare a

contravenției;
- Puncte de vedere legislație;
- Organizare;
- Buget și achiziții publice;
- Declarații de avere;
- Legislație;
- Rapoarte și audit;
- Cariere ANI;

90

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

- Cooperare.

în anul 2019, în vederea creșterii nivelului de
conștientizare și prevenție cu privire la alegerile
europarlamentare și prezidențiale care au avut loc
în anul 2019, Agenția a creat pe pagina de Internet
câte o secțiune destinată procesului electoral, care
cuprinde o serie de rubrici utile (Punct unic de
publicare a declarațiilor de avere și de interese
depuse de candidații la alegeri, ghiduri, secțiune ce
cuprinde principalele texte legislative incidente,
formular de contact etc.)

Totodată, în anul 2019 au fost actualizate Ghidul de
Completare a Declarațiilor de Avere și de Interese,
precum și Ghidul privind incompatibilitățile și
conflictele de interese și a fost elaborat Ghidul
persoanei desemnate cu implementarea
prevederilor referitoare la declarațiile de avere și
declarațiile de interese.

În același timp, Ghidul de completare a
formularului de integritate, este disponibil pe
pagina de Internet a Agenției, la secțiunea special
creată în acest sens, PREVENT.

Mai mult în anul 2019 au fost postate pe pagina de
Internet a Agenției 47 de materiale de informare
publică.

91

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

În vederea completării schemei de personal,
Agenția a publicat pe pagina de Internet, la
secțiunea dedicată, anunțuri privind organizarea
concursurilor de recrutare pentru ocuparea
posturilor vacante.

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

Cel puțin 80% din
deciziile definitive
și irevocabile emise
de instanțele de
judecată publicate
pe pagina de
Internet a ANI

Insuficiența
resurselor
umane și
timpul redus

ANI Neimplementată

92

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 Responsabili
Evaluare Deloitte 31.12.2019

5.1.1. Diseminarea
conceptului de
integritate în
instituțiile de
învățământ

Măsură cu
caracter
permanent
evaluată
anual

Minimum 2
evenimente cu
instituții de
învățământ
organizate

Minimum un
protocol de
colaborare inițiat
pe an

Lipsa resurselor
bugetare

Lipsa
disponibilității
experților

ANI

Instituții de
învățământ

Parțial Implementată

În cursul lunii mai a anului 2019 Secretarul General al
ANI a primit vizita de studiu a unor studenți la
Masterul de Integritate Publică și Politici Anticorupție
din cadrul Facultății de Administrație, Școala Națională
de Studii Politice și Administrative.

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

Minimum 2
evenimente
organizate

Minimum un
protocol de
colaborare inițiat
pe an

Lipsa
disponibilității
resurselor
bugetare sau
umane

ANI

Uniunea
Națională a
Consiliilor
Județene din
România

Asociația
Municipiilor
din România

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:

Pe parcursul anului 2019 inspectorii ANI împreună cu
reprezentanți ai Ministerului Dezvoltării Regionale și
Administrației Publice și ai Ministerului Justiției au
efectuat 90 misiuni de evaluare tematică a
implementării Strategiei Naționale Anticorupție (SNA)

93

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

Asociația
Orașelor din
România

Asociația
Comunelor din
România

2016 - 2020 la nivel local, la sediul consiliilor județene
și primăriilor de municipii și orașe.

La finalul anului 2019 au avut loc discuții preliminare
cu Asociația Comunelor din România- AcoR pentru
furnizarea de expertiză de către Agenția Națională de
Integritate în cadrul proiectului „Îmbunătățirea
accesului și calității serviciilor pentru cetățeni – o
administrație publică transparentă și responsabilă”.
Acest proiect este implementat de către AcoR în
parteneriat cu Asociația Autorităților Locale și
Regionale din Norvegia - KS și Asociația Municipiilor
din România – AMR și are ca scop consolidarea
capacității administrației locale din România prin
creșterea responsabilității, transparenței și prin
creșterea gradului de conștientizare cu privire la
incompatibilități și conflict de interese.

Proiectul a fost demarat în luna octombrie 2019 și are
o durată de implementare de 3 ani.

5.1.3. Dezvoltarea și
consolidarea
parteneriatelor cu
organizațiile
nonguvernamentale

Măsură cu
caracter
permanent
evaluată
anual

Minimum un
eveniment
organizat

Minimum un
protocol de
colaborare inițiat
pe an

Lipsa
disponibilității
resurselor
bugetare sau
umane

ANI

ONG-uri

Implementată

Proiectul “LINC - creșterea capacității administrației
publice centrale în prevenirea și identificarea cazurilor
de conflicte de interese, incompatibilități și averi
nejustificate” SMIS 118824

Pentru implementarea obiectivului 5.2 din cadrul
Strategiei Naționale Anticorupție 2016 – 2020,

94

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

începând cu data de 31.07.2018, Agenția Națională de
Integritate a devenit beneficiarul proiectului “LINC -
creșterea capacității administrației publice centrale în
prevenirea și identificarea cazurilor de conflicte de
interese, incompatibilități și averi nejustificate” SMIS
118824, care a fost implementat și derulat în
parteneriat cu Asociația Română pentru Transparență
(TI-Ro).

Colaborarea cu Institutul pentru Politici Publice

În luna Februarie, Secretarul General al ANI, împreună
cu un inspector de integritate, a participat la masa
rotundă „Tipologia la zi a conflictelor de interese și a
incompatibilităților, rezultatele activității de prevenție
din plan local și reacția autorităților centrale”,
eveniment organizat în colaborare cu Institutul pentru
Politici Publice.

În luna iulie, Agenția Națională de Integritate a
organizat la sediul secundar, în colaborare cu Institutul
pentru Politici Publice, workshop-ul „Dezvoltarea și
implementarea planurilor de integritate la nivelul
administrației publice locale” unde a fost invitat Henk
Bruning, expert în integritate și buna guvernare din
Olanda, fost director de resurse umane din cadrul
municipalității Amsterdam care a vorbit despre cele
mai importante principii cu privire la prevenirea

95

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

conflictelor de interese și la bunele practici din Olanda
în acest domeniu.

Colaborarea cu alte organizații nonguvernamentale

În luna mai, la propunerea Asociației Expert Forum,
împreună cu Centrul pentru Resurse Juridice din
Moldova, Agenția Națională de Integritate a primit
vizita de studiu a unei delegații din Republica Moldova,
formată din 11 inspectori de integritate recent selectați
pentru Autoritatea Națională de Integritate din
Moldova.

În luna iunie, la propunerea Asociației INK și a Centrului
Român de Politici Europene, Agenția Națională de
Integritate a primit la sediul propriu un număr de 16
participanți ai programului LEAD 2019, program
dedicat tinerilor juriști din Republica Moldova.

La sfârșitul lunii octombrie, la invitația Asociației Expert
Forum, doi reprezentanți ai Agenției Naționale de
Integritate au participat la un atelier dedicat
inspectorilor de integritate din Republica Moldova,
organizat în cadrul proiectului „Promovarea statului de
drept și consolidarea integrității în Republica Moldova”,
finanțat de către Ambasada Regatului Țărilor de Jos în
România.

96

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

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

100% puncte de
vedere emise la
solicitările primite,
în termenele
impuse

Refuzul
autorităților de
a solicita
puncte de
vedere din
partea ANI

ANI

DRP

Implementată

Agenția Națională de Integritate formulează constant
puncte de vedere cu privire la proiectele de acte
normative care reglementează activitatea acesteia.

Astfel în cursul anului 2019 ANI a acordat 3 puncte de
vedere entităților care au inițiativă legislativă în ceea ce
privește proiectele de lege aferente obiectului de
activitate al Agenției, cu referire la următoarele acte
normative:

 Ordonanță de urgență a Guvernului pentru
modificarea și completarea Ordonanței de urgență
a Guvernului nr. 66/2011 privind prevenirea,
constatarea și sancționarea neregulilor apărute în
obținerea și utilizarea fondurilor europene și/sau a
fondurilor publice naționale aferente acestora;

 Ordonanță de urgență a Guvernului privind Codul
Administrativ al României;

 Ordonanță de urgență a Guvernului pentru
modificare a Legii nr. 129/2019 pentru prevenirea
și combaterea spălării banilor și finanțării
terorismului, precum și pentru modificarea și
completarea unor acte normative.

5.1.5. Implicarea ANI în
implementarea
obiectivelor și a
măsurilor prevăzute

Măsură cu
caracter
permanent

Participare la toate
activitățile
organizate de

Lipsa
disponibilității

ANI Implementată

În anul 2019, reprezentantul ANI desemnat cu
implementarea S.N.A au participat la toate reuniunile

97

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

prin Strategia
Națională Anticorupție

evaluată
anual

Secretariatul Tehnic
al SNA

Minimum 2 experți
desemnați pentru
asistarea
Secretariatului
Tehnic

Participare la
minimum o
reuniune realizată
pe an

Participare experți
ANI la misiunile de
evaluare, solicitate
de Secretariatul
Tehnic al SNA

resurselor
umane

Platformei de cooperare a autorităților independente
și a instituțiilor anticorupție. Aceste reuniuni 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.

La începutul anului 2019 a fost transmisă raportarea
referitoare la stadiul implementării măsurilor
prevăzute de Strategia Națională Anticorupție 2016 –
2020 aferentă anului 2018.

Pe parcursul anului 2019 inspectorii ANI împreună cu
reprezentanți ai Ministerului Dezvoltării Regionale și
Administrației Publice și ai Ministerului Justiției au
efectuat 90 misiuni de evaluare tematică a
implementării Strategiei Naționale Anticorupție (SNA)
2016 - 2020 la nivel local, la sediul consiliilor județene
și primăriilor de municipii și orașe.

În luna septembrie 2019 Ministerul Justiției a
desfășurat la sediul Agenției o misiune de evaluare
tematică privind implementarea Strategiei Naționale
Anticorupție (SNA) 2016 – 2020, temele fiind supuse
evaluării fiind: conflicte de interese în timpul și după
exercitarea funcției (include pantouflage-ul),
incompatibilități, transparența instituțiilor publice și
accesul la informațiile de interes public deținute de
acestea.

98

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

În cadrul acestui proiect, pe parcursul anului 2019 au
fost realizate următoarele:

 A fost organizată o conferință de prezentare a
proiectului la care au participat 90 de reprezentanți
din cadrul instituțiilor centrale;

 Au fost organizate 15 sesiuni de instruire privind
sistemul de integritate la nivel central pentru 246
persoane din cadrul autorităților și instituțiilor
publice centrale;

 A fost realizată o propunere de politică publică cu
privire la conflictele de interese și
incompatibilitățile aplicabile membrilor
Parlamentului și candidaților la alegerile
parlamentare

 A fost elaborată o procedură pentru prevenirea
potențialelor conflicte de interese și o procedură
pentru prevenirea și identificarea timpurie a
situațiilor de incompatibilitate (care se adresează
personalului din administrația publică centrală)
precum și o procedură pentru evaluarea și
monitorizarea riscurilor privind conflictele de
interese (care se adresează Corpurilor de Control
sau Grupurilor de lucru desemnate în acest scop);

 A fost elaborată o culegere de spețe relevante

pentru administrația publică centrală privind

conflictele de interese, incompatibilitățile și averea

99

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

nejustificată, care va fi diseminată la începutul

anului 2020;

 24 de inspectori de integritate din cadrul ANI au

participat la două vizite de studiu organizate la

Înalta Autoritate pentru Transparență în Viața

Publică (HATVP) din Franța și la Agenția Franceză

Anticorupție (AFA);

Progresele înregistrate de proiectul LINC au fost
subliniate atât în raportul MCV, cât și în raportul GRECO
din luna iulie 2019.

5.1.6. Armonizarea și
clarificarea cadrului
legislativ privind
incompatibilitățile

Decembrie
2019

Grup de lucru
înființat

Nr. de propuneri
formulate

Modificări
legislative realizate

Instabilitatea
legislativă

Tergiversarea
legislativă

Diluarea
cadrului
legislativ
existent

ANI

MJ

Implementată

Având în vedere inițiativa de armonizare a legislației în
materia conflictelor de interese și a
incompatibilităților în ceea ce privește funcția publică
(proiectul de Cod administrativ), la data de 05 iulie
2019 a fost publicată în Monitorul Oficial al României
nr. 555, Ordonanța de urgență nr. 57/2019 privind
Codul administrativ.

Actul normativ reglementează cadrul general pentru
organizarea și funcționarea autorităților și instituțiilor
administrației publice, existând în cuprinsul său
dispoziții referitoare la cadrul de integritate.

Proiectul de Cod administrativ a fost adoptat la 09
iulie 2018 de către Parlament și trimis spre

100

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

promulgare Președintelui României. A fost depusă o
sesizare de neconstituționalitate care a fost admisă de
Curtea Constituțională a României la data de 06
noiembrie 2018.

101

 5.2 Cooperare la nivel internațional

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

5.2.1. Implicarea Agenției în
proiecte de asistență
tehnică

Măsură cu
caracter
permanent
evaluată
anual

Participare la
minimum o
activitate pe an

Minimum un expert
ANI implicat în
proiectele de
asistență tehnică

Lipsa
resurselor

Lipsa
disponibilități
i experților

ANI

MAE

Societate civilă

Implementată

În anul 2018, consorțiul format din România, prin
Direcția Generală Anticorupție și Lituania, prin
Serviciul de Investigații Speciale a fost declarat
câștigător al Proiectului de Twinning “Întărirea
capacităților controlului intern în lupta împotriva
corupției în Ministerul de Interne din Serbia”.

Alături de Direcția Generală Anticorupție, participă la
implementare și experți din cadrul Agenției Naționale
de Integritate, al Corpului de Control al Ministrului și
Direcției Generale pentru Comunicații și Tehnologia
Informației din Ministerul Afacerilor Interne.

În luna mai 2019 un reprezentant ANI a participat în
calitate de expert pe termen scurt la misiunea de
evaluare din cadrul componentei 3.1 Evaluarea
capacității interne de control a IAS și anume, anchete,
investigații, control intern – verificarea legalității
activității poliției și a declarațiilor de avere. Cu prilejul
acestui eveniment, expertul ANI a asigurat transferul
de expertiză cu privire la componenta declarații de
avere și a identificat principalele diferențe dintre
cadrul legislativ în vigoare existent în România și cel
existent în Serbia.

102

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

În luna octombrie 2019 a avut loc a doua misiune de
evaluare, în cadrul componentei 3.4. - Instruirea
personalului IAS în domeniul declarațiilor de avere,
activitate care vizează sesiuni de instruire pentru
controlul eficient al declarațiilor de avere. În cadrul
acestei misiuni, Secretarul General al Agenției,
împreună cu un reprezentant din cadrul A.N.I., au
livrat, în calitate de experți, sesiunile de instruire
reprezentanților IAS.

5.2.2. Continuarea exportării
bunelor practici
referitoare la sistemul
românesc de declarații
de avere și de interese

Măsură cu
caracter
permanent
evaluată
anual

Participare la
minimum 5
activități pe an

Expert ANI
responsabil
desemnat

Lipsa
resurselor

Lipsa
disponibilități
i experților

ANI

MAE

Societate civilă

Implementată

În anul 2019, Agenția Națională de Integritate s-a
implicat activ în exportarea bunelor practici referitoare
la sistemul românesc de declarații de avere și de
interese, astfel:

În luna martie, la invitația Comisiei Europene,
Secretarul General al Agenției Naționale de Integritate
a participat, în calitate de speaker, la seminarul TAIEX
privind declararea averilor și evitarea conflictelor de
interese, care a avut loc în Tunisia.

În luna martie, Agenția Națională de Integritate a primit
vizita de studiu a unei delegații a Comisiei Anticorupție
și de Integritate din Iordania formată din 7
reprezentanți internaționali.

La invitația Autorității Naționale Anticorupție din Italia
(ANAC), un reprezentant al Agenției a participat în

103

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

luna aprilie, la Roma, la workshop-ul cu tema
Guidelines on Codes of Conduct, în calitate de expert
desemnat din partea Agenției Naționale de
Integritate, pentru sprijinirea ANAC în elaborarea unui
set de ghiduri privind codurile de conduită ale
entităților publice.

La sfârșitul lunii aprilie, la invitația Comisiei Europene,
Secretarul General al Agenției Naționale de
Integritate, a participat în calitate de speaker la
Panelul Eastern Partnership Rule of Law panel
dedicated to Effective asset declarations systems, care
a avut loc în Bruxelles, Belgia.

În luna mai, la propunerea Direcției Naționale
Anticorupție, Agenția Națională de Integritate a
organizat la sediul propriu vizita de studiu a unei
delegații din Tunisia, formată din 3 reprezentanți ai
Autorității Naționale Anticorupție din Republica
Tunisiană – INLUCC.

Tot în luna mai, la propunerea Expert Forum și a
Centrului pentru Resurse Juridice din Moldova,
Agenția Națională de Integritate a primit vizita de
studiu a unei delegații din Republica Moldova,
formată din 11 inspectori de integritate recent
selectați pentru Autoritatea Națională de Integritate
din Moldova.

104

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

În cadrul proiectului de Twinning SR 15 IPA JH 01 08
„Întărirea capacităților controlului intern în lupta
împotriva corupției în Ministerul de Interne din
Serbia”, doi reprezentanți ai Agenției au participat, în
calitate de experți, la două misiuni de evaluare, care
au avut loc la Belgrad în luna mai și în luna octombrie.

În luna iunie, la invitația Comisiei Europene, Secretarul
General al Agenției a participat în calitate de speaker
la workshop-ul din cadrul programului de schimb de
experiență cu tema Assessing corruption risks in
public procurement, care a avut loc în Tallinn, Estonia.

În luna iunie, la propunerea Asociației Innovation
Needs Knowledge (INK) și a Centrului Român de
Politici Europene, Agenția Națională de Integritate a
primit la sediul propriu vizita de studiu a 16
participanți la programul leadership LEAD 2019,
dedicat tinerilor juriști din Republica Moldova.

La invitația Fondului Monetar Internațional, Secretarul
General al Agenției Naționale de Integritate, a
participat în calitate de speaker, în luna octombrie, la
evenimentul cu tema „Bună Guvernare și
Anticorupție”, care a avut loc în contextul întâlnirilor
Anuale ale FMI, la Washington D.C., S.U.A.

La invitația Asociației Expert Forum, doi reprezentanți
ai Agenției Naționale de Integritate au participat la
Chișinău, în luna octombrie, la un atelier dedicat

105

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

inspectorilor de integritate din Republica Moldova,
organizat în cadrul proiectului „Promovarea statului
de drept și consolidarea integrității în Republica
Moldova”, proiect finanțat de către Ambasada
Regatului Țărilor de Jos în România.

La propunerea Direcției Generale Anticorupție,
Agenția Națională de Integritate a primit la sfârșitul
lunii iunie, vizita de studiu a unei delegații din Turcia,
formată din 8 persoane, în cadrul proiectului de
twinning TR 15 Ipa JH 02 17 R – TR2015/RL/04/A1.9-
01 Comisia Independentă de Plângeri a Poliției și
Sistemul de Plângeri pentru Poliția Națională Turcă,
Jandarmerie și Paza de Coastă.

În luna iulie, la propunerea Comisiei Independente
împotriva Corupției (ICAC) din Hong Kong, Agenția
Națională de Integritate a primit vizita de studiu a unei
delegații formată din 6 reprezentanți ai ICAC.

La solicitarea Oficiului Guvernului Lituanian, Agenția
Națională de Integritate a primit în luna septembrie
vizita de studiu a unei delegații a Civil Service Bureau
din Georgia, formată din 9 persoane, în cadrul
proiectului de twinning “Capacity Building of the Civil
Service Bureau of Georgia to Implement the Civil
Service Reform”, finanțat de Uniunea Europeană.

106

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

5.2.3. Cooperare în contextul
activităților prevăzute
în cadrul organizațiilor
din care ANI face parte

Măsură cu
caracter
permanent
evaluată
anual

Participare la
minimum 3
activități pe an

Expert ANI
responsabil
desemnat

Lipsa
disponibilități
i experților

ANI

Organizații
regionale /
internaționale

Implementată

Asociația Internațională a Autorităților Anticorupție
(IAACA)
În luna ianuarie, conducerea Agenției Naționale de
Integritate a participat la Viena la cea de-a zecea ediție
a Conferinței Anuale și Adunării Generale cu tema „15
Years of the United Nations Convention against
corruption: accomplishments and prospects”.
Evenimentul a reunit reprezentanți de rang înalt ai
autorităților publice din peste 60 de state, organizații
internaționale și europene, asociații regionale și
organizații non-guvernamentale, intensificând
schimbul de informații și experiență între entități.

Organizația pentru Cooperare și Dezvoltare Economică
(OECD)
În luna martie, la invitația OECD, doi reprezentanți ai
Agenției Naționale de Integritate au participat, în Paris,
la Forumul „OECD Global Anti-Corruption & Integrity
Forum”.
Forumul, cu tema "Tech for Trust", a reunit
reprezentanți ai mediului politic, ai sectorului privat,
decidenți de politici publice, precum și reprezentanți
din cadrul organizațiilor societății civile și academice.

Rețeaua Partenerilor Europeni Împotriva Corupției
(EPAC/EACN)

107

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

În luna decembrie, un reprezentant al Agenției
Naționale de Integritate a participat la Stockholm la cea
de-a 19 a ediție a Conferinței Profesionale Anuale și a
Adunării Generale, organizată de Departamentul
Suedez de Investigații Speciale al Autorității Suedeze de
Poliție.
Conferința cu titlul „Înțelegerea mecanismului de bază
al corupției – provocări globale și măsuri preventive” a
fost dedicată ultimelor evoluții în domeniul aplicării
legii la nivel internațional și european; măsurarea
corupției, a integrității și a eforturilor anticorupție,
precum și a banilor și politicii / corupției și finanțarea
partidelor politice.

Banca Mondială
În data de 31 mai, Președintele și Secretarul General al
ANI au participat la o masă rotundă organizată de
Agenția Națională de Integritate, în colaborare cu
Banca Mondială și StAR initiative, la care au participat
actori relevanți (reprezentanți ai partidelor politice,
magistrați, reprezentanți ai societății civile și
funcționari publici din cadrul administrației publice
centrale), cu scopul de a dezbate asupra avantajelor pe
care le poate aduce depunerea electronică a
declarațiilor de avere și de interese.

Cu acest prilej, au fost discutate noile evoluții în
materia declarațiilor de avere și de interese la nivel
internațional, fiind lansată în dezbatere necesitatea

108

Nivel
Măsură

Termen de
realizare

Indicatori de
evaluare stabilit de
către ANI

Riscuri Responsabili
Evaluare Deloitte 31.12.2019

îmbunătățirii cadrului legislativ din România, în sensul
introducerii obligației de a depune și transmite
declarațiile de avere și de interese în format
electronic.

109

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.

 © 2020. Pentru mai multe detalii, contactați Deloitte România

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

