

Liubomir CHIRIAC
Angela SECRIERU

Victor MOCANU
Gheorghe GLADCHI

Conflictul de interese și regimul de incompatibilități în instituțiile administrației publice locale din Republica Moldova

www.viitorul.org

Acest studiu a fost elaborat la inițiativa și cu susținerea financiară a Fundației Soros-Moldova, în cadrul proiectului „Susținerea elaborării studiilor de politici publice”. Opiniile exprimate în acest studiu aparțin în exclusivitate autorilor și nu reflectă neapărat poziția instituției finanțatoare.

Structura studiului

▪ <i>Acronime</i>	4
▪ <i>Introducere</i>	5
▪ <i>Sumar executiv</i>	6
1. CONFLICTE DE INTERESE	8
1.1. Conceptul, categoriile și cauzele generatoare de conflicte de interes	8
1.1.1. Conceptul, principiile și tipurile conflictelor de interes.....	8
1.1.2. Identificarea cauzelor generatoare de conflicte de interes.....	10
1.2. Analiza cadrului național și internațional privind conflictele de interes	13
1.2.1. Aplicabilitatea și eficiența documentelor de politici naționale și regionale.....	13
1.2.2. Cercetarea cadrului legislativ-normativ: reglementări, contradicții și modul de soluționare.....	17
1.2.3. Reglementările Uniunii Europene și OECD în acest domeniu.....	20
1.3. Factorii de presiune și zonele de risc pentru posibilele conflicte de interes	22
1.3.1. Raporturile APC și APL în contextul problematicii conflictelor de interes la nivel local.....	22
1.3.2. Examinarea Codului etic al funcționarului public din Republica Moldova și din alte țări.....	24
1.3.3. Raporturile dintre APL2 și APL1.....	27
1.3.4. Conflictul de interes în procesul decizional local.....	28
1.3.5. Interpretarea Legii privind finanțele publice locale prin prisma conflictelor de interes.....	29
1.3.6. Legea privind achizițiile publice: probleme și soluții.....	31
1.3.7. Consecințele lipsei descentralizării în unitățile administrativ-teritoriale.....	32
1.4. Apariția și identificarea conflictelor de interes	34
1.4.1. Modalitățile și domeniile în care se înregistrează cele mai multe cazuri de conflict de interes.....	34
1.4.2. Rolul mass-media și al societății civile locale în identificarea și monitorizarea gestionării situațiilor de conflict de interes la nivelul APL.....	35
1.5. Practicile internaționale în gestionarea situațiilor de conflict de interes	40
1.5.1. Practici internaționale de succes sub aspect instituțional.....	41
1.5.2. Practicile în gestionarea situațiilor de conflict de interes sub aspect jurisdicțional.....	44
1.6. Politicile de prevenire și soluționare a conflictelor de interes	45
2. REGIMUL DE INCOMPATIBILITĂȚI	47
2.1. Incompatibilități: esență și caracteristici. Diferența între conflicte de interes și incompatibilități	47
2.2. Cadrul legal și regulator pentru regimul de incompatibilități în Republica Moldova	49
2.2.1. Cadrul legal și regulator pentru aleșii locali.....	49
2.2.2. Cadrul legal și regulator pentru funcționarii publici.....	51
2.3. Practicile internaționale în gestionarea situațiilor de incompatibilități	54
2.3.1. Practici internaționale de succes sub aspect instituțional.....	54
2.3.2. Practicile în gestionarea situațiilor de incompatibilități sub aspect jurisdicțional.....	57
2.4. Tratarea și soluționarea conflictelor de interes și a regimului de incompatibilități la nivelul APL în Republica Moldova	58
2.4.1. Identificare studiilor de caz, speță.....	58
2.4.2. Elaborarea propunerilor concrete.....	61
Concluzii și recomandări de politici pentru actorii relevanți	65
▪ Policy Brief	70
▪ Bibliografie	75
▪ Anexe tehnice și analitice	76
▪ Anexe de procedură (bibliografie, lista persoanelor intervievate, etc.)	77

Acronime

APL	Administrația Publică Locală
APC	Administrația Publică Centrală
BUAT	Bugetele Unităților Administrativ Teritoriale
FPL	Finanțele Publice Locale
CF	Codul Fiscal
LFPL	Legea privind Finanțele Publice Locale
OCDE	Organizația pentru Dezvoltare și Cooperare Economică
UAT	Unitate Administrativ Teritorială
UE	Uniunea Europeană
UTA	Unitate Teritorial Autonomă

Introducere

În ultimii ani, procesul de integrare a Republicii Moldova la Uniunea Europeană a reprezentat o prioritate națională la nivel economic, social, politic, administrativ, etc. În acest context, implementarea standardelor europene în domeniile menționate, sunt cerințe importante pentru realizarea obiectivelor propuse. Problema situațiilor de conflict și a regimului de incompatibilități este o piatră de încercare pentru administrația publică locală. Așteptările cetățenilor privind conduita corectă pe care oficialul public trebuie să o aibă, în contextul problematicii examinate, sunt foarte mari.

Spre deosebire de "conflictul de interese", situațiile de "incompatibilitate", în exercitarea funcțiilor de demnitate publică și funcțiilor publice nu sunt determinate generic, ci nominal. De regulă, fiecare poziție de demnitar public sau de funcționar public este reglementată în mod specific, pentru fiecare caz în parte fiind stabilite toate celelalte funcții și calități pe care oficialul nu le poate deține concomitent cu funcția publică respectivă.

Dacă în cazul "conflictului de interese", oficialii au obligația, în principal, de a se abține de la realizarea unui act sau participarea în luarea unei decizii care este sau poate fi influențată de interesul personal al acestora, în cazul "incompatibilităților", legea instituie o interdicție necondiționată de a deține o anumită poziție publică concomitent cu o alta, publică sau privată. Drept exemple de incompatibilitate, potrivit actualelor reglementări din legislația națională, sunt: mandatul alesului local este incompatibil cu poziția de funcționar public în cadrul oficiului teritorial al Cancelariei de Stat, iar președintele și vicepreședintele raionului nu au dreptul să dețină sau să cumuleze o altă funcție, prin contract sau acord, în întreprinderi străine sau întreprinderi și organizații mixte, în întreprinderi, instituții și organizații cu orice formă de organizare juridică.

Potrivit datelor Direcției investigații generale a Procuraturii Generale a Republicii Moldova, în timpul controalelor a fost scos la iveală un număr enorm de cazuri de incompatibilități pentru funcțiile publice, când conducătorii administrației locale ocupau concomitent alte funcții și desfășurau alte activități, inclusiv dețineau funcții în organele de conducere ale structurilor comerciale.

În condițiile în care ponderea transferurilor în veniturile BUAT din Republica Moldova este în medie de cel puțin 60% (dacă luăm în considerare ambele nivele ale APL; iar pentru APL1 în unele cazuri depășește 95%), competențele proprii ale APL nu ajung să fie exercitate din cauza insuficienței mijloacelor financiare; procesul bugetar este unul indicativ de sus în jos; competențele delegate nu sunt întotdeauna acoperite pe deplin cu finanțe, iar respectarea acestei prevederi legislative este imposibilă. În plus, nici în LFPL, nici în Legea privind administrația publică locală conceptul de „autonomie financiară locală” nu este definit.

Prin urmare, lipsa unui potențial financiar suficient, dar și a perspectivei de a funcționa în condiții de auto-

nomie financiară, condiționează dependența puternică și „umiltoare” a APL față de nivelurile bugetare superioare. În consecință, pe de o parte, sunt necesare eforturi din partea APL dependente de a „căuta și găsi” la autoritățile bugetare superioare protecție și susținere „financiară” pe căi mai puțin oneste. Pe de altă parte, apar atitudini subiective cu un caracter „stimulativ” din partea ultimelor față de APL, care fac parte din interesele lor personale și/ sau de grup (de partid), celelalte APL fiind, în cel mai bun caz, desconsiderate.

Lacunele care există în acest domeniu modelează comportamentul actorilor implicați, în mod special a celor din APL de nivelul II și APL de nivelul I. Astfel, pentru a obține anumite beneficii și avantaje, nu neapărat personale, în favoarea raionului ori comunității ce o reprezintă, sunt necesare conexiuni puternice pe linie de partid ori relații personale deosebite cu decidenții politici. Să nu uităm că obținerea anumitor funcții ori poziții în APL de nivelul II ori APL de nivelul I se face, de cele mai multe ori, în dependență de apartenența partinică și relațiile cu liderii de partid.

Se creează percepția generală că procesul de descentralizare și desconcentrare nu este atât de important comparativ cu afilierea politică și relațiile cu elita politică. Din acest moment încep toate problemele care se referă la conflictele de interese, cum ar fi repartizarea ori achiziționarea anumitor bunuri materiale, în care liderii locali țin cont de interesele partidului ori de relațiile de prietenie și rudenie. Similar, incompatibilitățile de genul „primar și consilier local” sau „președinte și consilier raional”, în unitățile administrativ-teritoriale rămân „neobservate” de responsabili tot din cauza anumitor considerente de partid, ori datorită relațiilor neformale și conexiunilor de amicitie care, evident, „nu pot fi anulate” de legislația în vigoare.

Astfel, lipsa descentralizării și desconcentrării face ca aleșii locali și funcționarii publici să devină responsabili, în primul rând, în fața partidului și liderilor de partid care promovează respectiva candidatură și mai puțin în fața cetățeanului.

Unele idei ale prezentului studiu, chiar dacă se repetă în diferite compartimente, sunt tratate din diverse puncte de vedere. Autorii au aplicat intenționat acest procedeu didactic pentru a fi mai explicit și mai convingători în fața cititorilor privind diseminarea rezultatelor acestor investigații.

În studiul de față au fost făcute propuneri concrete, atât în plan legislativ, cât și sub aspectul modificărilor cadrului regulator și de politici, privind soluționarea problemei conflictelor de interese și incompatibilități în instituțiile administrației publice locale.

În final, menționăm că în prezent, propunerile de legiferare înaintate de IDIS „Viitorul” privind gestionarea conflictului de interese și a regimului de incompatibilități sunt examinate de Comisia Juridică și Imunități a Parlamentului Republicii Moldova și Direcția juridică a Secretariatului Parlamentului (vezi Anexele 3 și 4).

Sumar executiv

O problemă deosebită care privește alesul local sau funcționarul public pe parcursul exercitării atribuțiilor sale se referă la apariția incompatibilității și a conflictului de interese. În studiul realizat de IDIS „Viitorul”, se propune ca pentru o reglementare eficientă a acestor probleme, legislația Republicii Moldova să fie, în primul rând, coerentă, să nu lase loc de interpretări și excepții dar și să țină cont de reglementările europene în domeniu, mai ales în contextul în care în UE există definiții complexe ale „conflictului de interese” și „regimul de incompatibilități”. În același timp, se cere și o voință politică pentru a ajunge la rezultatele necesare reformării autentice a funcționării actului administrativ, inclusiv la nivel local. Necesitatea studierii fenomenului conflictului de interese și al regimului de incompatibilități la nivelul administrației publice locale este determinat, cel puțin, de următoarele aspecte:

- *Standarde de etică și integritate scăzute;*
- *Practicile și politicile privind integritatea în funcția publică nu sunt revizuite periodic după cum se procedează în UE și statele membre ale OECD;*
- *În legislația Republicii Moldova conflictul de interese este definit în linii generale, fără a se face o identificare a situațiilor în care conflictul de interese este în mod clar o situație inacceptabilă pentru instituțiile și autoritățile publice.*
- *Regimul incompatibilităților este mai puțin restrictiv în Republica Moldova față de majoritatea statelor post-socialiste integrate în UE;*
- *Componentele de monitorizare și control ale respectării prevederilor legale privind conflictul de interese și incompatibilitățile sunt slab reprezentate în sistem;*
- *Nivelul scăzut al salariilor din cadrul instituțiilor și autorităților publice și actuala criză economică, care a scăzut puterea de cumpărare a populației, generează presiuni din partea societății civile în ceea ce privește revizuirea regimului incompatibilităților aplicabil funcționarilor publici și aleșilor locali;*
- *În Republica Moldova lipsește mecanismul de consiliere etică și monitorizare a respectării normelor de conduită a funcționarilor publici.*

- *Dezvoltarea mecanismelor de abordare și soluționare a conflictului de interese sunt deosebit de importante la nivelul APL în perspectiva descentralizării financiare, APL având competențe extinse în gestionarea finanțelor publice locale;*
- *Studiile realizate până în prezent abordează aspecte individuale și separate asociate cu problematica conflictului de interese și regimul de incompatibilități la nivelul APL.*

Pornind de la aceste argumente, în studiul dat, s-a realizat analiza evoluției conceptului de conflict de interese și incompatibilități în Republica Moldova, și au fost identificate principalele tipuri prin care se distinge „conflictul de interese” astăzi în Republica Moldova, formele de manifestare ale conflictului de interese, identificarea potențialelor surse din care provin situațiile de conflict de interese.

Cercetarea în cadrul prezentului studiu s-a realizat în baza obiectivului general, care s-a axat pe următoarele dimensiuni:

- (i) studierea relațiilor generatoare de conflicte de interese la nivelul instituțiilor administrației publice locale și a regimului de incompatibilități în cadrul serviciului public prin analiza și reconsiderarea cadrului legal și instituțional al Republicii Moldova privind gestionarea conflictului de interese și a regimului de incompatibilități în serviciul public la nivelul administrației publice locale ;
- (ii) formularea recomandărilor ce țin de cadrul conceptual, regulator și de politici pentru gestionarea eficientă a situațiilor de conflict de interese și incompatibilități în serviciul public la nivelul administrației publice locale.

Pentru realizarea obiectivului general, echipa de autori IDIS „Viitorul” și-a orientat activitățile în următoarele direcții:

A. Analiza cadrului legal și regulator pentru conflictele de interese și regimul de incompatibilități în serviciul public.

B. Analiza tratării și soluționării conflictului de interese și a regimului de incompatibilități în serviciul public la nivelul APL în Republica Moldova.

C. Formularea recomandărilor privind perfecționarea mecanismelor de gestionare a situațiilor conflictului de interese și incompatibilităților la nivelul APL, tratarea și soluționarea fiecărui tip de conflict de interese.

Un rol important în analiza efectuată îl are *generalizarea experienței țărilor dezvoltate* (UE, OCDE) în domeniul conflictului de interese și regimului de incompatibilități în instituțiile administrației publice locale din Republica Moldova.

Principalele instrumente de lucru utilizate de IDIS Viitorul au fost:

1. Analiza legislației în vigoare din Republica Moldova, care a permis identificarea actelor legislative și normative ce reglementează domeniul studiului, categoriile de aleși locali și funcționari publici pentru care sunt stabilite reglementările respective, precum și carențele legislației în vigoare, divergențele existente în domeniul dat de reglementare și opțiunile doctrinare în acest domeniu.

2. Colectarea actelor normative și documentele relevante ce vizează activitatea APL din diferite regiuni a reprezentat unul dintre instrumentele și sursele de informație importante în cercetarea respectivă. Actele elaborate și adoptate în cadrul APL au permis evaluarea situației de facto, ceea ce este esențial din punctul de vedere al unei analize funcționale eficiente, concluziilor și recomandărilor ce urmează a fi elaborate.

Toate aceste măsuri au identificat procedurile, dispozițiile, deciziile consiliului care determină anumite **conflicte de interes la nivel local**. În afară de aceasta, **în calitate de documente, din partea APL au fost solicitate pentru analiză diverse acte (organigrame, fișe de post, rapoarte de control, sinteze ale bugetelor locale, etc.) care țin de activitățile lor.**

3. Metoda sondajului.

Sondajul la nivel național a fost realizat în colaborare cu Centrul de Investigații Sociologice și Studii de Marketing „CBS-AXA” și a constituit un element metodologic cheie al acestui proiect. În cadrul sondajului au fost selectați doar respondenții care au experiență în domeniul administrației publice locale: primari, consilieri locali și raionali, funcționari publici de nivel local și raional. Din punctul nostru de vedere, este inefici-

ent să interviezi acei aleși locali și funcționari publici care nu au activat în acest domeniu și care, de fapt, nu înțeleg deocamdată modul în care funcționează sistemul de administrație publică și ce probleme privind **conflictele de interese și regimul de incompatibilități** există la nivel local. Astfel, s-a decis să fie interviuate următoarele categorii de respondenți :

- a) 200 de primari cu experiență în domeniul APL;
- b) 100 de consilieri locali care deja au activat în domeniul APL;
- c) 100 de consilieri raionali care sunt cel puțin la al doilea mandat;
- d) 100 de funcționari publici din primării care activează de mai mulți ani în APL;
- e) 100 de funcționari publici din consiliile raionale cu experiență în domeniu.

Marja de eroare a sondajului: +/- 4.2%

4. Desfășurarea a cinci mese rotunde și interviuri în profunzime

Discuțiile au purtat un caracter tematic și au vizat anumite domenii concrete: relațiile APL cu alte autorități publice, funcțiile și atribuțiile exercitate în afara atribuțiilor directe, activitatea instituțiilor publice din teritoriu, organizarea licitațiilor, implicarea agenților economici în soluționarea unor probleme de nivel local, etc.

Aplicarea Metodologiei, precum și materializarea întregului demers de evaluare a problemelor care generează conflicte de interese și instituirea **regimului de incompatibilități** în APL au fost executate astfel încât să menajeze sensibilitățile și susceptibilitățile ce se puteau manifesta în diferite circumstanțe ale activității.

În urma realizării studiului, au fost propuse o serie de modificări ale cadrului juridic și completări referitoare la dezvoltarea atribuțiilor *funcționarilor publici cu rol de consiliere etică* privind întărirea componentei de monitorizare și control asupra integrității funcționarilor publici, precum și multe alte măsuri ce reies logic din analizele întreprinse în cadrul studiului.

Ne exprimăm speranța că acest studiu va contribui în mod esențial la asigurarea suportului juridic necesar și nu numai, pentru o gestionare calitativă a conflictului de interese și regimului de incompatibilități și, în același timp, să fie util celor care activează în APL și APC din Republica Moldova.

I

CONFLICTELE DE INTERESE

1.1. Conceptul, categoriile și cauzele generatoare de conflicte de interes

1.1.1. Conceptul, principiile și tipurile conflictelor de interes

Conflictul de interes reprezintă un subiect complex, ce reflectă problemele structurale ale oricărei societăți cu democrație slab dezvoltată. Acesta este legat de mai multe aspecte, inclusiv socio-culturale, politice și administrative. În cazul în care oficialilor publici le lipsește imunitatea etică în consolidarea sistemelor de valori și culturale, atunci ei pierd conștiința de a proteja interesul public. Abuzurile de putere politică și administrativă în interes propriu, indiferent dacă acesta presupune un interes individual, de grup sau partid, dăunează organizațiilor din sectorul public și privat, publicului larg și societății în general. Acestea, de asemenea, distrug oportunitățile viitoare pentru dezvoltarea socio-economică durabilă.

Prin urmare, creșterea conștiinței publice în rândul comunităților locale, naționale și internaționale, în scopul identificării eforturilor comune pentru a preveni și proteja societatea de efectele negative care decurg din conflictele de interes, reprezintă pentru Republica Moldova un imperativ.

Conflictele de interes, atât din sectorul public, cât și din cel privat, au devenit un motiv major de preocupare în întreaga lume.

Recomandarea No. R (2000)10 a Comitetului de Miniștri al Țărilor Membre ale Consiliului Europei privind codurile de conduită pentru agenții publici/titularii de funcții publice (public officials) definește conflictul de interes în felul următor: „*conflictul de interes apare dintr-o situație în care funcționarul public are un interes*

privat, care este de natură să influențeze sau pare că influențează, exercitarea imparțială și obiectivă a funcțiilor sale oficiale”.

Totodată, și OCDE este preocupată de problematica conflictului de interes. Astfel, Ghidul intitulat „Gestiunea conflictului de interes în serviciul public”, formulează următoarea definiție:

„Un conflict de interes *implică un conflict între datoria față de public și interesele personale ale unui funcționar public, în care funcționarul public are interese, în calitatea sa de persoană privată, care ar putea influența necorespunzător îndeplinirea obligațiilor și responsabilităților oficiale*”¹. Definit în acest fel, conflictul de interes are același înțeles cu *conflictul real de interes*. O situație de conflict de interes poate astfel fi actuală sau poate să fi existat cândva în trecut.

Prin contrast, se poate spune că există un conflict de interes *aparent* atunci când *se pare că* interesele unui funcționar public ar putea influența în mod necorespunzător îndeplinirea sarcinilor, deși *în realitate situația poate să nu fie așa*. Un conflict *potențial* apare atunci când un funcționar public are interese personale care sunt de o asemenea natură încât s-ar produce un conflict de interes dacă funcționarul ar avea atribuții oficiale în acea privință (conflictuale) în viitor (tabelul 1).

*Kernaghan și Langford*² identifică opt categorii de conflict de interes:

1. Auto-tranzacționarea (self-dealing) – se referă la o situație în care o persoană întreprinde o acțiune în calitatea ei oficială care implică tranzacții cu ea însăși, dar de această dată - în calitate privată, conferindu-și beneficii personale.

¹ *Managing Conflict of Interest in the Public Service*, OECD Guidelines and Overview, 2003.

² Kernaghan, K., Langford, JW. *The responsible public servant*, New York: The Institute for Research on Public Policy, 1990.

Tabelul 1. Identificarea tipurilor conflictelor de interese

Conflictul de interese real	Conflictul de interese aparent	Conflictul de interese potențial
Un funcționar public este în <i>poziția de a fi influențat</i> de interesele lui private atunci când își exercită competențele	Un funcționar public este în poziția în care se pare că <i>interesele lui ar putea influența</i> în mod necorespunzător îndeplinirea sarcinilor deși, în realitate situația poate să nu fie așa.	Un funcționar public este într-o <i>poziție în care acesta poate fi influențat în viitor</i> de interesele lui private atunci când își îndeplinește competențele.

2. *Acceptarea de beneficii* - înseamnă că deținătorii de funcții publice nu ar trebui să solicite, nici să accepte (cu excepția cazurilor autorizate în mod corespunzător) transfer de valoare economică de la persoane cu care au contact în calitatea lor oficială. Astfel de beneficii variază de la cadouri simbolice până la „transferuri” semnificative interzise de codul penal.

3. *Traficul de influență* este „practica de a solicita o anumită formă de beneficii în schimbul exercitării unei autorități sau influențe de către oficial”.

4. *Utilizarea proprietății guvernamentale* poate implica folosirea telefoanelor guvernamentale pentru uz personal sau situația arhetipică de „a lua acasă creioane” de la birou. În iterații mai grave poate implica utilizarea privată, exagerată a vehiculelor, aeronavelor, calculatoarelor, etc. guvernamentale. *Kernaghan* și *Langford* ajung la concluzia că „punctul important aici este că proprietatea guvernamentală nu poate fi utilizată pentru câștig privat”. Ei adaugă faptul că, soluția convenabilă din punct de vedere administrativ este de a interzice toate utilizările de acest fel.

5. *Utilizarea informațiilor confidențiale* înseamnă că un oficial public dezvăluie altora, sau folosește pentru a-și promova interesul personal, informații confidențiale obținute de el în exercitarea funcțiilor lui oficiale.

6. *Angajarea pe exterior* (outside employment) poate include un oficial public angajat în, solicitând, negociind pentru sau promițând să accepte angajare în sectorul privat, sau prestand servicii pentru interese private sau desfășurând o activitate privată atunci când astfel de angajare, serviciu sau afacere creează un conflict cu sau afectează îndeplinirea corespunzătoare a atribuțiilor lui oficiale.

7. *Angajarea posteroară* (post-employment) este una dintre cele mai recente zone de conflict de interese. Aceasta implică faptul că oficialii publici nu pot acționa după ce părăsesc funcția publică, astfel încât să obțină avantaje necorespunzătoare din funcția lor anterioară. Acest lucru ține de problemele de „captare” a oficialilor guvernamentali, în special în domeniile de reglementare.

8. *Comportamentul personal* presupune întrebarea „dacă funcționarii publici au dreptul la viață privată la fel ca și ceilalți cetățeni”. Potrivit lui *Kernaghan* și *Langford*, există două circumstanțe-cheie când conduita personală poate crea o situație de conflict:

(a) atunci când comportamentul unui funcționar public îl face pe el sau ea vulnerabil la presiuni de a utiliza funcțiile publice ale lui sau ale ei în mod necorespunzător” (cum este, de exemplu, dependența de droguri); și

(b) atunci când comportamentul unui funcționar public determină o discreditare semnificativă a guvernului sau a unui departament particular și, prin urmare, subminează încrederea publicului în oficialii publici”. *Kernaghan* și *Langford* subliniază faptul că fiecare caz de conduită personală discutabilă sau necorespunzătoare care implică funcționari publici trebuie să fie atent luat în considerare.

Conflictele de interese, în general, presupun două categorii de interese: *interese materiale (pecuniare)* și *morale (non-pecuniare)*³.

Interesele pecuniare implică un câștig financiar real sau potențial. Acestea pot rezulta de la un membru de personal, sau de familie, deținător de proprietate, acțiuni sau o poziție într-o companie care este în licitare pentru a obține un contract cu o instituție guvernamentală, accep-

³ *Practical Guide to corruption prevention*, Independent Commission Against Corruption (ICAC), 1996, <http://www.icac.nsw.gov.au/>

tarea cadourilor sau încasarea unui venit dintr-un loc de muncă secundar.

Interesele non-pecuniare nu au o componentă financiară. Acestea pot apărea din relațiile personale sau de familie, implicarea în activități sportive, sociale sau culturale. Exemplul cel mai evident în acest context, este interesul de familie - de exemplu, un funcționar responsabil de recrutare poate avea un interes în influențarea procedurilor de angajare, pentru a asigura o poziție fratelui său ori vărului, fără vreun beneficiu financiar.

În plus, există și *alte interese* ce nu au încă direct caracter personal, dar care pot fi obiectul conflictului de interese. Cu ideea la realegeri în minte, oficialii aleși urmăresc, în general, interesele alegătorilor lor și ale partidului lor, și încearcă să influențeze procesul administrativ, ceea ce este, de obicei, împotriva interesului public.

1.1.2. Identificarea cauzelor generatoare de conflicte de interese

Următoarele cauze pot genera situații de conflict de interese, inclusiv la nivelul APL:

1. Angajamentul politic insuficient ar putea fi un motiv primar al unei legislații slabe privind conflictele de interese și al implementării deficitare a acesteia. Elaborarea legislației este foarte importantă, deoarece creează baza pentru ca acțiunile viitoare să fie dezvoltate, însă punerea în aplicare a actelor legislative devine, de asemenea, crucială. Cu cât devin mai ample reformele, cu atât mai importantă devine voința politică. Dezvoltarea și promovarea cu succes a politicilor publice ce vizează prevenirea conflictelor de interese în sectorul public moldovenesc se dovedește a fi o sarcină dificilă. Obstacol fundamental care trebuie să fie depășit presupune necesitatea manifestării unei voințe politice suficiente pentru a construi un organism de serviciu public profesionist complet protejat de un control politic abuziv.

2. Conflictul de interese, în termeni de legislație și implementare, nu poate fi separat de celelalte componente ale reformei administrației publice și de transformările din Europa Centrală și de Est. Există alte domenii foarte importante, cum ar fi transparența instituțiilor publice (înce-

pând cu transparența procesului de luare a deciziilor), care trebuie să progreseze urmând același calendar de reforme. O lege cuprinzătoare cu privire la conflictul de interese trebuie să fie însoțită de reconsiderarea altor sectoare, cum ar fi sistemul electoral, în scopul de a împuternici alegătorii să sancționeze mai eficient comportamentul greșit al politicienilor. Partidele politice sunt așteptate să aducă mai multă transparență în domeniul finanțării partidelor. Lipsa legislației specifice este cu siguranță un obstacol pentru liderii instituționali în eforturile lor de a construi un mediu etic la nivelul administrațiilor publice locale.

3. Conflictele de interese pot apărea la toate nivelurile administrației publice dintr-un stat. Cel mai vizibil este nivelul național unde mizele politice sunt, de obicei, cele mai mari. Unul dintre factorii determinanți ai conflictului de interes este rolul în schimbare al statului însuși, care creează oportunități de câștig privat prin procesele sale, incluzând, în special, achizițiile publice, contractele și construcțiile.

Importante conflicte de interese pot apărea, de asemenea, la nivel local și regional, în special în cazul în care autoritățile locale și regionale au autonomie în domeniul dezvoltării și utilizării terenurilor. Conflicte de interese locale și regionale sunt de multe ori, într-adevăr mai greu de controlat decât cele naționale, deoarece acestea provoacă mai puțin interesul mass-media și pot cădea sub orizontul atenției publice. O atenție deosebită a fost recent acordată reglementării conflictelor de interese la nivel local, atât în democrațiile avansate (cum ar fi Marea Britanie și SUA), cât și în sistemele democratice mai recent formate, cum sunt cele din Europa de Est (a se vedea Kudrycka, 2004⁴). Astfel, deși noile democrații au dezvoltat, în general, un anumit cadru legal pentru reglementarea conflictelor de interese la nivel local, în unele cazuri, acesta este rudimentar sau chiar inexistent (cum este cazul Rusiei).

4. Absența unor dispoziții care reglementează comportamentul, drepturile, obligațiile și responsabilitățile oficialilor administrației publice locale creează teren pentru conflicte de interese și diferite forme de corupție la nivel local.

⁴ Kudricka B., ed., *Combating Conflict of Interest in Local Governments in the CEE Countries*, OSI/LGI, 2004.

Reglementarea acceptării cadourilor mici și ospitalității, utilizării necorespunzătoare a echipamentelor, mașinilor, telefoanelor administrației publice locale, precum și regulile împotriva favoritismului și nepotismului în APL, sunt relativ slabe. Reglementarea inefficientă a măsurilor privind conflictul de interese în aceste domenii este atribuită mentalității dominante a oamenilor din regiunea fostelor țări socialiste. Oamenii sunt obișnuiți să ofere mici cadouri pentru serviciile publice în spitale, școli și grădinițe, și aceste daruri sunt considerate o expresie a recunoștinței pentru oficialii publici cu salarii mici.

Pe de altă parte, oamenii din țările ECE se bazează foarte mult pe relații puternice de familie, și în cazul în care un membru al familiei are posibilitatea de a asigura un alt membru al familiei cu un loc de muncă bun sau educație, el va folosi legăturile sale pentru a-și favoriza rudele în angajare sau instruire. De aceea este foarte important ca tradițiile administrative și politice să fie schimbate.

5. O reglementare slabă a conflictului de interese potențial este legată de utilizarea informațiilor oficiale în beneficiul personal, implicarea angajaților administrației publice locale în activități de partizanat, și loialitatea lor fără rezerve față de superiorii politici. Loialitatea politică nelimitată a funcționarilor publici, cuplată cu influența puternică pe care partidele politice și interesele lor politice le au, de obicei, asupra procesului de luare a deciziilor în administrațiile publice locale, subminează în mod regulat procesul general de guvernare la nivel local. Aceste puncte slabe pot fi atribuite la cultura politică slabă a APL, care este un domeniu relativ nou în societățile din ECE, precum și lipsa unei distincții clare între activitățile partidelor politice și acțiunile APL.

6. Cultura etică insuficientă în cadrul serviciului public, inclusiv la nivel local. Pentru a elimina treptat patronajul în procesul de numiri la nivel de APL într-un mod realist și sistematic ar trebui să fie creat un corp stabil și bine educat de funcționari publici locali. Ideea de a crea un corp de angajați publici locali este una importantă pentru dezvoltarea managementului resurselor umane și sprijinirea consolidării eticii și profesionalismului independent de oficialii de la nivelul APL. Angajații administrației publice lo-

cale ar trebui să fie numiți sau contractați numai în baza unor reguli de competitivitate și abilități profesionale. Este necesară, de asemenea, dezvoltarea la nivelul APL a unei culturi etice noi privind serviciul public.

7. Extinderea în ultimii ani a cooperării sectorului public cu sectorul privat a făcut întreaga problemă mult mai complexă, multiplicând oportunitățile de declanșare a conflictelor de interese, cum ar fi:

- un oficial public având interese private de afaceri în formă de parteneriate, dețineri de acțiuni, membru al consiliilor de administrație, investiții, contracte guvernamentale, etc.;
- un oficial public având afilieri cu alte organizații (de exemplu, un oficial public de rang înalt se află în consiliul de administrație al unei organizații non-profit care primește finanțare de la agenția oficialului);
- un oficial public plecând să lucreze pentru o companie privată reglementată sau un director executiv obținând o poziție-cheie într-o agenție guvernamentală cu relațiile comerciale din fosta companie.

În continuare, prezentăm percepțiile diferitor categorii de oficiali ai APL din Republica Moldova asupra cauzelor generatoare de conflicte de interese la nivel local, evaluate prin răspunsul la întrebarea „**Care sunt, în opinia Dvs. cauzele care generează conflictele de interese la nivelul APL din Republica Moldova?**” inclusă în sondajul realizat în cadrul prezentului studiu. Astfel, din numărul total de respondenți, peste 60% au menționat în calitate de cauză remunerația foarte mică pe care angajații APL o primesc și care este insuficientă pentru un trai decent. Cca 58% indică tradițiile naționale legate de cunetrism, nepotism, nănașism, etc. Peste 24% consideră că lipsa de alternative la nivelul forței de muncă calificate este o cauză declanșatoare a conflictelor de interese la nivel de APL (fig.1).

Întrebarea „**Apreciați măsura în care practica de oferire a cadourilor este răspândită la nivelul APL**” a determinat următoarele răspunsuri: în medie, pentru toate categoriile de respondenți, 72% dintre aceștia consideră că această practică nu este răspândită la nivel de APL, în timp ce 24% consideră că există cazuri dar acestea nu sunt frecvente (fig.2).

Fig. 1. Răspunsul la întrebarea „Care sunt, în opinia Dvs. cauzele care generează conflictele de interese?”

La întrebarea **“Apreciați măsura în care practica folosirii de relații și cunoștințe este răspândită la nivelul APL”** în medie, pe categoriile de respondenți, răspunsurile s-au repartizat astfel: 53% din respondenți consideră că practica respectivă nu este răspândită, peste 37% consideră că există cazuri, dar acestea nu sunt frecvente, 8% consideră că este răspândită în mare proporție (fig.3).

Menționăm, în acest context, rezultatele „Barometrului opiniei publice din Moldova, noiembrie 2011” la întrebarea „Cunoașteți situații când: a) directorul unei întreprinderi municipale să fie și consilier local; b) primarul să folosească automobilul de serviciu pentru a merge în vizită la rude; c) firma soției primarului să câștige un contract de aprovizionare cu produse alimentare a grădiniței din comuna dvs.”: distribuția răspunsurilor „DA” a fost următoarea: la p. a) – 96.3%; b) – 93.3% și c) – 97.9%⁵.

Discrepanțele dintre sondajul realizat în cadrul BOP și cel din cadrul prezentului studiu pot fi

Fig. 2. Răspunsul la întrebarea „Apreciați măsura în care practica de oferire a cadourilor este răspândită la nivelul APL”

⁵ http://www.ipp.md/public/files/Barometru/2011/BOP_11.2011-nou.pdf, p.79–80.

Fig. 3. Apreciați măsura în care practica folosirii de relații și cunoștințe este răspîndită la nivelul APL

explicate, în primul rând, prin categoriile celor intervievați: în ultimul caz au fost chestionați reprezentanți ai administrațiilor publice locale,

dintre care, unele persoane au evitat să evite formularea unor răspunsuri oneste la unele întrebări.

1.2. Analiza cadrului național și internațional privind conflictele de interese

1.2.1. Aplicabilitatea și eficiența documentelor de politici naționale și regionale

Pentru prima dată noțiunea de conflict de interese în raport cu administrația publică din Republica Moldova este folosită în art.2 din Legea nr.16 din 15.02.2008 cu privire la conflictul de interese (MO 94-96/30.05.2008, art. 351). Conținutul noțiunii date, stabilit de prevederile legale, este, după părerea noastră, confuz, deoarece limitează apariția situațiilor de conflict doar la activitățile desfășurate de către persoanele deținătoare de funcții publice, pe de o parte și definește conflictul de interese ca situație în care luarea deciziei, îndeplinirea atribuțiilor de serviciu, precum și alte acțiuni ale funcționarului public influențează sau ar putea să influențeze interesele personale ale acestuia, pe de altă parte. Anterior, termenul de conflict de interese a fost utilizat în Planul de acțiuni pentru realizarea Strategiei naționale de prevenire și combatere a corupției pentru anul 2005, aprobat prin Hotărârea Parlamentului nr. 421-XV din 16.12.2004,

care stabilea drept obiectiv în domeniul perfecționării cadrului legislativ și asigurării aplicării legislației, elaborarea proiectului de lege cu privire la conflictul de interese.

Prin Legea nr.181 din 19.12.2011 (în vigoare din 01.03.2012) a fost modificat conținutul noțiunii de conflict de interese din art.2 al Legii nr.16 din 15.02.2008 cu privire la conflictul de interese: conflictul de interese - conflictul dintre exercitarea atribuțiilor funcției deținute și interesele personale ale persoanelor prevăzute la art.3, în calitate lor de persoane private, care ar putea influența necorespunzător îndeplinirea obiectivă și imparțială a obligațiilor ce le revin potrivit legii.

Fiind analizată această definiție, precum și un șir de definiții din legislațiile cu privire la serviciul public din alte state, deducem **trăsăturile caracteristice** ale noțiunii de conflict de interese:

1. conflictul de interese este situația în care persoana ce execută o funcție publică sau de demnitate publică are un interes personal care influențează sau ar putea influența îndeplinirea

obiectivă și imparțială a obligațiilor și responsabilităților ce îi revin potrivit legii;

2. În situația dată apare sau ar putea să apară o contradicție între interesul personal al persoanei ce exercită o funcție publică sau de demnitate publică și interesele legale ale cetățenilor, organizațiilor, societăților sau instituțiilor, capabilă să prejudicieze aceste interese legale.

Prin urmare, cetățenii doresc ca persoanele ce dețin funcții publice și de demnitate publică să-și facă datoria în mod onest, corect și imparțial. Tot mai des se cere ca Guvernul să ia măsuri pentru ca persoanele ce exercită o funcție publică să nu permită compromiterea procesului de luare a deciziilor oficiale și de administrație publică din cauza intereselor și relațiilor lor personale. În această ordine de idei, este important să nu fie afectată integritatea publică, adică integritatea proceselor de luare a deciziilor, de implementare a deciziilor, de gestiune a banilor publici, cât și integritatea personalului din funcțiile publice și de demnitate publică. Reprezentantii entităților publice au obligația să acorde un tratament imparțial și echitabil tuturor persoanelor care se adresează acestora, cu respectarea unui termen rezonabil. În condițiile în care pretențiile societății sunt din ce în ce mai mari, conflictul de interese tratat în mod necorespunzător de către persoanele ce exercită funcții de demnitate publică pot slăbi încrederea cetățenilor în instituțiile publice.

Un rol important în realizarea acestor obiective revine implementării Concepției cu privire la politica de personal în serviciul public, aprobată prin Hotărârea Parlamentului Republicii Moldova nr.1227 din 18.07.2002. Potrivit Concepției, în serviciul public se introduce sistemul de recrutare și selectare, care va asigura ocuparea funcției publice vacante numai prin concurs; un sistem eficient de evaluare a activității, care prevede aprecierea anuală a performanțelor profesionale ale fiecărui funcționar public și aprecieri curente ale activității sale, efectuate pe parcursul anului; se implementează sistemul de dezvoltare profesională continuă a funcționarilor publici care va asigura prestarea calitativă a serviciilor pentru clienți, utilizarea eficientă a personalului, performanțe mai înalte și fluctuație mai joasă a personalului; se introduce sistemul cu privire la cariera profesională a funcționarilor publici care va asigura stabilitatea și loialitatea acestora,

realizarea posibilităților funcționarilor publici de a-și manifesta pe deplin cunoștințele, abilitățile și aptitudinile profesionale, promovarea în funcție în dependență de performanțele individuale; se implementează, de asemenea, un sistem informațional unic ce va asigura cu informații utile procesul managerial în administrația publică, va facilita procesul de selectare a candidaților pentru ocuparea posturilor de muncă. Realizarea cu succes a acestor politici de personal prevăzute în Concepție vor avea, în opinia noastră, un anumit efect asupra reducerii, neutralizării și chiar eliminării unor cauze principale ale conflictului de interese cum sunt încălcarea normelor de conduită ale funcționarului public; neîndeplinirea obligațiilor de serviciu, încălcarea drepturilor și intereselor legitime ale cetățenilor, organizațiilor, instituțiilor și statului la executarea acestora, încălcarea normelor legislației în vigoare de către persoanele cu funcții publice și de demnitate publică.

Deși, nu este folosit conceptul de conflict de interese în Strategia de reformă a administrației publice centrale în Republica Moldova, aprobată prin HG nr.1402 din 30.12.2005, totuși o parte din acele probleme identificate de acest document de program, în activitatea administrației publice favorizează, de fapt, și apariția conflictelor de interese. Printre problemele identificate contribuie la apariția conflictului de interese în administrația publică următoarele: nivelul sporit al incertitudinii competențelor; dublarea funcțiilor, atribuțiilor autorităților publice, subdiviziunilor structurale ale acestora, funcționarilor publici; informarea insuficientă despre activitatea autorităților publice; existența contradicțiilor între actele normative care reglementează activitatea autorităților publice de diferit nivel; încălcarea disciplinei de serviciu; ineficiența sistemului de salarizare pentru funcționarii publici, lipsa sau utilizarea insuficientă a resurselor morale și materiale de motivare a funcționarilor publici. În Strategia de reformă a administrației publice centrale sunt formulate obiectivele și determinate acțiunile prioritare în vederea soluționării acestor și altor probleme care vizează reorganizarea administrației publice centrale, cadrul legal în domeniul administrației publice centrale, procesul decizional, managementul resurselor umane și managementul finanțelor publice.

În sectorul public, în general, și în cadrul autorităților publice, în special, conflictele de in-

terese constituie de multă vreme obiectul unei politici specifice de prevenire a corupției. Astfel, reglementarea regimului privind conflictul de interese constituie un element care face parte din procesul mai larg de detectare și prevenire a corupției. Totodată, atât conflictul de interese, cât și corupția, au la bază un șir de determinante comune. Precizăm, de asemenea, că un conflict de interese nu este același lucru cu corupția. Uneori poate exista un conflict de interese fără a exista corupție; în mod similar, poate exista corupția fără să existe un conflict de interese. Însă, este adevărat că, în majoritatea situațiilor, ori de câte ori apare corupția, anterior a existat un interes personal care a influențat în mod necorespunzător performanța oficialului public. Drept urmare, o abordare înțeleaptă ar fi ca prevenirea conflictelor de interese să fie inclusă într-o politică mai largă de prevenire și combatere a corupției. Într-un astfel de context, politicile privind conflictul de interese sunt un instrument important de construire a integrității sectorului public și de apărare și promovare a bunelor principii democratice.

În această ordine de idei, constatăm că anumite elemente ale prevenirii conflictelor de interese din administrația publică a Republicii Moldova sunt cuprinse în Strategia națională anticorupție pe anii 2011-2015, aprobată prin Hotărârea Parlamentului nr.154 din 21.07.2011. Din principalele măsuri de ordin legislativ ce urmează a fi întreprinse pentru implementarea Strategiei, în acest document de program (capitolul IV, pct. 4.4, lit.B.) este prevăzută necesitatea perfecționării legislației anticorupție și îmbunătățirea mecanismelor ei de funcționare, inclusiv prin exercitarea controlului parlamentar. Menționăm că cadrul legislativ în domeniul anticorupție, în vigoare (Legea nr.16-XVI din 15.02.2008 cu privire la conflictul de interese, Legea nr.25-XVI din 22.02.2008 privind Codul de conduită a funcționarului public, Legea nr.90-XVI din 25.04.2008 cu privire la prevenirea și combaterea corupției, Legea nr. 239-XVI din 13.11.2008 privind transparența în procesul decizional, Legea nr. 271-XVI din 18.12.2008 privind verificarea titularilor și a candidaților la funcții publice etc.) conține reglementări normative privitoare atât la tratarea și soluționarea conflictelor de interese, cât și referitoare la înlăturarea sau neutralizarea unui șir de condiții care ar favoriza apariția acestora în

administrația publică.

Potrivit Strategiei, cadrul normativ anticorupție în vigoare are un efect redus din lipsa unor mecanisme clare de aplicare și din cauza unor reglementări ineficiente. De aceea, documentul de program stabilește ca prioritate de acțiune pentru implementarea Strategiei, necesitatea perfecționării, elaborării și aprobării unor mecanisme de funcționare a legislației anticorupție în următoarele domenii: declararea veniturilor și a proprietăților, controlul provenienței acestora; declararea conflictelor de interese; transparența decizională; regimul cadourilor. Este important, în opinia noastră, de a completa această măsură de ordin legislativ cu domeniile: declararea intereselor personale; regimul incompatibilităților; restricțiile legate de încetarea activității în serviciul public.

În cadrul sistemului de prevenire a corupției în instituții și organizații, stipulat de Strategia națională anticorupție pe anii 2011-2015 (capitolul IV, pct.4.4, lit.C), un rol important revine evitării conflictelor de interese și tratării unor astfel de conflicte apărute în instituția publică, precum și declararea intereselor personale. De rând cu aceste măsuri preventive, sistemul cuprinde și alte acțiuni care, în opinia noastră, au un efect dublu - prevenirea corupției în rândul angajaților și în același timp prevenirea apariției conflictelor de interese. Din categoria acestora fac parte: elaborarea și punerea în aplicare a planurilor de integritate instituțională; modificarea Legii privind Codul de conduită a funcționarului public și actualizarea codurilor de etică sectoriale prin prisma normelor și a principiilor recunoscute pe plan internațional: obligativitatea raportării, răspunderea superiorilor pentru nerespectarea codului; reglementarea statutului organului independent de supraveghere asupra implementării, aplicării și respectării legislației; asigurarea transparenței procesului decizional; respectarea cerințelor de angajare și promovare în bază de merit, prin concurs public; respectarea procedurilor de verificare a titularilor și candidaților la funcții publice. În cadrul autorităților administrației publice locale, alături de măsurile menționate, urmează a fi întreprinse acțiuni de sensibilizare și de instruire a funcționarilor privitor la îndatoririle ce le revin în legătură cu lărgirea și cu actualizarea cadrului normativ anticorupție, iar consiliile locale trebuie să aprobe strategii și planuri de acțiuni la nivel

local, pornind de la formele de corupție răspândite în comunitatea locală respectivă.

Strategia națională anticorupție pe anii 2011-2015 stabilește măsuri de prevenire a conflictului de interese cu caracter de prevenire a corupției în interacțiunea sectorului privat cu sectorul public și în vederea sporirii eficienței activității organelor de control. Astfel, în cadrul interacțiunii dintre sectorul privat și sectorul public, documentul de program prevede prevenirea apariției conflictelor de interese și tratarea lor corespunzătoare în procesul de selectare a câștigătorului la licitație, iar în domeniul activității organelor de control, respectiv eficientizarea sistemului declarațiilor de avere și de interese pentru deținătorii de funcții publice și a controlului declarațiilor, precum și instituționalizarea și asigurarea funcționării eficiente a Comisiei Naționale de Integritate.

Prin urmare, reglementările privind conflictul de interese, Codul de conduită a funcționarului public, prevederile legale despre declararea veniturilor și proprietăților, controlul provenienței acestora etc., constituie o parte importantă a Strategiei naționale anticorupție pe anii 2011-2015 și reprezintă prin sine o abordare destul de eficientă în prevenirea corupției. Totodată, considerăm că acest document de program trebuia să reflecte mai amplu politica privind conflictul de interese. Atât prioritățile de acțiune (pct. 4.4, capitolul IV), cât și măsurile de implementare a Strategiei (Capitolul V) urmau să vizeze, în opinia noastră, prevenirea conflictelor de interese prin prisma: limitării muncii suplimentare; declarării și controlului veniturilor și proprietăților; declarațiilor de interese personale; declarării cadourilor sau altor forme de avantaje; nerespectării dispozițiilor legale privind conflictul de interese; securității și controlului privind accesul la informațiile obținute confidențial în timpul exercitării funcțiilor oficiale; limitării și controlului privind activitatea după încetarea deținerii funcției publice.

Este important că o parte din aceste domenii specifice de prevenire a conflictelor de interese ca abordare eficientă în lupta cu corupția, sunt reflectate în Strategia de reformă a sectorului justiției pentru anii 2011-2016, aprobată prin Legea nr. 231 din 25.11.2011 (MO 1-6/06.01.2012, art.6). Astfel, pct.4.1.2, Pilonul IV, Partea 5 a Strategiei stipulează fortificarea mecanismului de verificare a declarațiilor cu privire la venituri și

proprietate, declarațiilor de interese personale, controlul respectării prevederilor legale privind conflictul și regimul de incompatibilități impus persoanelor care exercită o funcție de demnitate publică, judecătorilor, procurorilor, funcționarilor publici și persoanelor cu funcții de conducere.

Planul de acțiuni al Guvernului pentru anii 2011-2014, aprobat prin HG nr.179 din 23.03.2011, cuprinde un șir de măsuri importante privind prevenirea conflictelor de interese cum sunt eficientizarea sistemului declarațiilor de avere și de interese pentru deținătorii funcțiilor publice și a controlului acestora (pct.121); perfecționarea cadrului existent de prevenire și combatere a corupției prin declararea și controlul veniturilor și al proprietăților demnitarilor de stat, judecătorilor, procurorilor, funcționarilor publici și a unor persoane cu funcții de conducere, precum și adoptarea Legii privind protecția avertizorilor de integritate și a unui mecanism de implementare a acestuia (pct.122); întărirea responsabilității personale a deținătorilor funcțiilor publice prin introducerea contractelor de performanță, precum și asumarea de către demnitari a responsabilității pentru cazurile grave de corupție din instituțiile publice în care își desfășoară activitatea (pct.124); asigurarea transparenței procesului decizional, inclusiv prin publicarea tuturor proiectelor de decizii pe paginile de Internet ale autorităților publice (pct.293); creșterea calității serviciului public prin aplicarea neechivocă a practicii de angajare prin concurs a funcționarilor publici, instituționalizarea unui sistem de recrutare, evaluare și promovare, în bază de merit și competențe, precum și prin pedepsirea funcționarilor pentru performanțe reduse și comportament incorect (pct.306); indentificarea unor modalități legale de responsabilizare a aleșilor locali în vederea consolidării relației cu cetățenii, eficientizarea consiliilor locale (pct.325).

Totodată, Planul de acțiuni al Guvernului pentru anii 2011-2014 nu prevede declanșarea implementării reale și eficace a mecanismelor de control privind respectarea regimului juridic al incompatibilităților și al conflictelor de interese; fortificarea mecanismului de evidență (depistare) și control al nerespectării restricțiilor legate de încetarea activității în funcția publică sau de demnitate publică; crearea unor mecanisme de monitorizare pentru detectarea încălcărilor prevederilor legale privind alte restricții și limitări

pentru funcția publică sau de demnitate publică; modificarea Legii privind Codul de conduită a funcționarului public prin prisma normelor și a principiilor recunoscute pe plan internațional.

La 5 aprilie 2012 Parlamentul Republicii Moldova a adoptat Strategia Națională de Decentralizare. Strategia Națională de Decentralizare este principalul document de politici în domeniul administrației publice locale, care determină mecanismele naționale în domeniul descentralizării și asigurării unei autonomii locale autentice pentru autoritățile administrației publice locale. Prezenta Strategie stabilește obiectivele și sarcinile pe termen imediat și mediu (3-5 ani) în vederea implementării priorității de descentralizare a puterii și asigurării autonomiei locale, în corespundere cu principiile Cartei Europene a Autonomiei Locale, care a fost ratificată de Republica Moldova la 16 iulie 1997.

Elaborarea Strategiei Naționale de Decentralizare a derivat din necesitatea planificării strategice a procesului de descentralizare, pentru a consolida capacitățile autorităților administrației publice locale, a îmbunătăți managementul și calitatea serviciilor publice prestate cetățenilor. La elaborarea Strategiei s-a ținut cont de cadrul normativ și de politicile existente, de realizările și lacunele politicilor strategice implementate anterior, de exigențele impuse în procesul integrării europene, de principiile de bună practică, legate de criteriile de preaderare la comunitatea europeană și, concomitent, de particularitățile specifice de dezvoltare ale autorităților administrației publice locale din Republica Moldova.

Prezentarea situației actuale cu provocările prezente, obiectivele trasate și măsurile concrete prin care vor fi atinse aceste obiective este structurată în cinci domenii după cum urmează:

- I. Decentralizarea serviciilor și competențelor
- II. Decentralizarea financiară
- III. Decentralizarea patrimonială și dezvoltarea locală
- IV. Capacitatea administrativă a APL
- V. Democrație, etică, drepturile omului și egalitate de gen.

Acțiunile întreprinse în procesul elaborării prezentei Strategii au fost orientate spre analiza principalelor probleme ce apar în fiecare dintre domeniile menționate și generarea soluțiilor fezabile, cu planuri clare de realizare a acestora,

în vederea sporirii eficienței și responsabilizării administrației publice în raport cu populația, printr-o mai bună aplicare a principiilor Cartei Europene a Autonomiei Locale.

În Strategia națională de Decentralizare în Partea 1 „Administrația publică locală - situația actuală și definirea problemelor”, secțiunea 5 „Democrație, etică, drepturile omului și egalitate de gen” se identifică ca problemă în implementarea legislației referitoare la conflictul de interese și sistemul de incompatibilități. Pe de o parte, iresponsabilitatea factorilor de decizie favorizează menținerea și extinderea anumitor forme de corupție la nivelul autorităților publice locale. Pe de altă parte, mecanismele existente de verificare sistematică și de penalizare a abaterilor de la regulile de integritate sunt încă slab dezvoltate. Însă, la obiectivele specifice (Obiectivul 7) care abordează domeniul respectiv nu sunt incluse măsuri privind îmbunătățirea situației.

Prin urmare, nu există un document de program care ar aborda amplu și complex politica privind conflictul de interese. În astfel de condiții, este posibilă încercarea, prin reglementări legislative și alte acțiuni de implementare, de a controla prea strict exercitarea intereselor personale, care poate intra în conflict cu alte drepturi sau poate fi imposibilă sau neeficientă în practică sau poate determina unele persoane să nu mai dorească să ocupe o funcție publică. Din acest motiv, este necesară o politică echilibrată cu privire la conflictul de interese, prin identificarea riscurilor legate de corectitudinea organizațiilor publice și a funcționarilor publici, interzicerea formelor inacceptabile de conflict de interese, tratarea corespunzătoare a situațiilor de acest gen, informarea organizațiilor publice și a persoanelor oficiale cu privire la apariția unor asemenea conflicte de interese, asigurarea introducerii unor proceduri eficiente pentru indentificarea, declararea, rezolvarea și promovarea soluției adecvate pentru situațiile de conflict de interese.

1.2.2. Cercetarea cadrului legislativ-normativ: reglementări, contradicții și modul de soluționare

Cadrul legislativ-normativ privind conflictul de interese constă din acte legislative care reglementează conflictul de interese în exercitarea funcției publice, inclusiv la nivel local, preve-

nirea și combaterea corupției, codul de conduită a funcționarilor publici etc., precum și documentele de politici, strategii, programe naționale etc.

Legea cu privire la funcția publică și statutul funcționarului public, nr.158-XVI din 04.07.2008 reglementează regimul general al funcției publice, statutul funcționarului public, raporturile juridice dintre funcționarii publici și autoritățile publice, precum și alte raporturi ce decurg din acestea. Scopul legii vizate constă în asigurarea realizării unui serviciu public stabil, profesionist, imparțial, transparent și eficient în interesul societății și al statului.

Legea cu privire la conflictul de interese nr.16-XVI din 15.02.2008 reglementează incompatibilitățile și restricțiile impuse persoanelor care exercită funcții de demnitate publică, funcții publice sau alte funcții prevăzute în prezenta lege, soluționarea conflictelor de interese, precum și modul de prezentare a declarației cu privire la conflictul de interese. Legea definește conflictul de interese ca o situație în care persoana care deține o funcție publică trebuie să ia o decizie sau să participe la luarea unei decizii, sau să întreprindă, în îndeplinirea atribuțiilor sale, alte acțiuni ce influențează sau pot influența interesele sale personale. Prevederile legii, potrivit art. 2, se aplică persoanelor care dețin funcții publice în autorități publice și în alte autorități de reglementare independente. Cu referință la autoritățile publice locale, legea se aplică consilierilor consiliilor satești (comunale), orașenești (municipale), raionale, deputaților în Adunarea Populară și bașcanului Găgăuziei, primarilor, președinților raioanelor. Prevederile prezentei legi se aplică conducătorilor și adjuncților conducătorilor instituțiilor publice, întreprinderilor de stat și municipale, societăților comerciale cu capital majoritar de stat. Legea se aplică și persoanelor care sunt împuternicite, conform actelor normative, să ia decizii în privința bunurilor aflate în proprietatea de stat sau în proprietatea unităților administrativ-teritoriale, inclusiv în privința mijloacelor bănești, sau care au dreptul de a dispune de astfel de bunuri, precum și persoanelor care nu sunt funcționari publici, dar cărora statul le deleagă temporar una dintre aceste atribuții.

Legea privind declararea și controlul veniturilor și al proprietății demnitarilor de stat, judecătorilor, procurorilor, funcționarilor publici și a unor persoane cu funcție de conducere, nr.1264-XV

din 19.07.2002 stabilește obligativitatea, precum și modul de declarare și de exercitare a controlului asupra veniturilor și proprietății demnitarilor de stat, judecătorilor, procurorilor, funcționarilor publici și a unor persoane cu funcție de conducere. Legea are drept scop instituirea măsurilor de prevenire și de combatere a îmbogățirii fără justă cauză a demnitarilor de stat, judecătorilor, procurorilor, funcționarilor publici și a unor persoane cu funcție de conducere. Subiecții declarării veniturilor și a proprietății din cadrul administrației publice locale sunt conducătorii autorităților administrației publice locale (primarii, președinții raionului), viceprimarii, vicepreședinții raionului, conducătorii, adjuncții acestora, în instituția publică, în întreprinderea de stat sau municipală, în societatea comercială cu capital de stat majoritar, în instituția financiară cu capital de stat total sau majoritar, consilierii locali, funcționarii publici din cadrul organelor administrației publice.

Prin *Legea cu privire la Comisia Națională de Integritate, nr.180 din 19.12.2011* a fost aprobat Regulamentul Comisiei Naționale de Integritate. Comisia Națională de Integritate este o autoritate publică autonomă și independentă față de alte autorități publice, față de persoane fizice și juridice, care își exercită atribuțiile ce îi sunt date în competență prin Legea privind declararea și controlul veniturilor și al proprietății persoanelor care dețin o funcție de demnitate publică, judecătorilor, procurorilor, funcționarilor publici și a unor persoane cu funcție de conducere nr.1264-XV din 19.07.2002 și prin Legea cu privire la conflictul de interese nr.16-XVI din 15.02.2008. Comisia are drept obiectiv implementarea mecanismului de verificare și de control al declarațiilor cu privire la venituri și proprietate ale persoanelor care dețin o funcție de demnitate publică, ale judecătorilor, procurorilor, funcționarilor publici și ale unor persoane cu funcție de conducere și al declarațiilor de interese personale, precum și a mecanismului de soluționare a conflictelor de interese, acționând conform principiilor legalității, imparțialității, independenței, celerității, ale dreptului la apărare și ale buneii administrări.

Deși un conflict de interese nu înseamnă *ipso facto* corupție, există o recunoaștere din ce în ce mai largă a faptului că apariția unor conflicte între interesele personale și obligațiile publice ale funcționarilor publici, dacă nu este tratată co-

responsabil, poate duce la corupție.⁶

Legea cu privire la prevenirea și combaterea corupției nr.90-XVI din 25.04.2008 stabilește acțiuni de prevenire și de combatere a corupției, asigurând apărarea drepturilor și libertăților persoanei, intereselor publice, securității naționale și înlăturarea consecințelor actelor de corupție.

Codul de conduită a funcționarului public, aprobat prin Legea nr.25-XVI din 22.02.2008 reglementează conduita funcționarului public în exercitarea funcției publice și are drept scop stabilirea unor norme de conduită în serviciul public și informarea cetățenilor cu privire la conduita pe care trebuie să o adopte funcționarul public în vederea oferirii unor servicii publice de calitate; asigurarea unei administrări mai bune întru realizarea interesului public; contribuirea la prevenirea și eliminarea corupției din administrația publică și crearea unui climat de încredere între cetățeni și autoritățile publice. Conform art. 12 din Codul de conduită, funcționarul public este obligat să evite conflictul de interese. Orice conflict de interese declarat de către un candidat la funcția publică trebuie să fie soluționat până la numirea sa în funcție. Procedura privind declararea și soluționarea conflictelor de interese este reglementată de legislația cu privire la conflictul de interese. Prin Legea nr.277 din 27.12.2011 privind modificarea și completarea unor acte legislative a fost în introdus în Codul de conduită a funcționarului public, art. 12¹ „Măsurile de protecție”, în vigoare din 10.02.2012, care prevede că funcționarul public care informează cu bună-credință despre comiterea actelor de corupție și a celor conexe corupției, a faptelor de comportament corupțional, despre nerespectarea regulilor privind declararea veniturilor și a proprietății și despre încălcarea obligațiilor legale privind conflictul de interese beneficiază de măsuri de protecție. Prin introducerea acestui articol în Codul de conduită a funcționarului public, în opinia noastră, legiuitorul a prevăzut dreptul de a beneficia de măsuri de protecție în cazul în care funcționarul public informează cu bună credință despre comiterea actelor de corupție și a celor conexe corupției despre care are cunoștință sau deține unele informații. Legea, însă, nu prevede despre ce măsuri de protecție poate beneficia funcționarul public. În scopul prevenirii protecționismului și nedeclarării conflictului de interese, precum și sancționării persoanelor vinovate, recent, în

anul 2011, în Codul contravențional al Republicii Moldova, nr.218 din 24.10.2008, au fost operate modificări privind introducerea răspunderii pentru contravențiile ce afectează activitatea autorităților publice. Astfel, au fost introduse în Codul Contravențional al Republicii Moldova articolele 313¹ și 313² 314¹ cu următorul conținut:

Articolul 313¹. Protecționismul. Protecționismul, adică sprijinul la soluționarea problemelor persoanelor fizice sau juridice neprevăzut de actele normative, indiferent de motive, care nu conține elemente de infracțiune, acordat în exercițiul funcțiunii de către persoana care activează în cadrul unei autorități publice, instituții publice, întreprinderi de stat sau municipale ori în cadrul unei societăți comerciale cu capital majoritar de stat, se sancționează cu amendă de la 100 la 300 de unități convenționale. [Art.313¹ introdus prin Legea nr.126 din 07.07.2011, în vigoare din 12.08.2011]

Articolul 313². Nedeclararea conflictului de interese. Nedeclararea conflictului de interese de către persoana care activează în cadrul unei autorități publice, instituții publice, întreprinderi de stat sau municipale ori în cadrul unei societăți comerciale cu capital majoritar de stat se sancționează cu amendă de la 100 la 300 de unități convenționale. [Art.313² introdus prin Legea nr.126 din 07.07.2011, în vigoare din 12.08.2011]

Articolul 314. Tăinuirea unui act de corupție ori a unui act conex acestuia sau neluarea măsurilor de rigoare. Tăinuirea unui act de corupție ori a unui act conex acestuia sau neluarea măsurilor de rigoare față de funcționarii din subordine care au săvârșit astfel de acțiuni se sancționează cu amendă de la 50 la 150 de unități convenționale aplicată persoanei cu funcție de răspundere. [Art.314 în redacția Legii nr.126 din 07.07.2011, în vigoare din 12.08.2011].

Articolul 314¹. Neasigurarea măsurilor de protecție a funcționarului public. Neasigurarea măsurilor stabilite de lege pentru protecția funcționarului public care informează cu bună-credință despre comiterea actelor de corupție și a celor conexe corupției, a faptelor de comportament corupțional, despre nerespectarea regulilor privind declararea veniturilor și a proprietății și despre încălcarea obligațiilor legale privind conflictul de interese, se sancționează cu amendă de la 50 la 150 de unități convenționale aplicată

persoanei cu funcție de răspundere. [Art.314¹ introdus prin Legea nr.277 din 27.12.2011, în vigoare din 01.02.2012].

Prin aceste modificări în Codul contravențional legiuitorul a prevăzut răspunderea contravențională pentru cazuri de protecționism, nedeclararea conflictului de interese, tănuirea unui act de corupție ori a unui act conex acestuia sau neluarea măsurilor de rigoare și neasigurarea măsurilor de protecție a funcționarului public.

1.2.3. Reglementările Uniunii Europene și OECD în domeniul conflictului de interese

În scopul analizei reglementărilor existente în UE privind problematica conflictelor de interese, trebuie considerată distincția între:

- norme legale obligatorii și*
- practicile administrative interne și codurile de etică.*

Totodată, trebuie făcută delimitarea între:

- normele centralizate, de exemplu normele de etică general aplicabile (de exemplu, dreptul penal, legea cu privire la corupție, etc), pentru toți titularii de funcții publice (agenții publici, oficialii publici) și*
- normele și standardele specifice în domeniul conflictelor de interese.*

În acest studiu, o altă distincție va fi aplicată între “densitatea de reglementare” a normelor privind conflictele de interese în statele membre (și instituții) și “alegerea instrumentelor de reglementare”.

“Densitatea de reglementare” reprezintă gradul cantitativ de reglementare a conflictului

de interese. De exemplu, în cazul în care un stat membru reglementează toate conflictele de probleme de interese, țara are un grad ridicat de densitate de reglementare.

Noțiunea de “alegerea instrumentelor de reglementare” se aplică pentru întrebarea - dacă statele membre au adoptat legi și/sau coduri de etică în diferite domenii.

Comparații între țările UE. Toate țările membre ale UE acceptă că gestionarea eficientă a conflictelor de interese necesită o politică integratoare, care depinde nu numai de introducerea eficientă a măsurilor punitive, dar, de asemenea, de instrumentele de „ghidare”, prevenire și gestionare pentru creșterea gradului de conștientizare. Un comportament corect ar trebui să fie sprijinit de un mediu general etic-favorabil caracterizat prin faptul că variabilele sunt interdependente. Acest lucru înseamnă, de exemplu, că este mult mai dificil de a promova integritatea în cazul în care separarea puterilor între cea executivă și judiciară este neclară, decât într-un sistem cu o repartizare clară a competențelor. De asemenea, relațiile dintre politică și sectorul privat sunt foarte sensibile și reprezintă una din cauzele ce poate declanșa conflicte de interese. Cu intensificarea relațiilor contactuale dintre cele două sectoare din cauza tendinței de dezvoltare a parteneriatelor public-privat, conflictele de interese devin tot mai frecvente. Tendința declanșată în mod pronunțat în majoritatea țărilor din UE este insistența în depunerea eforturilor pentru obținerea unui grad mai ridicat de transparență în ceea ce privește viața privată a titularilor de funcții publice. De exemplu, cerințele noi

Fig. 4. Densitatea de reglementare pe statele membre ale UE

Sursa: elaborat după *Regulating Conflicts of interest for Holders of Public Office in the European Union, 2007.*

includ obligația de a înregistra locurile de muncă suplimentare, veniturile sau acțiunile private, sau obligația de a furniza informații despre locurile de muncă/activitățile partenerilor lui/ei, care pot fi în conflict cu poziția lui/ei publică.

Există, de asemenea, norme care se referă la acceptarea de cadouri și invitații, în scopul de a preveni influențe exterioare nedorite asupra procesului decizional. Acest lucru poate include o cină oferită de către o firmă privată sau acceptarea unui cadou, care poate implica o vacanță oferită de către un solicitant într-o procedură de achiziții publice.

Mai mult decât atât, o altă observație este că, cu cât poziția este mai superioară, cu atât mai stricte sunt politicile, reglementările, codurile și transparența cerută. În toate statele membre ale UE, membrilor guvernului li se cere să evite sau să se retragă din activitățile, participările în calitate de membru, interesele financiare sau situațiile care i-ar poziționa în situația de conflict de interese real, potențial sau aparent. În consecință, sistemele moderne privind conflictele de interese nu se mai bazează doar pe lege, conformitate și sancționarea fărădelegilor. De fapt, ele sunt orientate spre prevenirea producerii conflictelor de interese și încurajarea unui comportament corect, prin măsuri de îndrumare și orientare, cum ar fi instruirea și introducerea unor coduri de conduită.

Prin urmare, toate țările - cu grade diferite - oferă o gamă largă de instrumente în lupta împotriva comportamentului lipsit de etică și apariția unor conflicte de interese.

Densitatea de reglementare. Statele membre și instituțiile europene diferă considerabil după densitatea de reglementare, dar, de asemenea, după numărul de conflicte de interese, care nu sunt încă reglementate.

În ciuda diferențelor în detalii, pot fi formulate unele concluzii generale. Noile state membre au o densitate de reglementare mai mare decât "vechile" state membre ale UE. Letonia și Bulgaria sunt țările cu cea mai mare densitate de reglementare în Europa. Pentru a rezuma, noile state membre sunt, în general, mai reglementate decât „vechile” statele membre (80,5% vs. 66,5%). Cel mai strict sistem este aplicat în Letonia, unde toate categoriile

de conflicte de interese sunt reglementate pentru toate instituțiile (100%). Dintre vechile state membre, Portugalia, urmată de Regatul Unit și Spania, au de asemenea sisteme foarte reglementate. Țările cu cel mai mic număr de aspecte reglementate în domeniul conflictului de interese sunt Austria, Danemarca și Suedia.

Alegerea instrumentelor de reglementare. Situația este la fel de diversă atunci când este analizat nivelul de reglementare în domeniul instrumentelor juridice. Dacă în unele țări constituția stabilește unele principii etice generale, în alte țări, constituția este "mută" în ceea ce privește problemele etice. În plus, diferite administrații și instituții din statele membre ale UE au emis circulare administrative suplimentare, coduri de etică, ghiduri, reguli cu privire la traficul de influență și hărțuire, documente privind avertizarea de integritate (*whistle blowing*)⁶ și ghiduri pentru prevenirea fraudei, abuzului de resurse organizaționale, tranzacțiilor de insider, etc. La acestea trebuie adăugate standardele de bună guvernare, bună administrare, standardele cetățenilor (*citizen standards*) și standardele privind livrarea serviciilor.

După cum se poate observa în figura de mai jos, utilizarea legilor este forma predominantă de reglementare (60%). Dacă majoritatea statelor membre au adoptat legi generale anti-corupție sau anti-fraudă (care includ prevederi privind conflictele de interese), mai puține state membre au adoptat, legi și reglementări specifice privind conflictele de interese. Mai mult decât atât, doar câteva state membre au adoptat legi generale privind conflictele de interese care se aplică pentru toate instituțiile. În schimb, cele mai multe state membre au norme diferite și separate pentru diferite instituții. Același lucru se poate spune și despre codurile care sunt utilizate în 19% din cazuri. În aproape toate țările, codurile de etică sunt concepute pentru instituții individuale. Rareori (ca în cazul celor "Șapte principii ale vieții publice", Regatul Unit), ele se aplică la întregul sector guvernamental. Mai mult decât atât, dacă unele statele membre au sisteme extrem de reglementate, alte țări reglementează numai anumite subiecte specifice. În 21% din cazuri, problemele legate de conflictele de interese sunt reglementate

⁶ eng. *whistle blowing* - raportarea confidențială a neregulilor la locul de muncă

Fig. 4. Abordare comparată asupra instrumentelor: formele de reglementare a conflictelor de interese

Sursa: elaborat după *Regulating Conflicts of interest for Holders of Public Office in the European Union*, 2007.

atât de legislație, cât și de codurile de conduită/etică.

O altă distincție poate fi făcută între instrumentele de reglementare: aici, este important de reținut diferențele dintre majoritatea țărilor care reglementează conflictele de interese prin legi și reglementări generale și/sau specifice sectoriale (și coduri) și Regatul Unit, parțial Țările de Jos și Danemarca, care reglementează conflictele de interese - aproape exclusiv în cazul Regatului Unit, și parțial, în cazul Danemarcei și Țările de Jos - prin intermediul codurilor generale și specifice sectoriale.

Pare a fi o tendință spre o reglementare mai extinsă (în cea mai mare parte prin legi și reglementări), mai multe standarde (mai ales prin coduri), și, de asemenea, spre o reglementare a unui număr tot mai mare de conflicte de interese. Dacă această observație este corectă, sunt binevenite comparațiile cu Statele Unite. Odată cu adoptarea *“Honest Leadership and Open Government Act”*, în SUA (care are,

probabil, cel mai reglementat sistem din lume), sunt întreprinse eforturi pentru a reglementa în continuare sistemul și mai detaliat. Aceasta se referă la măsurile care vizează reglementarea mai puternică a lobby-ului, normele înăsprite privind primirea de cadouri și *“revolving doors policies”* și extinderea dezvoltării publice a activităților de lobby.

Cazul SUA, ridică pentru țările și organizațiile aflate în procesul de reglementare a problematicii privind conflictele de interese întrebarea de cotitură de la care aceste sisteme devin supra-reglementate. În ceea ce privește Uniunea Europeană, acest lucru poate fi valabil pentru țări cum ar fi Letonia, Bulgaria, Polonia și România. Aceste țări au sisteme puternic reglementate privind conflictele de interese care sunt similare cu modelul american (cu excepția zonei de post-angajare). Cu toate acestea, se cunoaște foarte puțin despre experiența de zi cu zi în implementarea, gestionarea și impunerea aplicării a diferitelor norme și standarde în practică.

1.3. Factorii de presiune și zonele de risc pentru posibile conflicte de interese

1.3.1. Raporturile între administrația publică centrală și administrația publică locală în contextul problematicii conflictelor de interese la nivel local

Raporturile dintre autoritățile publice centrale și autoritățile publice locale în unele cazuri pot

genera diferite categorii de conflicte, inclusiv și conflicte de interese.

Sistemul administrației publice din Republica Moldova este constituit din administrația publică centrală și administrația publică locală ca două subsisteme autonome. Conform art. 6

din Legea privind administrația publică locală, nr.436-XVI din 28.12.2006, raporturile dintre autoritățile publice centrale și cele locale au la bază principiile autonomiei, legalității, transparenței și colaborării în rezolvarea problemelor comune. Între autoritățile centrale și cele locale, între autoritățile publice de nivelul întâi și cele de nivelul al doilea nu există raporturi de subordonare, cu excepția cazurilor prevăzute de lege. În realizarea competențelor lor, autoritățile administrației publice locale dispun de autonomie, consfințită și garantată prin Constituția Republicii Moldova, Carta Europeană a Autonomiei Locale și prin alte tratate la care Republica Moldova este parte.

Autoritățile administrației publice locale beneficiază de autonomie decizională, organizațională, gestionară și financiară, au dreptul la inițiativă în tot ceea ce privește administrarea treburilor publice locale, exercitându-și, în condițiile legii, autoritatea în limitele teritoriului administrat.

În Strategia Națională de Descentralizare în Partea 1 „Administrația publică locală - situația actuală și definirea problemelor” se menționează, că, de jure, autoritățile publice locale din Republica Moldova dispun de o autonomie declarată deplină, însă, de facto, aceasta este limitată, parțial din cauza ingerinței autorităților publice centrale în activitatea lor cotidiană, parțial din cauza resurselor financiare proprii aflate sub limita necesității, a căror lipsă este însoțită și de o organizare administrativ-teritorială excesiv de fragmentată, și parțial din cauza unei capacități instituționale și administrative insuficiente. Aceste condiții duc la situații în care autoritățile publice locale prezintă un grad scăzut de responsabilizare în fața publicului care ar trebui să fie beneficiarul și decidentul principal, atunci când este vorba de utilizarea resurselor și adaptarea serviciilor publice la nevoile locale.

Astfel, conflictul generat de raporturile dintre autoritățile publice centrale și autoritățile publice locale vizează legalitatea, promovarea intereselor statului la nivel local sau dorința de a influența la maximum autoritățile locale în luarea deciziilor lor. De asemenea, conflictele de acest gen pot avea și substrat politic, în situația în care autoritățile centrale au o culoare politică, iar autoritățile locale au altă culoare politică.

Trebuie să menționăm că legislația în vigoare delimitează competențele autorităților admi-

nistrației publice de diferite niveluri, prin care se pot evita apariția unor conflicte între nivelurile administrative

În acest sens, menționăm că, Legea privind descentralizarea administrativă nr.435-XIV din 28.12.2006, stabilește ca principii ale descentralizării administrative, principiul integrității competențelor, care presupune că orice competență atribuită autorităților publice locale trebuie să fie deplină și exclusivă, exercitarea acesteia nu poate fi contestată sau limitată de o altă autoritate decât în cazurile prevăzute de lege și principiul corespunderii resurselor cu competențele, care presupune corespunderea resurselor financiare și materiale alocate autorităților publice locale cu volumul și natura competențelor ce le sunt atribuite pentru a asigura îndeplinirea eficientă a acestora.

În scopul delimitării competențelor dintre diferite niveluri administrative și prevenirii posibilelor conflicte dintre autoritățile administrative, art. 4 din Legea privind descentralizarea administrativă nr.435/2006, a fixat domeniile proprii de activitate ale autorităților publice locale de nivelul întâi și al doilea. Realizarea domeniilor proprii de activitate este în competența exclusivă a autorităților publice locale din unitățile administrativ-teritoriale și care sunt finanțate din bugetul local. În cazul bugetelor locale austere, unele unități administrativ-teritoriale se confruntă cu deficitul de resurse financiare pentru realizarea competențelor proprii. Astfel, autoritățile publice locale devin dependente de transferurile de la Bugetul de Stat.

Un aspect important în relațiile dintre autoritățile administrației publice centrale și autoritățile publice locale sunt competențele delegate, adică competențe ale organelor centrale de specialitate ale administrației publice delegate autorităților publice locale (de exemplu, educația). În cazul competențelor delegate, autoritatea care a delegat competențele trebuie să asigure și sursele necesare pentru realizarea competenței delegate. Art. 6 din Legea privind descentralizarea administrativă nr.435-XVI din 28.12.2006, stabilește mecanismul de delegare de competențe. Astfel, competențele care țin de autoritățile publice centrale pot fi delegate autorităților publice locale de nivelurile întâi și al doilea, respectându-se criteriile de eficacitate și de raționalitate economică. Delegarea de competențe

poate fi efectuată de Parlament, la propunerea Guvernului și poate viza toate autoritățile publice locale de nivelurile întâi și al doilea (delegare generală) ori numai unele autorități publice locale. Delegarea de competențe este însoțită obligatoriu de asigurarea resurselor financiare necesare și suficiente realizării acestora. Delegarea de competențe poate fi nelimitată în timp sau determinată în timp și este efectivă doar din momentul în care a avut loc transferul resurselor financiare și materiale necesare și suficiente.

Cu referire la atribuțiile delegate fără acoperire financiară pot fi invocate un șir de norme legislative prin care administrația publică locală este obligată să asigure cu spațiu locativ, procurorii, judecătorii, militarii, polițiștii etc., care de fapt sunt reprezentați ai statului și nu a administrației publice locale și asigurarea lor socială trebuie pusă în competența autorităților centrale și nu locale. Iar în cazul în care au fost delegate aceste atribuții autorităților administrației publice locale, atunci acoperirea financiară a cheltuielilor urmează să fie efectuată din bugetul de stat. Astfel, se poate crea situația că au fost delegate competențele la nivel local, însă pentru exercitarea lor nu sunt alocate surse financiare.

Un alt aspect privind relațiile dintre autoritățile administrației publice centrale și autoritățile publice locale în procesul descentralizării este corelarea dintre transferul de competențe și transferul de resurse. Astfel, conform art. 10 din Legea privind descentralizarea administrativă nr.435/2006, Guvernul, ministerele, precum și alte autorități administrative centrale, în baza unor standarde de cost și calitate stabilite, identifică resursele necesare realizării competențelor transferate de ele, precum și sursele bugetare din care vor fi finanțate aceste competențe. Resursele astfel identificate sunt transferate autorităților administrației publice locale, în condițiile legii. Autoritățile administrației publice locale sunt responsabile de respectarea standardelor de cost și de calitate în prestarea serviciilor publice.

În dezvoltarea reglementărilor privind activitatea în domeniile proprii de activitate stabilite de Legea privind descentralizarea administrativă, art. 10 din Legea privind administrația publică locală, nr.436-XVI din 28.12.2006 stabilește că autoritățile publice locale dispun de competențe depline care nu pot fi puse în cauză sau limitate de nicio autoritate publică, decât în

condițiile legii. Astfel, autoritățile administrației publice centrale nu pot să stabilească ori să impună competențe autorităților publice locale fără o evaluare prealabilă a impactului financiar pe care aceste competențe l-ar putea genera, fără o consultare a autorităților publice locale de nivelul corespunzător și fără ca acestea să fie asigurate cu mijloacele financiare necesare. Delimitarea proprietății de stat și proprietății municipale poate constitui un obiectiv de conflicte frecvente dintre autoritățile publice de diferite niveluri. Autoritățile publice locale se află în permanentă contradicție cu oficiile teritoriale având drept obiect delimitarea proprietății. Până în prezent nu a fost realizată pe deplin înregistrarea masivă a tuturor bunurilor publice și nici nu au fost atribuite aceste bunuri la domeniile public sau privat. Prin urmare, autoritățile locale intră în conflict cu reprezentanții autorităților centrale atunci când dau în arendă, privatizează terenuri sau le atribuie pentru diferite scopuri.

Art. 19 din Legea cu privire la guvern nr.64-XII din 31.05.1990 reglementează relațiile Guvernului cu organele administrației publice locale. Astfel, Guvernul: (a) administrează, împreună cu organele administrației publice locale, obiectivele și ramurile de importanță statală; (b) coordonează activitatea organelor administrației publice locale în vederea traducerii în viață a politicii de stat în domeniul asistenței sociale, ocrotirii sănătății, învățământului public, tineretului și sportului, culturii și protecției mediului ambiant; (c) contestă hotărârile autorităților administrației publice locale, dacă ele contravin legislației.

1.3.2. Examinarea Codului de Conduită a funcționarului public din Republica Moldova și din alte țări

Prevenirea conflictelor de interese, a actelor de corupție, consolidarea integrității și îmbunătățirea managementului serviciului public, reprezintă principalul scop al promovării unor standarde etice pentru funcționarii publici.

Codul internațional de conduită pentru funcționarii publici, anexă la Rezoluția nr.51/59 a Adunării generale ONU, din 12 decembrie 1996, este recomandat statelor membre ca un instrument de îndrumare a eforturilor împotriva corupției. El prevede principiile (integritate, imparțialitate, echitate, nediscriminare, etc.) și reguli

generale privind conflictul de interese și descalificare, declararea averii, acceptarea cadourilor sau a altor favori, informația confidențială și activitatea politică. Potrivit art.8, pct.5, din Convenția ONU împotriva corupției, adoptată la New York, la 31.10.2003, semnată de Republica Moldova la 28.09.2004, fiecare stat parte urmează să aplice măsuri și sisteme, conform principiilor fundamentale ale dreptului său intern, care să-i oblige pe agenții publici să declare autorităților competente toate activitățile exterioare, orice ocupație, orice plasamente, orice bunuri și orice dar sau avantaj substanțial din care ar putea rezulta un conflict de interese cu funcțiile lor de agent public.

Recomandarea nr.R(2000)10 privind codurile de conduită pentru funcționarii publici, a Comitetului de Miniștri al Consiliului Europei din 11 mai 2000, prevede că funcționarii publici sunt elementul cheie al administrației publice, ce au îndatoriri și obligații specifice, și că trebuie să posede calificările necesare și să dispună de un cadru juridic și material corespunzător pentru a putea să se achite de sarcinile lor într-un mod adecvat. Recomandarea stipulează, de asemenea, că instituirea unor mecanisme de administrare eficientă și etică a serviciului public sunt importante pentru prevenirea corupției. Guvernele statelor membre trebuie să promoveze, sub rezerva legislației naționale și a principiilor administrației publice, adoptarea codurilor naționale de conduită pentru funcționarii publici bazate pe această Recomandare. Grupul de State contra Corupției (GRECO) monitorizează implementarea acestei Recomandări.

Necesitatea elaborării unui Cod de conduită a funcționarului public, ca acțiune prioritară în domeniul cadrului legal al administrației publice din Republica Moldova, este stabilită în Strategia de reformă a administrației publice centrale, aprobată prin HG nr.1402 din 30.12.2005. La 22 februarie 2008, Parlamentul Republicii Moldova a adoptat legea nr.25 privind Codul de conduită a funcționarului public, care stabilește anumite standarde profesionale înalte în serviciul public și, totodată, informează cetățenii despre conduita pe care trebuie să o aibă funcționarii publici. Potrivit Codului, toți funcționarii publici trebuie să respecte în cadrul activității lor mai multe principii cum sunt: legalitatea, imparțialitatea, independența, profesionalismul, loialitatea. Orice

încălcarea a prezentului Cod constituie o abatere disciplinară care va fi penalizată.

Totodată, menționăm că Legea privind Codul de conduită a funcționarului public nu corespunde în totalitate standardelor internaționale în domeniu, în special, cu prevederile Convenției Națiunilor Unite împotriva corupției, ratificată de Parlamentul Republicii Moldova în 2007, Codului model de conduită pentru agenții publici al Consiliului Europei, aprobat în 2000. Considerăm că armonizarea acestei Legi cu normele și principiile recunoscute pe plan internațional și crearea unui mecanism eficient de implementare a acestora sunt extrem de importante în vederea prevenirii conflictelor de interese și corupției în serviciul public.

Astfel, prevederile Convenției ONU împotriva corupției și Recomandarea Comitetului de Miniștri (2000)10 privind codurile de conduită pentru agenții publici tratează într-o manieră mai largă și mai complexă atât situația unui conflict de interese, cât și situațiile care pot favoriza conflictele de interese în administrația publică, cum sunt munca suplimentară, declararea intereselor personale, solicitarea sau acceptarea unor cadouri, servicii sau avantaje, incompatibilitatea funcțiilor, activitatea după încetarea deținerii funcției publice etc.

Urmare a celor relatate, considerăm necesară formularea unui șir de propuneri legislative privind modificarea și completarea Legii nr.25 din 22 februarie 2008, privind Codul de conduită a funcționarului public, în vederea sporirii eficienței politicii de prevenire și soluționare a conflictelor de interese în cadrul autorităților publice. În procesul de elaborare a propunerilor au fost analizate, de asemenea, prevederile codurilor de conduită a funcționarului public din alte state cum sunt: România, Italia, Franța, Federația Rusă, Germania, Letonia etc.

Astfel, propunem completarea capitolului II al Legii privind Codul de conduită a funcționarului public nr.25-XVI din 22.02.2008, cu încă 3 principii (vezi 2.4.2) prevăzute, de altfel, de Codul de conduită român (Legea nr.7/2004, MO nr.157 din 23.02.2004).

Principiul legalității în conduita funcționarului public urmează a fi completat cu prevederea: "Funcționarul public este obligat să respecte incompatibilitățile și restricțiile la exercitarea funcției sale, stabilite de lege." (Decretul Președintelui

Federației Ruse nr.885 din 12.08.2002, Principii generale de conduită a funcționarilor publici).

În vederea realizării acțiunilor de modificare a Legii privind Codul de conduită a funcționarului public și actualizarea codurilor de etică sectoriale prin prisma normelor și a principiilor recunoscute pe plan internațional, stipulate în Strategia națională anticorupție pe anii 2011-2015, aprobată prin HG nr. 154 din 21.07.2011, propunem completarea Codului cu două compartimente noi: **Raportarea și Răspunderea** pentru nerespectarea codului.

Raportarea abaterilor de la cod, în opinia noastră, trebuie să fie o obligație a funcționarului public. Considerăm că capitolul **Raportarea** urmează să cuprindă noi prevederi (vezi Cap. 2.4.2).

Numai cu adoptarea acestor prevederi va fi restabilit caracterul sistemic al Legii privind Codul de conduită a funcționarului public și justificate modificările și completările operate recent la cod prin Legea nr.277 din 27.12.2011 cu privire la stabilirea și aplicarea măsurilor de protecție pentru funcționarii publici care informează cu bună credință despre comiterea actelor de corupție și a celor conexe corupției, a faptelor de comportament corupțional, despre nerespectarea regulilor privind declararea veniturilor și a proprietății și despre încălcarea obligațiilor legale privind conflictul de interese (art.12¹; art.13, alin. (2), lit.e) din prezentul Cod).

Totodată, art.18 din Legea nr.90-XVI din 25.04.2008, cu privire la prevenirea și combaterea corupției, modificat prin Legea nr.277 din 27.12.2011, stipulează că funcționarul public are dreptul să informeze cu bună credință despre aceste nereguli. Prin urmare, potrivit acestei norme, funcționarul public nu este obligat să informeze autoritățile competente despre comiterea actelor de corupție și a celor conexe corupției, despre nerespectarea reglementărilor privind declararea veniturilor și a proprietății și despre încălcarea obligațiilor legale privind conflictul de interese.

Această prevedere contravine *Strategiei naționale anticorupție pentru anii 2011-2015* care stipulează expres necesitatea modificării Legii privind Codul de conduită a funcționarului public, inclusiv și prin introducerea obligativității raportării abaterilor de la cod și sancționării neraportării, precum și standardelor internaționale în domeniu.

Capitolul Răspunderea pentru nerespectarea codului trebuie completat, în opinia noastră, cu noi prevederi (vezi Cap. 2.4.2).

Norma despre Conflictul de interese din prezentul Cod urmează să fie modificat din perspectiva unei abordări mai ample a acesteia. Considerăm că art.12, *Conflictul de interese*, din Codul de conduită a funcționarului public trebuie să cuprindă următoarele prevederi incluse (vezi Cap. 2.4.2).

Ducând cont de faptul că funcționarul este singurul care poate să știe dacă se află în această situație, există obligația personală:

- de a fi atent la orice conflict de interese real sau potențial;*
- de a lua măsuri pentru a evita un asemenea conflict;*
- de a informa superiorul său ierarhic despre orice conflict de interese din momentul în care a luat cunoștință de acesta;*
- de a se conforma la orice decizie finală care îi pretinde să se retragă din situația în care se găsește sau să renunțe la avantajul care se află la originea conflictului.*

Funcționarul trebuie să declare, dacă are sau nu are un conflict de interese, imediat ce apare presupunerea rezonabilă că anumite sarcini pe care le exercită vor genera o situație de conflict de interese.

Orice conflict de interese declarat de către un candidat la administrație sau la un nou post în funcția publică trebuie rezolvat înainte de numire.

Prezentul Cod în capitolul III cuprinde reglementări privind accesul la informație (art.8), cadouri și avantaje (art.11), domenii importante în exercitarea onestă și corectă a funcției publice, inclusiv în prevenirea conflictului de interese. Totodată, un șir de domenii, nu mai puțin importante decât cele menționate, cum sunt declararea veniturilor și proprietăților, munca suplimentară, declararea intereselor personale, incompatibilitatea funcțiilor, activitatea după încetarea deținerii funcției publice, nu sunt reglementate de Codul de conduită a funcționarului public. În această ordine de idei, propunem de a completa Codul de conduită a funcționarului public cu prevederile normative expuse în Capitolul 2.4.2, care urmăresc, în opinia noastră, să asigure creșterea calității serviciului public, o bună admi-

nistrare în realizarea interesului public, precum și să contribuie la prevenirea reală a conflictelor de interese, eliminarea birocrăției și a faptelor de corupție din administrația publică.

1.3.3. Raporturile între APL 1 și APL 2

Raporturile dintre autoritățile publice locale de nivelul întâi și de nivelul al doilea, de asemenea, în unele cazuri, pot genera diferite categorii de conflicte, inclusiv, și conflicte de interese.

De exemplu, conform art. 113 alin. (1) din Constituție consiliul raional coordonează activitatea consiliilor sătești și orășenești în vederea realizării serviciilor publice de interes raional. Această prevedere constituțională nu trebuie înțeleasă ca o subordonare a consiliilor locale consiliilor raionale, dar se referă la serviciile publice organizate la nivel raional.

În unele cazuri consiliile raionale adoptă decizii prin care obliga consiliile locale să organizeze unele servicii publice sau să efectueze transfer de bunuri din proprietatea municipală în proprietate raională sau viceversa. În acest sens menționăm, că potrivit art.6 alin.(3) din Legea privind administrația publică locală nr. 436-XVI din 28.12.2006, între autoritățile publice de nivelul întâi și cele de nivelul al doilea nu există raporturi de subordonare, cu excepția cazurilor prevăzute de lege. Raporturile au la bază principiile autonomiei, legalității, transparenței și colaborării în rezolvarea problemelor comune.

În Strategia Națională de Descentralizare în secțiunea „Descentralizarea serviciilor și competențelor” se menționează că delimitarea competențelor între autoritățile publice locale de nivelul întâi și nivelul al doilea este neclară, contradictorie, iar în unele cazuri chiar lipsește. Mai multe dintre activitățile indicate în calitate de competențe proprii nu sunt clar definite, în unele cazuri acestea regăsindu-se și în sarcina nivelului imediat superior. Această situație permite interpretarea dublă, echivocă a responsabilităților/competențelor diferitelor niveluri ale unităților administrativ-teritoriale. Nu există criterii tehnice clare și funcționale care să fie legiferate și utilizate în mod expres pentru definirea, delimitarea, încredințarea și finanțarea competențelor. Intervenția excesivă a autorităților administrației publice centrale și a autorităților publice locale de nivelul al doilea în procesul de gestionare a resurselor financia-

re de către autoritățile publice locale de nivelul întâi, inclusiv alocarea arbitrară a transferurilor, ceea ce conduce la implicarea nejustificată în autonomia locală și afectarea capacității acestor autorități publice locale de a furniza servicii publice de calitate locuitorilor unității administrativ-teritoriale.

Constituția Republicii Moldova (art. 112 și 113) și Legea privind administrația publică locală nr. 436-XVI din 28.12.2006 (art.5), stabilesc autoritățile publice locale prin care se realizează autonomia locală, precum și reglementează raporturile juridice dintre aceste autorități. Astfel, autoritățile administrației publice locale prin care se realizează autonomia locală în sate (comune), orașe (municipii) sunt consiliile locale, ca autorități deliberative, și primarii, ca autorități executive. Autoritățile administrației publice locale prin care se realizează autonomia locală în raioane sunt consiliile raionale, ca autorități deliberative, și președinții de raioane, ca autorități executive. Consiliile locale și cele raionale, primarii și președinții de raioane funcționează ca autorități administrative autonome, soluționând treburile publice din sate (comune), orașe (municipii) și raioane în condițiile legii. Competențele autorităților publice locale sunt delimitate în condițiile legii între competențele autorităților publice deliberative și executive de nivelurile întâi și al doilea.

După cum a fost menționat în secțiunea 1.3.1. prin art. 4 din Legea privind descentralizarea administrativă nr.435-XVI din 28.12.2006, au fost delimitate competențele după domeniile proprii de activitate ale autorităților publice locale de nivelul întâi și de nivelul doi.

Totuși, prevederile legislative rămân a fi o sursă generatoare de conflicte dintre autoritățile administrației publice de diferite nivele. Spre exemplu, Legea privind finanțele publice locale nu stabilește un mecanism clar privind acoperirea financiară pentru funcțiile delegate, cum se estimează cheltuielile și care este modalitatea de delegare a atribuțiilor către autoritățile locale și care sunt consecințele neexecutării atribuțiilor delegate neacoperite financiar.

O altă situație generatoare de conflicte de competențe este înțelegerea greșită sau eronată a prevederilor legii prin care se stabilește competența autorităților administrației publice locale de diferite niveluri.

1.3.4. Conflictul de interes în procesul decizional local

Consiliile locale și raionale sunt autorități reprezentative și deliberative ale populației unității administrativ-teritoriale care își desfășoară activitatea în ședințe. Consiliul local își desfășoară activitatea în condiții de transparență. Astfel, conform art. 17 din Legea privind administrația publică locală nr.436-XVI din 28.12.2006, ședințele consiliului local sunt publice și orice persoană interesată poate asista la ședințele consiliului local. Astfel, consiliile locale și raionale nu pot desfășura ședințe închise și deciziile sunt pasibile de nulitate.

Conform Strategiei Naționale de Decentralizare în secțiunea V „Democrație, etică, drepturile omului și egalitate de gen”, locuitorii sunt puțin informați cu privire la activitatea consiliului local sau a primăriei, fie din cauza lipsei mijloacelor tehnice, fie din dezinteres, iar consiliul local este puțin implicat în problemele comunității. Participarea populației și a societății civile (prin ONG-uri) la monitorizarea și influențarea procesului decizional local este limitată, fiind determinată de comportamentul inadecvat al aleșilor locali, chiar dacă la nivel legislativ există mecanisme de asigurare a transparenței în luarea deciziilor, precum procedurile de consultare publică, principiul liberului acces la ședințele consiliilor locale etc. Procesele locale de luare a deciziilor sunt deseori netransparente și neparticipative. Există o interdependență între participarea publică scăzută, transparența scăzută, responsabilitatea scăzută și amploarea discriminării în societate, care cuplate, obstrucționează publicul în exercitarea influenței asupra chestiunilor publice relevante.

Legea privind transparența în procesul decizional nr. 239-XVI din 13.11.2008, stabilește că transparența în procesul decizional se bazează pe următoarele principii:

- a) *informarea, în modul stabilit, a cetățenilor, a asociațiilor constituite în corespundere cu legea, a altor părți interesate despre inițierea elaborării deciziilor și despre consultarea publică pe marginea proiectelor de decizii respective;*
- b) *asigurarea de posibilități egale pentru participarea cetățenilor, asociațiilor constituite în corespundere cu legea, altor părți interesate la procesul decizional.*

Conform art. 16 alin.(6) din Legea privind administrația publică locală nr.436-XVI din 28.12.2006, ordinea de zi se aduce la cunoștință locuitorilor satului (comunei), orașului (municipiului) prin presa locală sau prin alte mijloace de informare, inclusiv prin afișare.

Cetățenii, asociațiile constituite în corespundere cu legea și alte părți interesate au dreptul:

- a) *de a participa, în condițiile legii, la orice etapă a procesului decizional;*
- b) *de a avea acces la informațiile privind bugetul localității și modul de utilizare a resurselor bugetare, la proiectele de decizii și la ordinea de zi a ședințelor consiliului local și ale primăriei;*
- c) *de a propune inițierea elaborării și adoptării unor decizii;*
- d) *de a prezenta autorităților publice locale recomandări, în nume propriu sau în numele unor grupuri de locuitori ai colectivităților respective, privind diverse proiecte de decizie supuse dezbaterilor.*

Autoritățile publice locale și funcționarii publici ai unităților administrativ-teritoriale respective sunt obligați să întreprindă măsurile necesare pentru asigurarea posibilităților efective de participare a cetățenilor, a asociațiilor constituite în corespundere cu legea și a altor părți interesate la procesul decizional, inclusiv prin intermediul:

- a) *informării adecvate și în timp util asupra subiectelor dezbătute de consiliul local;*
- b) *recepționării și examinării, în timp util, a tuturor recomandărilor, sesizărilor, scrisorilor, adresate de către cetățeni autorităților lor reprezentative, la elaborarea proiectelor de decizii sau a programelor de activitate;*
- c) *promovării unei politici de comunicare și dialog cu cetățenii;*
- d) *publicării programelor, strategiilor, agendei ședințelor pe diverse suporturi informaționale.*

Împiedicarea accesului liber la ședințele consiliului local sau compromiterea procesului decizional prin acțiuni deliberate de ascundere a informației de interes public se sancționează conform legislației în vigoare.

Un alt aspect este intrarea în vigoare a deciziilor consiliilor locale sau dispozițiilor primarului. Conform art.20 alin.(5) deciziile cu caracter normativ intră în vigoare la data aducerii la cunoștință publică prin publicare sau prin afișare în locuri publice, iar cele cu caracter individual – la data comunicării persoanelor vizate. Dispozițiile cu

caracter normativ ale primarului intră în vigoare la momentul aducerii lor la cunoștință publică. Dispozițiile cu caracter individual devin executorii după ce sunt aduse la cunoștință persoanelor vizate (art.32 Legea privind administrația publică locală nr. 436/2006). Legea privind administrația publică locală și alte reglementări conexe prevede cazurile de limitare a dreptului de vot a consilierului în cadrul ședințelor Consiliului local. Astfel, conform art. 21 din Legea privind administrația publică locală, nr.436/2006, consilierul poate fi prezent la ședința consiliului, însă nu participă la adoptarea deciziilor în condițiile existenței unui conflict de interese, atunci când: el personal, soția (soțul), copiii, părinții săi au un interes patrimonial în problema supusă dezbaterii; este conducător sau membru al organelor de conducere ale întreprinderii, instituției, organizației sau ale filialelor și reprezentanțelor acestora, în a căror privință se adoptă decizia; se află în situație de incompatibilitate, care durează mai mult de 30 de zile de la data apariției.

Deciziile adoptate de consiliul local cu încălcarea acestor dispoziții pot fi declarate nule, în condițiile legii, de către instanța de contencios administrativ.

Prin asigurarea transparenței în activitatea autorităților publice locale se pot preveni și unele situații privind conflictul de interese.

1.3.5. Interpretarea Legii privind finanțele publice locale prin prisma conflictelor de interese

Legea nr. 397 din 16.10.2003 privind finanțele publice locale (în continuare, LFPL) definește finanțele publice locale, formulează garanțiile autonomiei financiare, reglementează structura bugetelor UAT, elaborarea, aprobarea și execuția BUAT, drepturile și responsabilitățile executorilor (ordonatorilor) de buget, controlul asupra procesului de execuție a BUAT. Totodată, LFPL conține un șir de prevederi care prezintă premise favorabile pentru declanșarea unor situații generatoare de conflicte de interese potențiale, aparente, dar și actuale. În continuare, vom caracteriza această lege prin prisma perspectivei generării situațiilor producătoare de conflicte de interese.

1. Art. 3 „Garanțiile autonomiei financiare” prevede că:

(1) „bugetele UAT constituie elemente inde-

pendente care se elaborează, se aprobă și se execută în condiții de autonomie financiară;

(4) orice delegare de competențe suplimentare din partea statului în persoana Guvernului trebuie să fie însoțită de alocarea de resurse financiare, necesare pentru a acoperi costul exercițiului competenței delegate;

(5) autoritățile administrației publice locale urmează a fi consultate în modul corespunzător asupra procedurilor de redistribuire a resurselor ce urmează a fi alocate acestora, precum și asupra modificărilor operate în legislație referitor la funcționarea sistemului finanțelor publice locale”.

Explicație: În condițiile în care ponderea transferurilor în veniturile BUAT din Republica Moldova este în medie de cel puțin 60% (dacă considerăm ambele nivele ale APL; iar pentru APL1 în unele cazuri depășește 95%), competențele proprii ale APL nu ajung să fie exercitate din cauza insuficienței mijloacelor financiare, procesul bugetar este unul indicativ de sus în jos, competențele delegate nu întotdeauna sunt acoperite pe deplin cu finanțe, etc., respectarea acestei prevederi legislative este imposibilă. În plus, nici în LFPL, nici în Legea privind administrația publică locală conceptul de „autonomie financiară locală” nu este definit.

Prin urmare, lipsa unui potențial financiar suficient, dar și a perspectivei de a funcționa în condiții de autonomie financiară, condiționează dependența puternică și „umilitoare” a APL de nivelurile bugetare superioare. În consecință, determină, pe de o parte, eforturi din partea APL dependente de a „căuta și găsi” pe căi mai puțin oneste protecție și susținere „financiară” la autoritățile bugetare superioare; iar, pe de altă parte, atitudini subiective cu caracter „stimulativ” din partea ultimelor față de APL care intră în interesele lor personale și/sau de grup (de partid), celelate APL fiind, în cel mai bun caz, desconsiderate.

În calitate de exemple, indicăm cel puțin următoarele situații care au potențial de a genera conflicte de interese: repartizarea sumei transferurilor, în special de la nivelul APL de nivelul 2; repartizarea sumelor destinate investițiilor capitale; utilizarea Fondului de rezervă al guvernului, etc.

Menționăm, în acest context, că pentru a se realiza autonomia financiară, colectivitățile locale trebuie:

- să dispună de resurse proprii suficiente pentru a face față responsabilităților ce le revin;
- să-și poată determina în mod liber veniturile și cheltuielile;
- să nu fie supuse decât unui control a posteriori privind deciziile lor financiare⁷.

2. Art. 4 „Veniturile BUAT” prevede că pentru bugetele locale, normativele pentru defalcările de la veniturile generale de stat sunt stabilite anual de consiliul raional, de Adunarea Populară a unității teritoriale autonome cu statut juridic special, de consiliul municipal Bălți și de consiliul municipal Chișinău.

Explicație: Lipsa transparenței și a unei metodologii obiective și stabile creează situații care permit aplicarea de către autoritățile bugetare superioare a unor abordări și tratări subiective a APL la stabilirea acestor normative. Aceste situații în unele cazuri sunt, în altele – pot fi generatoare de conflicte de interese. Menționăm, în acest context că aceste interese au/pot avea caracter direct personal sau pot urmări interese de grup (interese de partid). În consecință, unele APL pot fi avantajate, altele – dezavantajate.

3. Art. 9 „Transferurile” prevede că „pentru asigurarea nivelării bugetare a UAT, prin legea bugetară anuală, de la bugetul de stat pentru bugetele UAT de nivelul al doilea și bugetul municipal Bălți se stabilesc următoarele tipuri de transferuri: a) transferuri din contul fondului de susținere financiară a unităților administrativ-teritoriale, pentru nivelarea posibilităților financiare ale acestora; b) transferuri cu destinație specială, pentru exercitarea funcțiilor suplimentare delegate de către Guvern.

Explicație: Caracterul anual de stabilire a transferurilor nu conferă relațiilor interbugetare stabilitate și previzibilitate. Suma transferurilor, în aceste condiții, poate suporta modificări subiective determinate atât de schimbarea mediului politic, cât și de evoluția unor factori economici, în acest context bugetar instabil unele APL fiind, astfel, favorizate, altele - defavorizate.

3. Art. 10 „Transferuri din contul fondului de susținere financiară a UAT” prevede că „pentru UAT care, conform normelor legale, suportă cheltuieli specifice, se aplică coeficientul de corectare a cheltuielilor medii pentru un locuitor (f)”.

Explicație: Coeficientul de corecție (f) nu reiese dintr-o metodologie obiectivă, determinând, prin urmare abordări subiective susceptibile să reiasă din existența unor interese personale și/sau de grup (partid) a autorităților bugetare superioare.

4. Art. 11 „Transferuri cu destinație specială” prevede că „transferurile cu destinație specială se prevăd în **legea bugetară anuală** și în alte acte normative și pot fi alocate bugetelor unităților administrativ-teritoriale în caz de:

a) delegare de către Guvern a unor funcții suplimentare autorităților APL;

b) adoptare de acte legislative și alte acte normative a căror aplicare necesită mijloace bugetare suplimentare pentru compensarea unor venituri ratate ale BUAT, modificarea organizării administrativ-teritoriale etc.

Explicație: Imposibilitatea asigurării unui caracter stabil, obiectiv și deplin a veniturilor BUAT provenite din transferuri, generează instabilitate și subiectivism din partea instanțelor bugetare superioare, determinând dezvoltarea unor premise favorizante a conflictelor de interese.

5. Art. 13 „Împrumuturi pentru cheltuieli curente” prevede că:

(1) Autoritățile executive ale UAT de nivelul al doilea și ale municipiului Bălți, în baza deciziilor autorităților reprezentative și deliberative respective, pot angaja împrumuturi pentru cheltuieli curente, cu scadență în același an bugetar, de la bugetul de stat, de la instituțiile financiare și de la alți creditori atât din țară, cât și de peste hotare.

(2) Autoritățile executive ale UAT de nivelul întâi, în baza deciziei autorităților reprezentative și deliberative respective, pot angaja împrumuturi pentru cheltuieli curente, cu scadență în același an bugetar, de la bugetul UAT de nivelul al doilea și de la bugetul municipal Bălți, precum și de la instituțiile financiare și de la alți creditori atât din țară, cât și de peste hotare.

Explicație: fără existența unei metodologii obiective și transparente de acordare a împrumuturilor, inclusiv de selectare a potențialilor debitori, prin aceste prevederi instanțele bugetare superioare pot avantaja/dezavantaja anumite APL.

6. Art. 14. „Împrumuturi contractate pentru cheltuieli de capital”

⁷ Lalumiere P., *Finanțele publice*, Ed. A. Colin, 1976, p. 153

(2) Autoritățile executive ale UAT de nivelul al doilea și ale municipiului Bălți, în baza deciziilor autorităților reprezentative și deliberative respective, au dreptul să acorde autorităților APL de nivelul întâi din subordine, precum și întreprinderilor municipale, garanții pentru împrumuturi pentru cheltuieli de capital de la instituțiile financiare și de la alți creditori atât din țară, cât și de peste hotare.

Explicație: a se vedea p. precedent.

7. Capitolele III și IV ale LFPL reglementează procesul elaborării, aprobării și executării bugetelor unităților administrativ-teritoriale.

Explicație: Procesul bugetar care rezultă din aplicarea acestor prevederi este unul indicativ „de sus în jos”, nu asigură independența bugetelor locale, în special cele de nivelul I, presupune numeroase analize și coordonări cu instanțele bugetare superioare, dar și intervenții directe în cifrele incluse în documentele bugetare ale APL („recomandări” de a reduce anumite articole de cheltuieli, etc.). Aceste fenomene determină și extind dependența APL de nivelurile bugetare superioare cu toate consecințele descrise în punctele precedente referitoare la dezvoltarea premiselor prielnice pentru declanșarea conflictelor de interese.

1.3.6. *Legea privind achizițiile publice: probleme și soluții*

Legea privind achizițiile publice nr. 96-XVI din 13 aprilie 2007 reglementează inițierea și desfășurarea procedurilor de achiziție publică de către autoritățile contractante, având ca scop primordial utilizarea eficientă a finanțelor publice de către autoritățile contractante prin asigurarea concurenței și combaterea concurenței neloiale, tratarea tuturor operatorilor economici în egală măsură și nu în ultimul rând, asigurarea transparenței achizițiilor publice. Legea reglementează și entitățile care cad sub incidența acesteia și care urmează să aplice reglementările respective la inițierea și desfășurarea procedurilor de achiziții publice, precum și soluționarea litigiilor și răspunderea juridică.

Legea privind achizițiile publice conține un șir de prevederi care reprezintă premise favorabile pentru declanșarea unor situații generatoare de conflicte de interese potențiale, aparente, dar și actuale.

În prezent, în sistemul de achiziții publice al

Republicii Moldova obiecte ale achizițiilor sunt considerate mărfurile și serviciile a căror valoare depășește 10 000 lei și lucrările în valoare de peste 20 000 lei. Legea privind achizițiile publice se aplică și contractelor de achiziții publice subvenționate direct cu peste 50 la sută de către autoritățile contractante și care nu se referă la excepțiile specificate la art.4.

De asemenea, Legea privind achizițiile publice nr.96/2007 prevede și particularități privind contractele de achiziții publice a căror valoare estimativă, fără taxa pe valoare adăugată, este egală sau mai mare decât următoarele praguri: (a) pentru contractele de achiziții publice de bunuri și servicii – 2500000 de lei; (b) pentru contractele de achiziții publice de lucrări – 99000000 de lei.

Conform Legii privind achizițiile publice nr.96/2007, contractul de achiziții publice poate fi atribuit prin următoarele proceduri: (a) licitație deschisă (publică); (b) licitație limitată; (c) acord-cadru; (d) dialog competitiv; (e) proceduri negociate; (f) achiziție dintr-o singură sursă; (g) cerere a ofertelor de prețuri; (h) sisteme dinamice de achiziție; (i) licitație electronică; (j) achiziție în cazul planurilor de construcție a locuințelor sociale.

Procedura de bază de atribuire a contractului de achiziții publice este licitația deschisă. Alte proceduri de achiziție pot fi folosite numai în condițiile expres stabilite de Legea privind achizițiile publice. Capitolul VI din Legea privind achizițiile publice reglementează procedurile de achiziții publice și situațiile în care se organizează o procedură sau alta.

Agenția Achiziții Publice este o autoritate administrativă de specialitate în subordinea Ministerului Finanțelor, constituită în scopul reglementării de stat, efectuării supravegherii, controlului și coordonării inter-ramurale în domeniul achizițiilor publice.

În scopul asigurării implementării Legii privind achizițiile publice, Guvernul a aprobat o serie de regulamente privind procedurile de achiziții publice, cum ar fi: Hotărârea privind aprobarea Regulamentului cu privire la activitatea grupului de lucru pentru achiziții, nr.1380 din 10.12.2007; Hotărârea cu privire la aprobarea Regulamentului achizițiilor publice de valoare mică nr.148 din 14.02.2008; Hotărârea pentru aprobarea Regulamentului cu privire la modul de calculare a va-

lorii estimative a contractelor de achiziții publice și planificarea acestora nr.1404 din 10.12.2008; Hotărârea pentru aprobarea Regulamentului privind realizarea achizițiilor publice dintr-o singură sursă nr.1407 din 10.12.2008; Hotărârea pentru aprobarea Regulamentului privind realizarea achizițiilor publice de servicii de proiectare a lucrărilor nr.352 din 05.05.2009; Hotărârea pentru aprobarea Regulamentului privind achizițiile publice de lucrări nr.834 din 13.09.2010; Hotărârea cu privire la aprobarea Documentației standard pentru realizarea achizițiilor publice de lucrări nr.1121 din 10.12.2010.

De mai mulți ani se vorbește și se semnalează un șir de probleme importante și evidente din domeniul achizițiilor publice, care este unul centralizat și birocratizat în raport cu autoritățile publice locale. În special, sunt semnalate următoarele categorii de probleme principale :

- a) *Valoarea mică a bunurilor și lucrărilor care pot fi procurate conform procedurilor mai simplificate. În rezultat, efortul, timpul, resursele cheltuite pentru organizarea unor proceduri de achiziții depășesc deseori valoarea beneficiilor urmărite.*
- b) *Situația actuală stimulează irosirea de mijloace publice, achitarea unor prețuri exagerate pentru bunuri, lucrări și servicii achiziționate, precum și împiedică stimularea participării agenților economici locali, care de regulă oferă prețuri mult mai convenabile.*

1.3.7. Consecințele lipsei descentralizării și a desconcentrării în unitățile administrativ-teritoriale

Lipsa descentralizării și desconcentrării generează o serie de fenomene negative în unitățile administrativ-teritoriale. Existența unui set complet de probleme care frânează procesul de descentralizare și desconcentrare în unitățile administrativ-teritoriale și în același timp stimulează apariția conflictelor de interese și incompatibilități în diverse formule, se referă la următoarele:

1. Delimitarea incertă și confuză între APC și A PL a competențelor și responsabilităților.

Delimitarea confuză și contradictorie a competențelor între APC și APL pe de o parte și APL

Conform sondajului realizat de IDIS „Viitorul”, în colaborare cu CBS Axa, circa 4/5 (83,9%) din aleșii locali și funcționarii publici locali consideră că autoritățile publice locale respectă principiul publicității și transparenței în domeniul achizițiilor publice și numai 14,2% consideră că nu sunt asigurate principiile publicității și transparenței. Majoritatea din aleșii locali și funcționarii publici locali (55,2%) consideră că legislația Republicii Moldova este completă și reglementează eficient domeniul achizițiilor publice, iar 41,0% consideră că legislația în acest domeniu nu este coerentă și lasă loc de interpretări și excepții. Printre cauzele incoerenței legislației în domeniul achizițiilor publice se menționează: interpretări greșite ale legislației, proceduri complicate și un grad înalt de birocratie, existența unor interese personale, precum și prevederea de a selecta cea mai ieftină ofertă. Circa 4/5 (82,0%) din achiziții publice sunt organizate sub formă de licitație deschisă, 9,1% licitație limitată. În 21,6% din cazuri a fost anulată procedura de achiziții publice. Printre motivele anulării au fost menționate: nerespectarea procedurii de achiziții, nu au fost înaintate cereri de participare sau participarea unui singur ofertant, ofertele nu corespundeau cerințelor, lipsa membrilor comisiei de licitație, interes personal etc.

2/3 dintre aleșii locali și funcționarii publici locali (63,1%) consideră că legislația Republicii Moldova în ceea ce privește achizițiile publice este respectată, fiecare al cincilea (21,6%) nu este respectată, 7,9% lasă loc de interpretări și excepții și numai 4,3% favorizează conflictul de interese și corupția. Printre cauzele nerespectării prevederilor în domeniul achizițiilor publice sunt menționate: lipsa transparenței, favorizarea unor ofertanți în detrimentul altora, existența unor interese proprii, influența politicului etc.

nivelul II și APL nivelul I pe de altă parte. Nu sunt definite clar competențele proprii. În unele situații ele pot fi identificate la diverse niveluri. Sunt situații când unele din responsabilitățile care țin de serviciile desconcentrate pot fi regăsite în calitate de competențe pentru APL de nivelul II.

2. Efectuarea transferului de responsabilități și competențe fără acoperirea financiară necesară pentru realizarea lor.

Forțarea irațională a procesului de descentralizare a condus la descentralizarea unor servicii publice fără asigurarea lor cu mijloacele financiare corespunzătoare. În felul acesta, prestarea serviciilor respective, în unele cazuri, sunt imposibile ori de o calitate proastă, ceea ce trezește nemulțumiri în rândul cetățenilor. Situația economică precară din țară nu permite asigurarea resurselor financiare necesare pentru exercitarea competențelor transferate. În situația dată, pentru a redresa câtuși de puțin situația proastă din domeniul gestionat, responsabilii sunt nevoiți să se implice în activități de partizanat politic pentru a obține anumite resurse financiare. În situația respectivă deciziile politice a unui partid devin mai importante ca actul de guvernare propriu-zis exercitat de aleșii poporului la nivel local.

3. Insuficiența resurselor financiare proprii pentru acoperirea cheltuielilor publice.

Sistemul actual de colectare a impozitelor și taxelor locale nu permit APL să cumuleze suficiente resurse financiare pentru a stimula dezvoltarea comunitară și a acoperi cea mai mare parte a cheltuielilor publice. Nu există mecanisme viabile care ar permite extinderea bazei fiscale a unităților administrativ teritoriale. Aceste lacune, pentru a obține sprijinul financiar necesar, forțează primarii și consilierii locali să manifeste o loialitate fără rezervă în raport cu superiorii politici de la guvernare, iar acest proces subminează puternic actul de guvernare la nivel local.

4. Intervenția excesivă a APC și APL de nivelul II în procesul de gestionare a resurselor financiare de către APL de nivelul I.

Conform legislației în vigoare, APC alocă transferurile APL de nivelul II. În continuare, APL de nivelul doi, trebuie să efectueze transferurile APL de nivelul unu. De facto, APL de nivelul II

joacă rolul de intermediar și transferurile respective nu întotdeauna se fac imparțial și corect. Acest fapt afectează capacitatea APL de nivelul I de a furniza servicii calitative cetățenilor și în linii mari nu poate să-și realizeze propriile obiective de dezvoltare locală. Ca rezultat, APL de nivelul unu, volens-nolens depinde excesiv de deciziile APL de nivelul doi. În situația dată, conform tradițiilor existente în Republica Moldova, comunitățile care au susținut partidul de la guvernare sunt favorizate în obținerea suportului financiar suplimentar, ori chiar cel strict necesar, pentru a soluționa unele probleme din comunitate.

5. Situația confuză care există între serviciile din responsabilitatea APL de nivelul II și unele servicii descentralizate.

Unele instituții care țin de APC insistă asupra faptului că unele servicii desconcentrate la nivel raional sunt în același timp și servicii descentralizate și asupra serviciilor respective, din punctul lor de vedere, se poate de influențat voluntar, prin ordine și decizii „lansate de sus”. Această situație generează confuzie și incertitudine.

O analiză sumară a problemelor menționate mai sus scoate în evidență faptul că procesul descentralizării și desconcentrării se realizează fără să se țină cont de regulile de bază care gestionează procesul respectiv. Ne referim, în primul rând, la colaborarea insuficientă între actorii implicați. Experiența altor state, în acest domeniu, ne sugerează că descentralizarea și desconcentrarea este un proces complex și dificil, reușita căruia depinde de colaborarea eficientă și profesionalismul actorilor implicați pe de o parte, dar și de voința politică a guvernanților de a implementa cu succes mecanismele descentralizării și desconcentrării.

Lacunele care există în acest domeniu modelează comportamentul actorilor implicați, în mod special, a celor din APL de nivelul II și APL de nivelul I, astfel încât pentru ca să obțină anumite beneficii și avantaje, nu obligatoriu personale, în favoarea raionului ori comunității ce o reprezintă, în primul rând, sunt necesare conexiuni puternice pe linie de partid ori relații personale deosebite cu decidenții politici. Să nu uităm că obținerea anumitor funcții ori poziții în APL de nivelul II ori APL de nivelul I se face, de cele mai multe ori, în dependență de apartenența partinică și relațiile cu liderii de partid.

Lipsa de descentralizare și desconcentrare este amplificată și de migrarea „algoritmului loialității”, în cadrul partidelor, de la Chișinău spre provincie, spre raioane. În pozițiile cheie din administrația publică locală, de regulă, sunt instalați oameni loiali partidului, indiferent dacă partidul respectiv este la guvernare ori în opoziție, care să faciliteze atragerea de fonduri și de voturi la nivel local. Într-un anumit fel, partidele, la nivel local, s-au autoizolat, s-au închis și nu mai generează idei noi, privind dezvoltarea comunitară, din cauză că s-au transformat în cluburi „elitiste”, având ca permis de intrare în exclusivitate loialitatea în raport cu liderul partidului.

Aceste comportamente inadecvate cultivă o anumită stare de spirit și mentalitate care denotă neîncredere în reușita reformelor în administrația publică locală. Se creează percepția generală că procesul de descentralizare și desconcentrare nu este atât de important compa-

rativ cu afilierea politică și relațiile cu elita politică. De la acest moment încep toate problemele care se referă la conflictele de interese, cum ar fi, de exemplu, repartizarea ori achiziționarea anumitor bunuri materiale, în care liderii locali țin cont, primordial, de interesele partidului ori de relațiile de prietenie și rudenie. Similar, incompatibilitățile de genul, „primar și consilier local”, „președinte și consilier raional”, etc., în unitățile administrativ-teritoriale, rămân „neobservate” de responsabili tot din anumite considerente de partid, ori datorită relațiilor neformale și conexiuni de amicitie care, evident, „nu pot fi anihilate” de legislația în vigoare.

Astfel, lipsa descentralizării și desconcentrării face ca aleșii locali și funcționarii publici să devină responsabili, în primul rând, în fața partidului și liderilor de partid care promovează candidatura respectivă, și mai puțin în fața cetățeanului.

1.4. Apariția și identificarea conflictelor de interese

1.4.1. Modalitățile și domeniile în care se înregistrează cele mai multe cazuri de conflict de interes

Deja s-a menționat că conflictul de interese constă în situația în care persoana ce exercită o demnitate publică sau o funcție publică are un interes personal de natură patrimonială, care ar putea influența îndeplinirea cu obiectivitate a atribuțiilor care îi revin potrivit Constituției și altor acte normative. În acest sens, legislația Republicii Moldova, prin Legea nr.16 din 15.02.2008, cu privire la conflictul de interese, califică conflictul de interese ca act de corupție, definindu-l ca o situație în care persoana care deține o funcție publică trebuie să ia o decizie sau să participe la luarea unei decizii, sau să întreprindă, în îndeplinirea atribuțiilor sale, alte acțiuni ce influențează sau pot influența interesele sale personale.

Conflictul de interese poate să apară în formă „personală”, în sensul că un funcționar poate avea competența legală de a realiza un anumit act, dar datorită unei situații/circumstanțe personale nu poate fi obiectiv.

Una dintre cele mai frecvente probleme care se manifestă atât în sistemul administrativ, cât și

în mass-media, este confuzia care se creează între conflictul de interese și incompatibilități. Dacă pentru existența unui conflict de interese persoanele publice trebuie să ia o decizie care să influențeze un interes personal, pentru a se afla într-o situație de incompatibilitate, un oficial public nu trebuie să ia nici o decizie, fiind suficient faptul că ocupă concomitent două sau mai multe funcții al căror cumul este interzis de lege. Însă, acest fapt îi poate permite utilizarea funcției pentru obținerea unor avantaje sau facilități pentru funcția incompatibilă. Astfel, conflictul de interese poate fi înregistrat și în formă „publică” în cazul în care un funcționar sau demnitar ales într-o funcție electivă deține și funcția anterioară, altfel spus se află într-o situație de incompatibilitate.

Conflictele de interese, dacă e să facem o sinteză, pot apărea în cazurile în care un ales local, demnitar sau funcționar public:

- a) *este chemat să rezolve cereri, să ia decizii sau să participe la luarea deciziilor cu privire la persoane fizice și juridice cu care are relații cu caracter patrimonial;*
- b) *participă în cadrul aceleiași comisii, constituite conform legii, cu funcționari publici care au*

- calitatea de soț sau rudă de gradul I;*
- c) *interesele sale patrimoniale, ale soțului sau rudelor sale de gradul I pot influența deciziile pe care trebuie să le ia în exercitarea funcției publice.*
- d) *prin intermediul funcției electivă se obțin unele beneficii în realizarea funcției publice incompatibile cu funcția electivă.*

La nivel de administrație publică locală, aleșii locali se află în conflict de interes dacă:

- a) *emit un act administrativ executarea căruia ar produce un folos material pentru sine, pentru soțul său ori rudele sale de gradul I;*
- b) *încheie un act juridic care ar produce un avantaj, o facilitate, un folos material;*
- c) *emit o dispoziție în exercitarea funcției care produce un folos material pentru sine, pentru soțul său ori rudele sale de gradul I.*
- d) *emit o dispoziție în exercitarea funcției care produce un avantaj, o facilitate, un folos material pentru funcția incompatibilă deținută.*

Dacă am încerca să stabilim anumite modalități prin care se înregistrează cele mai multe cazuri de conflict de interes am putea identifica următoarele:

- *în care interesele patrimoniale ale unui/unor funcționari publici, ale soțului sau rudelor sale de gradul I pot influența deciziile pe care trebuie să le ia în exercitarea funcției publice;*
- *în care funcționarii publici din APL folosesc informațiile publice la care au acces în scopuri electorale, pentru a fi „atacat” adversarul politic;*
- *în care funcționarii publici au la dispoziție informații importante ce ar putea fi “folosite politic” și nu publică aceste informații;*
- *în care funcționarii publici au la dispoziție informații publice de ordin economic-financiar și le utilizează pentru a favoriza anumite companii comerciale, întreprinderi private, în scopul de a obține un comision semnificativ;*
- *în care funcționarii publici folosesc bunurile publice în interes personal sau interes de partid;*
- *în care funcționarii publici cu bună știință implică angajații din subordine în activități de interes pentru partidul pe care îl reprezintă;*
- *în care primarul/viceprimarul din localitate emite un act administrativ, sau a încheiat un act juridic, ori a emis o dispoziție, în exercita-*

rea funcției, care a produs un folos material pentru sine, pentru soțul/soție, ori rudele sale de gradul I, ori prin afinitate (soacră, socru, cumnat, noră).

În urma analizei situațiilor în care au fost admise conflicte de interes, putem susține că domeniile în care se înregistrează cele mai multe cazuri de acest gen sunt următoarele:

- *atribuirea sectoarelor de teren din intravilan pentru construcția caselor de locuit;*
- *vânzarea terenurilor aferente construcțiilor;*
- *construcția caselor de locuit și a diferitor edificii cu altă destinație decât cea locativă;*
- *obținerea de fonduri și a diferitor surse financiare și materiale.*

Așteptările publicului privind conduita pe care oficialul public trebuie să o aibă variază în funcție de tipul concret de conflict de interes existent la un anumit moment. Dacă în cazul conflictului de interes potențial, conduita cerută oficialului este mai degrabă pe exercitarea în mod transparent și echidistant a atribuțiilor sale, în cazul conflictului de interes actual, oficialul trebuie să se abțină de la luarea oricăror decizii, informându-și superiorul ierarhic despre situația apărută. Conflictul de interes consumat apare în cazul în care oficialul nu s-a abținut de la luarea unei decizii în ipoteza unui conflict de interes actual și implică latura sancționatorie a reglementării.

1.4.2. Rolul mass-media și al societății civile locale în identificarea și monitorizarea gestionării situațiilor de conflict de interes la nivelul APL

Cetățeanul simplu percepe, deseori, Administrația Publică Locală ca un mecanism sofisticat, în care deciziile sunt luate la cel mai înalt nivel fără implicarea comunității. În contextul respectiv apare necesitatea dezvoltării unui „spațiu public” care să ofere posibilitatea comunicării directe și eficiente: cetățeni – administrație publică locală. Aici rolurile trebuie să fie împărțite. Mass-media și societatea civilă au rolul esențial de a informa, educa cetățenii și în același timp de a demonta ideea că reprezentanții administrației publice locale sunt intangibili, în afara monitorizării activităților publice și a criticii constructive.

De cealaltă parte se află APL care dacă nu va depăși, din interior, barierele comunicării cu

Fig. 7. Opțiunea reprezentanților APL privind introducerea răspunderii penale pentru generarea conflictelor de interese.

cetățenii riscă să se transforme într-o instituție birocratică, neglijată de cetățeni și abandonată de funcționarii publici și aleșii locali onești.

► **Opinia reprezentanților APL vis-a-vis de fenomenul conflictelor de interese și sistemul de incompatibilități și reflectarea lor în mass-media**

Existența conflictelor de interese și a incompatibilităților în APL este recunoscută de reprezentanții autorităților locale. De altfel, con-

form sondajului realizat, circa 53% susțin că la nivelul UAT în care locuiesc există în proporții restrânse și cazurile de conflicte de interese sunt unitare, iar aproape 12% cred că aceste fenomene negative există și au o amploare pronunțată, critică, afectând actul administrativ la nivel de APL. Circa 35 % din cei intervievați consideră că fenomenele respective nu există, iar actul administrativ la nivel de APL funcționează eficient.

Fig. 8. Opinia reprezentanților APL privind activitatea mass-media raională

Fig. 9. Opinia reprezentanților APL privind tipurile instituțiilor mediatice din care se documentează

Este important de menționat că majoritatea reprezentanților APL consideră că este necesară introducerea răspunderii penale pentru cei care generează conflicte de interese la nivel local. Astfel, la întrebarea **“Considerați necesară introducerea răspunderii penale pentru generarea conflictelor de interese?”**, circa 58,2% din cei intervievați, primari, consilieri locali, funcționari publici sunt de opinia că este necesară introducerea răspunderii penale și doar 22,1% consideră că nu este necesară, iar 19,7% nu pot să se pronunțe. (fig.7)

Deoarece în toate centrele raionale există ziare raionale a fost oportună următoarea întrebare: **“Cum apreciați activitatea mass-media raională în abordarea problemei privind conflictele de interese și starea de incompatibilități?”**. Răspunsurile sunt reflectate în diagrama de mai jos. (fig.8)

Se vede clar că mai bine de 51% din cei intervievați sunt de opinia că mas-media raională reflectă doar unele cazuri, altele rămânând necunoscute. Circa 25,5% din reprezentanții APL au o percepție negativă în raport cu activitatea mass-media raională în această direcție. Astfel, 11,1% din ei consideră că mass-media este angajată politic și reflectă doar anumite cazuri, iar 14,4% susțin că mass-media este pasivă și nu abordează deloc aceste probleme. Aproximativ 3,3% nu

au un răspuns privind această problemă.

Dacă e să ne referim la tipul instituțiilor mediatice din care reprezentanții APL află despre producerea conflictelor de interese și existența regimului de incompatibilități, atunci pe primul loc se plasează presa cu 44,7%, după care urmează posturile TV cu 43,8%, iar pe locul 3 vine radioul cu 8,9%. Internetul în APL încă nu se bucură de mare popularitate. Doar 2,1% din cei chestionați se documentează din internet. (fig.9)

În continuare vom examina opinia reprezentanților APL în raport cu implicarea ONG-urilor în identificarea și monitorizarea situațiilor de conflicte de interese și incompatibilități. Este oportun să menționăm, conform rezultatelor sondajului, că circa 93,1% din reprezentanții APL nu cunosc cazuri când ONG-urile locale au identificat și au mediatizat anumite conflicte de interese și numai 4,6% au informații despre astfel de implicații. În linii mari se poate afirma că ONG-urile nu au desfășurat activități în domeniul respectiv.

În contextul respectiv, examinând întrebarea: **“Care este opinia Dvs. privind rolul ONG-urilor în identificarea conflictelor de interese și sensibilizarea opiniei publice?”**, observăm că cei mai mulți, circa 17,7% , susțin că ONG-urile nu se implică în astfel de probleme. Și numai 7,5% cred că ONG-urile locale ar putea ușor să depisteze conflictele de interese. De altfel, de

Fig. 10. Opinia reprezentanților APL privind implicarea ONG-urilor în identificarea conflictelor de interese și sensibilizarea opiniei publice.

la 7,2% din cei intervievați aflăm că nici nu sunt ONG-uri la nivel local. (fig.10)

În continuare vom examina răspunsurile unei întrebări care sugerează într-un anumit mod soluțiile privind problema conflictelor de interese și incompatibilități. Astfel, la întrebarea **“De ce considerați că ar avea nevoie problema conflictului de interese în Republica Moldova la nivel de UAT pentru a fi soluționată?”** (fig.11)

Din răspunsurile obținute se vede că cei mai mulți, circa 49%, susțin că ar fi nevoie de un cadru legislativ coerent și eficient și un cadru regulator bine pus la punct. Aproximativ 29% consideră că ar fi necesară implicarea mai intensivă a instituțiilor media și a societății civile și 20% sunt siguri că fără voință politică nu se poate rezolva această problemă.

Fig. 11. Opinia reprezentanților APL privind posibilele soluții în rezolvarea conflictelor de interese și sensibilizarea opiniei publice.

► **Remedii privind implicarea mass-media și societății civile în identificarea și monitorizarea gestionării situațiilor de conflict de interese**

În procesul desfășurării interviurilor cu reprezentanții APL și ai societății civile s-au punctat un șir de idei care se referă la funcțiile pe care ar trebui să le îndeplinească mass-media și societatea civilă pentru ca să fie stopate fenomenele negative din APL, inclusiv situațiile de conflict de interese. În linii mari, în opinia celor intervievați, activitățile mass-media și ale societății civile trebuie să fie orientate spre asigurarea transparenței deciziilor publice și consolidarea democrației locale. Ceva foarte special, pentru monitorizarea situațiilor de conflict de interese la nivelul APL, din partea actorilor menționați mai sus, nu se poate realiza dar se pot îndeplini calitativ o serie de funcții care ar asigura o comunicare eficientă și ar stabili conexiuni firești între instituțiile publice, mass-media și societatea civilă, axate pe următoarele direcții: *Scoaterea în evidență a problemelor existente, identificarea cauzelor și oferirea posibilelor soluții; Monitorizarea și supravegherea mediului social, administrativ și politic, solicitând și difuzând informații despre ele; Realizarea și medierea comunicării între putere și cetățeni; Educarea și îndemnarea cetățenilor la implicarea în viața socială și politică din comunitate; Promovarea valorilor europene și practicilor democratice; Criticarea abuzurilor guvernanților și promovarea rezultatelor pozitive înregistrate de ei;*

În același timp, se simte necesitatea permanentă a unei abordări deschise și sincere către cetățeni, din partea mass-media și a societății civile, indiferent de faptul că se discută despre corupție, situații de conflict de interese, abuz de putere sau de întârzieri la serviciu ori încălcarea regulilor de circulație rutieră din partea reprezentanților APL. Sub influența mass-media și societății civile, cetățeanul trebuie să devină tot mai conștient de faptul că aparține unei comunități în care problemele existente pot fi și trebuie rezolvate de către el, participând activ în procesul decizional din cadrul APL.

Dreptul la informare corectă și la libertatea de expresie a fost cu greu dobândită în țara noastră. Toate fenomenele negative, din cadrul APL, scoase în evidență tot mai mult, în opinia noastră, pe măsură ce societatea se demo-

cratizează și mass-media devine mai liberă și avansează profesional în promovarea dreptului privind corecta informare a cetățeanului, trebuie monitorizate și cu contribuția administrației publice locale. Din acest punct de vedere, la nivelul fiecărei unități administrativ teritoriale, trebuie să fie promovate și să se țină cont de următoarele criterii:

- ✓ Acceptarea faptului că mass-media desfășoară activități de interes public în spațiu public și nu poate fi subordonată instituțiilor administrative ori politice existente la nivel de comunitate.
- ✓ Recunoașterea și asigurarea dreptului oricărui cetățean care dovedește un interes legitim de a fi corect informat.
- ✓ Adoptarea unor reglementări, la nivel de comunitate, care ar interzice deținerea în proprietate și participarea la gestionarea unor instituții media a aleșilor locali (consilieri locali, consilieri raionali) ori liderilor de partide politice.
- ✓ Monitorizarea și controlul politicilor editoriale a unor instituții mediatice, din unitatea administrativ teritorială respectivă, în exclusivitate de societatea civilă.
- ✓ Adoptarea unor norme speciale, chiar la nivel de comunitate, în care s-ar stabili consensul dintre prezumția de nevinovăție și dreptul la exprimarea liberă a opiniilor.
- ✓ Elaborarea și adoptarea unor Coduri și norme deontologice și profesionale în care s-ar evita subiectivismul privind conflictele administrative și politice interne la nivel de unitate administrativ-teritorială.
- ✓ Elaborarea de ONG-urile locale a unor mecanisme eficiente care ar putea sancționa moral încălcarea prevederilor normelor deontologice de către unii lucrători ai instituțiilor media locale.

Acceptarea și aplicarea unor astfel de criterii promovând și apărând în același timp dreptul la exprimarea liberă a opiniilor, libertatea accesului la informație și prezumția de nevinovăție va stopa fenomenele negative din APL în general și în particular va diminua generarea conflictelor de interese și incompatibilități la nivelul unității administrative-teritoriale.

1.5. Practicile internaționale în gestionarea situațiilor de conflict de interes

În sectorul public, misiunea fundamentală, pentru autoritățile publice, precum și pentru funcționarii publici din cadrul acestor autorități, este aceea de a servi interesul public. Cetățenii doresc ca funcționarii publici să-și facă datoria în mod onest, corect și imparțial. Din ce în ce mai mult, guvernele iau măsuri pentru ca funcționarii publici să nu permită compromiterea procesului de luare a deciziilor oficiale și de administrație publică din cauza intereselor și relațiilor lor personale, punând în practică măsuri prompte de gestionare a conflictelor de interes.

Conform practicilor internaționale este „conflict de interes” atunci când un funcționar public, în virtutea funcției publice pe care o ocupă ia o decizie sau participă la luarea unei decizii cu privire la care are și un interes personal.

Principiile de bază în gestionarea conflictelor de interes

Conform practicilor internaționale, întru asigurarea creșterii încrederii cetățenilor în autoritățile publice, funcționarii publici trebuie să respecte în special următoarele principii fundamentale în tratarea conflictelor de interes, pentru a promova corectitudinea îndeplinirii sarcinilor și responsabilităților oficiale:

1. *Servirea interesului public* – funcționarul public trebuie să ia decizii și să facă recomandări în baza legislației, fără să ia în considerație câștigul personal;

2. *Asigurarea transparenței în procesul decizional* – autoritatea publică și funcționarul public trebuie să acționeze deschis în procesul de luare a deciziilor. Această obligație implică și respectarea unor valori mai largi ale administrației publice, cum ar fi lipsa intereselor private, legalitatea, imparțialitatea și corectitudinea.

3. *Asigurarea exercitării controlului efectiv din partea societății* - funcționarul public trebuie să-și declare interesele personale și afiliațiile care ar putea compromite îndeplinirea dezinteresată a îndatoririlor publice, precum și asigurarea unui control adecvat asupra activității acestuia.

4. *Promovarea responsabilității individuale și a exemplului personal* – funcționarul public trebuie să acționeze în orice moment astfel încât integritatea sa să servească drept exemplu

pentru alți funcționari publici și pentru cetățeni.

5. *Promovarea unei atitudini intolerante față de conflictele de interes* – autoritățile publice trebuie să asigure și să pună în practică politici, proceduri și practici adecvate de conducere în mediul de lucru pentru a încuraja controlul și rezolvarea eficientă a situațiilor de conflict de interes.

Scopul primordial în gestionarea conflictelor de interes este de a menține integritatea politicii oficiale și deciziilor administrative și suportul public a încrederii în autoritățile statale. Gestionarea conflictelor de interes în cadrul autorităților publice va necesita ca funcționarii publici cu funcții de conducere:

- să identifice tipurile de conflicte care apar de obicei la nivelul autorității publice;
- să dezvolte politici, strategii de management în domeniul conflictului de interes;
- să instruiască funcționarii din subordine cu referire la politicile aprobate în domeniu;
- să conducă autoritatea publică, prin exemple;
- să aducă la cunoștință opiniei publice, părților interesate, politica internă și externă în domeniu;
- să pună în aplicare politica în domeniul conflictelor de interes;
- să revizuiască în mod regulat aceste politici.

Legislația în domeniul conflictului de interes trebuie să asigure că, atunci când Guvernul, oficialul public decide chestiuni de ordin public, interesele lor personale nu vor influența rațiunea acestora de a adopta decizii decât în baza circumstanțelor care sunt cele mai benefice pentru domeniul public ca un tot întreg. Legea conflictului de interes atinge acest obiectiv în două moduri.

Prima modalitate se referă la interzicerea anumitor flagranțe a conflictelor de interes, astfel oficialului public i se va interzice atribuirea contractelor de achiziții guvernamentale către propriile întreprinderi sau a rudelor apropiate.

A doua modalitate este împiedicarea preocupărilor personale ale oficialului public de a influența deciziile, prin impunerea dezvăluirii intereselor private. Orice lege a conflictului de interes ar trebui să:

- *distingă interesul privat de interesul public;*
- *ofere mecanisme pentru dezvoltarea de interese private;*
- *identifice interesele private ce sunt incompatibile cu decizia de interes public;*
- *stabilească proceduri pentru a exclude aceste interese de la procesul decizional;*
- *creeze proceduri pentru rezolvarea acuzațiilor de conflict de interes.*

1.5.1. Practici internaționale de succes sub aspect instituțional

Capacitatea de a preveni sau de a trata în mod eficient un conflict de interese este esențială pentru o bună guvernare. Legătura între integritate și buna guvernare, precum și nevoia de rezultate în gestionarea corectă a conflictelor de interese, sunt preocupări internaționale comune pentru toate statele.

De asemenea, trebuie înțeles că, un conflict de interese nu este același lucru ca și corupția. Uneori există conflict de interese în cazul în care nu există corupție și vice-versa.

De exemplu: un funcționar public implicat în luarea unei decizii în care are un interes privat, poate acționa corect și conform legii și, prin urmare, nu există corupție. Un alt funcționar public ar putea lua mită pentru a lua o decizie, fără a fi implicat într-un conflict de interese.

Acesta este motivul pentru care ar fi înțelept să se ia în considerare prevenirea conflictului de interese, ca parte a unei politici mai largi de prevenire și combatere a corupției.

➤ State membre ale Uniunii Europene⁸

În majoritatea noilor state europene, politica în domeniul conflictelor de interese este parte a unei strategii ample de prevenire și combatere a corupției⁹. Cu toate acestea, „vehicule” state membre UE, nu au înglobate aceste domenii într-o singură strategie, doar Germania are un acord federal împotriva corupției. În Marea Britanie, politica ce vizează conflictul de interese este parte a politicii „standardelor etice în sectorul public”. Ele nu sunt parte dintr-o strategie amplă împotriva corupției, ci fac parte dintr-o strategie amplă de a garanta și îmbunătăți

standardele etice în domeniul public. Statele membre UE au instituite abordări preventive și de remediere a conflictelor de interese, excepție fiind cazul Ungariei care are doar abordare preventivă, însă nu are stabilită nici o sancțiune penală pentru încălcarea normelor privind conflictul de interese.

În majoritatea statelor europene, oficialii publici la numire în funcție depun declarații cu referire la unele interese, în scopul evitării conflictelor de interese.

➤ Măsuri preventive ale conflictelor de interese

• **Declarația de venit personal:** Acest tip de declarație nu este necesară în Franța, Germania și Marea Britanie. Este necesar să menționăm că în prezent se desfășoară dezbateri ca politicienii de top din Marea Britanie să facă astfel de declarații. În Ungaria și Italia, doar membrii parlamentului trebuie să declare venitul (în Italia, cei numiți pe criterii politice trebuie să declare anumite venituri), în timp ce în Polonia, doar funcționarii aleși pe plan local și numiți politic trebuie să declare venitul personal. În Spania, la nivel local, oficialii aleși și numiți politic trebuie să declare veniturile lor. Și membrii parlamentului ar trebui să declare, de asemenea și activitățile remunerate.

În Letonia, oficialii trebuie să declare veniturile lor, nu numai cei numiți politic sau aleși, dar și funcționari publici.

• **Declarația de venit a familiei:** Doar în Polonia soții aleșilor locali și numiți pe criterii politice sunt obligați să declare veniturile lor. În Spania, această declarație este voluntară pentru soții funcționarilor numiți politic. În toate celelalte țări, această declarație nu este obligatorie.

• **Declarația activelor personale:** În Germania și Marea Britanie, declarația de avere nu este obligatorie, deși membrii Parlamentului britanic ar trebui să declare activele, dacă acestea sunt în valoare mai mare de 59,000 de lire sterline. În Germania, funcționarii publici, înainte de a fi numiți în funcție, trebuie să facă o declarație formală recunoscând că nu au datorii semnificative.

⁸ Germania, Marea Britanie, Polonia, Portugalia, Ungaria, Letonia, Franța, Italia, Spania.

⁹ <http://www.oecd-ilibrary.org/docserver/download/fulltext/5kml60r7g5zq.pdf?expires=1328516662&id=id&accname=guest&checksum=93B5E0A9FF1B27B666F4CF34EC47790E>

Membrii Guvernului numiți pe criterii politice, membri ai Parlamentului și oficiali aleși pe plan local trebuie să-și declare activele în toate țările, cu excepția Germaniei și Marii Britanii.

- **Declarația activelor familiei:** În Polonia, soții aleșilor locali și numiți politic trebuie să declare, de asemenea, activele lor. În Ungaria, toți membrii familiei care locuiesc cu un oficial numit pe criterii politice sau oficial de rang înalt trebuie să declare, de asemenea, activele lor. În restul țărilor, această declarație nu este obligatorie.

- **Declarația de cadouri:** În Letonia, declarația de cadouri este obligatorie pentru toți funcționarii publici (inclusiv funcționari aleși și membrii parlamentului). În Polonia, aceasta se aplică numai la nivel local oficialilor aleși și numiți politic, iar în Ungaria, declarația de cadouri este obligatorie doar membrilor parlamentului. În Germania, Spania și Regatul Unit, este obligatorie pentru oficialii numiți pe criterii politice și guvernamentale. Membrii Parlamentului britanic trebuie să declare orice cadou în valoare de peste 1% din salariul lor. Membrii Parlamentului german trebuie să prezinte această informație atunci când darul valorează mai mult de 5000 de euro.

- **Declarația de interese private:** o astfel de declarație este necesară oficialilor numiți pe criterii politice, relevante pentru managementul de contracte. O declarație oficială în acest sens, este necesară în țări precum Portugalia (incluzând informații cu privire la trei ani înainte de numire) și Spania (doi ani). În Germania și Spania, această declarație este obligatorie, precum și pentru funcționarii aleși pe plan local. În Franța, Ungaria, Italia și Polonia, această declarație oficială nu este necesară, decât în cazul în care există un conflict de interese, fiind obligatoriu să se declare interesul personal și permisiunea de a se abține.

- Restricții de control și de post-angajare în activitățile comerciale sau ONG-uri: în Portugalia și Spania, în timpul a doi ani (Spania) sau trei ani (Portugalia), după plecarea dintr-un post public, politic – oficialul nu poate accepta ocuparea unui post de muncă într-o societate comercială sau privată, aflată în gestiunea sa în timpul exercitării funcției publice. În Germania, Ungaria și Italia nu există astfel de restricții.

În Polonia, Franța, Italia și Marea Britanie există restricții și de control ale activităților de afaceri post-ocuparea în muncă a funcționarilor.

În Franța există un regulament foarte detaliat privind ocuparea forței de muncă pentru funcționarii publici, la încetarea mandatului.

► Mecanisme de depistare a conflictelor de interese

Germania, Ungaria și Marea Britanie au dezvoltat un sistem de detectare a conflictelor de interese, prin denunțări, făcute de persoane care raportează activități ilicite ale oficialilor din sectorul public.

Celelalte țări, nu au un astfel de sistem.

Mecanismele instituționale pentru depistarea și cercetarea conflictelor de interese variază de la țară la țară.

Biroul de Prevenire și Combatere a Corupției din Letonia se bucură de un anumit grad de independență și are puteri extinse de investigație și de urmărire penală. În Portugalia, acest organism este Curtea Constituțională. Evident, cu ajutorul instanței este dificil de a detecta conflictele. În Germania și Ungaria, activitățile de detectare și investigare a conflictelor de interese sunt efectuate prin ierarhie, ceea ce înseamnă că fiecare șef de agenție, de administrație locală, are responsabilitatea pentru detectarea și controlul conflictelor de interese prin inspecții interne și sancționarea încălcărilor.

În Polonia, activitățile de detectare și anchetă sunt asigurate prin intermediul ierarhiei (supravegherea este exercitată de către prim-ministru și miniștri în guvernul central și de către guvernatori în autoritățile locale). Camera Supremă de Control și Ombudsmanul, de asemenea, sunt implicați în detectarea și controlul conflictelor de interese.

În Marea Britanie nu există un organism special însărcinat cu supravegherea și evaluarea conflictului de interese. În departamentele guvernamentale centrale problema ar putea fi luată în vizor de către Oficiul Național de Audit, în rolul său de audit în revizuirea, eficiența și eficacitatea cheltuielilor guvernului. Comisia de Audit îndeplinește un rol similar în ceea ce privește cheltuielile financiare la nivelul administrației locale. Însă, circumstanțele ce vizează încălcarea normelor de conduită a membrilor au-

torităţii locale sunt gestionate de către Comitetul pentru Standarde în Viaţa Publică.

În Franţa, un organism independent ce controlează declaraţiile de avere este Comisia de transparenţă financiară. Alte trei comisii de etică profesională controlează afacerile post-angajare şi afacerile foştilor funcţionari publici.

Totuşi, în Marea Britanie abordarea conflictului de interes este diferită de alte state, deoarece conflictul de interese este tratat ca un aspect al standardelor etice în sectorul public. Deşi nu există nici un regulament unic ce reglementează conflictul de interese în serviciul public, există “Şapte principii” ale vieţii publice, care au fost aprobate de către guvernele succesive şi au devenit de referinţă, prin care sunt evaluate standardele vieţii publice. Aceste principii sunt:

✓ **Altruismul** - titularii de funcţii publice ar trebui să ia decizii doar în termeni de interes public. Ei nu ar trebui să facă acest lucru în scopul de a obţine beneficii financiare pentru ei înşişi, familia sau prietenii lor.

✓ **Integritate** - titularii de funcţii publice nu ar trebui să se angajeze în vreo obligaţie financiară sau de altă natură a persoanelor fizice sau organizaţii care ar putea influenţa exercitarea funcţiilor lor oficiale.

✓ **Obiectivitate** - în desfăşurarea activităţii publice, inclusiv pentru a face numirile în funcţii publice, atribuirea contractelor, recomandarea persoanelor pentru premiere şi alte beneficii, deţinătorii de funcţii publice ar trebui să facă alegeri pe bază de merit.

✓ **Responsabilitate** - titularii de funcţii publice sunt responsabili pentru deciziile şi acţiunile lor.

✓ **Transparenţa** - titularii de funcţii publice ar trebui să fie cât mai transparenţi în procesul de luare a deciziilor şi acţiunile pe care le întreprind.

✓ **Onestitate** - titularii de funcţii publice au datoria să declare orice interese private legate de sarcinile lor publice şi să întreprindă măsuri pentru a rezolva orice conflicte care apar într-un mod care ar proteja interesul public.

✓ **Leadership** - titularii de funcţii publice ar trebui să promoveze şi să sprijine aceste principii de conducere şi să conducă prin exemplul propriu.

Comitetul pentru Standarde în Viaţa Publică (un comitet permanent parlamentar) examinează preocupările legate de standarde de conduită a tuturor deţinătorilor de funcţii publice (membri ai Parlamentului, oficiali ai Serviciului Naţional de Sănătate), inclusiv aranjamentele referitoare la activităţile financiare şi comerciale. Comitetul recomandă orice modificări în dispoziţii care ar putea fi necesare pentru a asigura cele mai înalte standarde de corectitudine în viaţa publică.

Letonia este o ţară care a avut de suferit din cauza nivelului ridicat de corupţie. Pentru aceasta, guvernul leton a introdus o strategie amplă de prevenire şi combatere a corupţiei, instituind Biroul de combatere şi prevenire a Corupţiei. Biroul este o instituţie cu competenţe largi, deşi nu este pe deplin independent (şeful Biroului este numit pentru un mandat de cinci ani, dar poate fi demis de către Parlament, la recomandarea Cabinetului de Miniştri, iar şefii direcţiilor teritoriale ale Biroului sunt numiţi şi pot fi demişii de către şeful Biroului). Funcţiile Biroului includ, printre altele:

- Elaborarea unei strategii anti-corupţie şi să întocmească programul naţional anti-corupţie, care este apoi aprobat de către Cabinetul de Miniştri;
- Coordonarea cooperării dintre instituţiile indicate în programul naţional, în scopul de a asigura punerea în aplicare a programului;
- Monitorizarea respectării „Legii privind prevenirea conflictelor de interese în acţiunile funcţionarilor de stat” şi orice alte restricţii suplimentare pentru funcţionarii de stat prevăzute în actele normative;
- Examinează plângeri şi documente din cadrul autorităţilor publice şi efectuează controale la cererea Preşedintelui Letoniei, Seima (Parlamentul), Cabinetul de Miniştri şi Procurorului General;
- Colectează şi analizează rezultatele acestor controale, a informaţiilor cuprinse în declaraţiile depuse de către funcţionarii de stat;
- Examinează declaraţiile funcţionarilor de stat în cadrul „Legii privind prevenirea conflictelor de interese în acţiunile funcţionarilor de stat”;
- Efectuarea de investigaţii şi acţiuni operative pentru a descoperi fapte penale, în zona de corupţie;
- Monitorizarea organizaţiilor politice (partide), în legătură cu modul de finanţare a acestora.

1.5.2. *Practicile în gestionarea situațiilor de conflict de interese sub aspect juridicțional*

► **State membre ale Uniunii Europene**¹⁰

Procurorii publici din majoritatea țărilor europene efectuează investigațiile penale ce rezultă din conflictele de interese.

În Portugalia, această atribuție revine Directoratului de Investigare a Crimelor Economice și Corupției, care este parte a sistemului judiciar, având un rol important în anchetele penale.

În Spania, Oficiul Procurorului Anti-corupție este responsabil de investigarea infracțiunilor de corupție relevante. Acest birou a fost creat în 1995, prin consens între partidele politice spaniole de conducere, fiind o componentă a Procuraturii Publice spaniole. Oficiul are mai multe unități specializate - una de la Departamentul de Trezorerie (cu patru inspectori fiscali și șase asistenți inspectori), o altă unitate este Intervenția de Stat (cu doi inspectori și trei administratori) și alte două unități de poliție (una de la Garda Civilă și alta de la poliția judiciară) pentru un total de 25 de cadre. De asemenea, Oficiul Procurorului Anti-corupție mai este asistat și de 11 procurori specializați în criminalitate economică, fiscală și fraudă din cadrul Procuraturii Publice. Toate unitățile și procurorii sunt sub supravegherea Procurorului Public General.

În Letonia, Biroul de Prevenire și Combate a Corupției investighează cazurile de corupție și conflicte de interese. Se pot investiga conturile bancare sau tranzacții de afaceri și are acces la bazele de date ale organelor fiscale.

În Ungaria, „Declarația de Active” se înregistrează la Biroul de Control care este organismul responsabil de anchetă după ce primește cazul de conflict de interes detectat autoritățile relevante. Se poate investiga conturile bancare sau tranzacțiile comerciale și are acces la bazele de date ale organelor fiscale.

În Polonia, poliția și Agenția de Securitate Internă sunt implicate în procesul de anchetă în cazul în care există o infracțiune, în timp ce Trezoreria de Stat examinează declarațiile oficialilor locali.

În Germania, inspectorii fiscali pot ancheta cazurile de conflict de interese în caz de fraudă fiscală și au acces la conturi bancare.

În Franța, Comisia împotriva Spălării Banilor poate ajuta în anchetă în cazul în care o infracțiune a fost comisă.

În Italia, Autoritatea de Concurență și Autoritatea de Comunicare au sarcina de investigare a conflictelor de interese ale membrilor Guvernului, având acces doar la conturile bancare și înregistrări fiscale în cazul în care posedă un ordin judecătoresc.

În toate statele anterior relevate există ambele tipuri de urmărire: judiciară, având loc urmărirea penală în caz de infracțiune și administrativă atunci când se aplică măsuri disciplinare împotriva funcționarilor.

Sanțiuni aplicabile:

• **Penale.**

Pedepse penale referitoare la „conflictele de interese care sunt gestionate necorespunzător” nu sunt prevăzute în majoritatea statelor examinate, cu unele excepții.

În Letonia, încălcările normelor privind conflictul de interese se sancționează cu până la cinci ani de închisoare, dacă nu au fost înregistrate daune substanțiale pentru interesul public.

În Polonia, oficialii administrației publice locale pot fi sancționați cu până la trei ani de închisoare pentru declarații false de interese.

Ca sancțiuni penale din Marea Britanie sunt atașate la nedivulgarea de interese de către membrii Parlamentului Scoțian, Adunarea Națională a Țării Galilor și Adunarea Legislativă Națională a Irlandei de Nord. Aceste sancțiuni se aplică pentru nedivulgarea de interese pecuniare de către membrii autorităților locale și pentru neretragere de la deliberări în cadrul autorității locale.

În Italia, membrii Guvernului pot fi puși sub acuzare penală, dacă nu depun o declarație de interese sau în cazul în care o trimit cu informații false, în conformitate cu cerințele elaborate de Autoritatea de Concurență sau Autoritatea de Comunicare.

În Franța este infracțiune specială denumită „căutarea/achiziționarea intereselor ilegale” fiind sancționată cu până la cinci ani de închisoare și o amendă de 75 000 de euro. Este de

¹⁰ Germania, Marea Britanie, Polonia, Portugalia, Ungaria, Letonia, Franța, Italia, Spania.

asemenea, de domeniul criminalității încălcarea restricțiilor de post-angajare pentru companiile private, în scopul de a obține beneficiu material. Sancțiunea este de până la doi ani de închisoare și o amendă de 30 000 de euro.

În Germania există o infracțiune legată de conflictul de interese numită “acceptarea unui avantaj”. Codul penal se referă la toate tipurile de avantaje.

Ca avantaje sunt considerate: banii și avantajele de bani ca valoare; bijuterii; toate tipurile de dispozitive sau de mașini pentru uz privat, de exemplu, dispozitive electronice; reducerea prețului pentru uz privat; reducerea dobânzilor la împrumuturi; plata nejustificat de mare pentru al doilea post de muncă; ocuparea forței de muncă a rudelor funcționarului public; bilete, vouchere de călătorie, mese costisitoare; furnizarea de cazare ieftină, nejustificată; moșteniri; onorarii speciale; invitații la evenimente exclusiviste; avantaje sexuale.

- **Administrative/disciplinare.**

Suspendarea de salariu: ca sancțiune administrativă este prevăzută pentru funcționarii pu-

blici, în cea mai mare parte a țărilor enunțate. Această sancțiune, de asemenea, a fost stabilită și pentru judecători în Franța, Germania, Italia, Letonia și Spania.

În Polonia, oficialii aleși pe plan local pot fi sancționați cu o suspendare de salariu. Și în Marea Britanie unui membru al Parlamentului care nu se conformează Codului de conduită i se pot stabili rețineri din salariu.

Demiterea: este cea mai gravă sancțiune administrativă în caz de conflict de interes în toate țările. În special, concedierea funcționarilor publici și a judecătorilor este prevăzută în reglementările din majoritatea țărilor.

Oficialii numiți în funcții de stat sau pe criterii politice pot fi, de asemenea, sancționați cu eliberarea din funcție (Franța, Ungaria, Letonia, Polonia, Portugalia și Spania).

Alte sancțiuni administrative: amenzi, sancțiuni morale (de exemplu: de a publica încălcarea în Monitorul Oficial sau Buletinul Oficial al statului, prezentarea de rapoarte în Parlament, interzicerea de a ocupa funcții publice de până la 10 ani și restituirea obiectelor primite ilegal.

1.6. Politicile de prevenire și soluționare a conflictelor de interese

Politicile de prevenire și soluționare a conflictelor de interese, pentru a-și atinge scopul, este necesar să fie structurate în 5 secțiuni, după cum urmează:

Secțiunea 1: Dezvoltarea Politicii Conflictelor de Interese - include instrumente pentru identificarea la nivelul fiecărei autorități a conflictelor de interese cu riscuri majore și elaborarea de politici pentru a le rezolva. Acesta include în sine un proces pentru colectarea de informații cu privire la conflictele de interese și un șablon pentru elaborarea politicii.

Secțiunea 2: Implementarea Politicii Conflictelor de Interese - formularea sfaturilor diriguitoare pentru funcționarii publici și comunicarea politicii de îndată ce este aprobată, aceasta incluzând procedurile de implementare și monitorizare a priorităților.

Secțiunea 3: Gestionarea conflictelor de interese - conține probe și șabloane de instru-

mente necesare pentru a aplica politica conflictelor de interese zi cu zi. Această secțiune este împărțită în instrumente pentru:

- identificarea conflictelor individuale de interese;
- gestionarea conflictelor de interese;
- monitorizarea conflictelor de interese.

Acesta include un model de declarație a conflictului de interese pentru Registrul conflictelor de interese, un eșantion al conflictelor de interese, forma și procedurile necesare a fi urmate și aplicate de către funcționarii publici în cazul conflictelor de interese.

Secțiunea 4: Resurse de instruire - conține o listă de întrebări frecvente care pot fi adresate funcționarilor publici de conducere și celor de execuție, precum și un modul generic de instruire, care poate fi adaptat pentru a instrui personalul din autoritatea publică cu privire la conflictele de interese.

Secțiunea 5: Alte resurse - include o serie de resurse existente din alte surse care pot fi utile autorităților publice în gestionarea conflictelor de interese.

În Republica Moldova, domeniul conflictelor de interese, este reglementat prin Legea cu privire la conflictul de interese nr.16-XVI din 15.02.2008, care *reglementează incompatibilitățile și restricțiile impuse persoanelor care*

exercită funcții de demnitate publică, funcții publice sau alte funcții prevăzute în prezenta lege, soluționarea conflictelor de interese, precum și modul de prezentare a declarației cu privire la conflictul de interese. Totodată, ca autoritate publică autonomă în domeniul conflictelor de interese este Comisia Națională de Integritate, instituită prin Legea nr.180 din 19.12.2011 cu privire la Comisia Națională de Integritate.

În Republica Moldova nu există aprobată o politică autonomă în gestionarea și monitorizarea conflictelor de interese. Acest domeniu este înglobat în Strategia națională anticorupție pe anii 2011-2015, aprobată prin Hotărârea Parlamentului nr.154 din 21.07.2011. Astfel, la pct.4.4) lit.B. Componenta Legislativă din Strategia națională anticorupție, propune perfecționarea, elaborarea și aprobarea unor mecanisme de funcționare a legislației anticorupție în următoarele domenii: declararea veniturilor și a proprietăților, controlul provenienței acestora; declararea conflictelor de interese; transparența decizională; regimul cadourilor.

Întru realizarea prevederilor art.2 din Hotărârea Parlamentului nr.154 din 21.07.2011, Guvernul a prezentat spre examinare proiectul de hotărâre a Parlamentului pentru aprobarea Planului de acțiuni pentru realizarea Strategiei

naționale anticorupție pe anii 2012–2013, înregistrat în Parlament ca inițiativă legislativă sub nr.13 din 03.01.2012. Astfel, în conformitate cu pct.13), 31)-33) și 35) din Planul de acțiuni, se propune instituirea Comisiei Naționale de Integritate în conformitate cu prevederile Legii nr. 180 din 19 decembrie 2011 cu privire la Comisia Națională de Integritate; elaborarea și aprobarea modelelor declarației cu privire la venituri și proprietate și a declarației de interese personale, precum și a instrucțiunii privind regulile de completare ale acestora; implementarea planurilor de integritate instituțională; crearea paginii oficiale în Internet a Comisiei Naționale de Integritate; elaborarea și publicarea raportului anual de activitate al Comisiei Naționale de Integritate și alte măsuri menite să asigure o politică coerentă în domeniul conflictelor de interese.

II

REGIMUL DE INCOMPATIBILITĂȚI

2.1.

Incompatibilitățile: esență și caracteristici. Diferența dintre conflicte de interese și incompatibilități

Potrivit Dicționarului explicativ al limbii române [1], cuvântul incompatibilitate are mai multe semnificații, inclusiv: 1) faptul de a fi incompatibil; nepotrivire, necompatibilitate; 2) interzicere (prevăzută de lege) de a cumula două funcții, două atribuții care, prin caracterul lor, sunt contradictorii.

Semnificația cuvântului de incompatibilitate care constă în interzicerea (prevăzută de lege) de a cumula două funcții care, prin caracterul lor, sunt contradictorii, este luată drept bază în multiplele definiții ale incompatibilității privind funcționarii și demnitarii publici.

Unii autori definesc incompatibilitatea privind funcționarii publici drept interzicere (prevăzută de lege) de a **cumula două funcții publice** în vederea asigurării independenței de acțiune a persoanei ce ocupă funcția publică, precum și ocrotirii probității profesionale și morale a acesteia [2]. Alți autori, în definițiile propuse nu specifică care anume alte funcții sau posturi sunt incompatibile cu funcția publică exercitată. Astfel, prin incompatibilitate se înțelege imposibilitate legală ca un funcționar public **să exercite anumite funcții, mandate sau profesii**. Incompatibilitatea este determinată fie de aplicarea principiului separației puterilor de stat, fie de rațiuni ce privesc o anumită funcție [3]. În conformitate cu art.15, pct.1 din *Codul model de conduită pentru funcționarii publici*, anexă la Recomandarea nr.R(2000) 10 a Comitetului de Miniștri al Consiliului European din 11 mai 2000, funcționarul public nu are dreptul să se ocupe de nici o activitate sau tranzacție și nici să ocupe vreun post sau funcție, **remunerată sau nu, incompatibilă cu buna exercitare** a funcțiilor sale publice sau care **aduce prejudiciu** acestora. Prin urmare,

calitatea de funcționar public este incompatibilă cu orice altă funcție și activitate desfășurată, remunerată sau nu, care contravine bunei exercitări a funcțiilor sale publice sau care aduc prejudiciu acestora.

Există definiții ale incompatibilității care precizează doar actele legislative prin care sunt reglementate incompatibilitățile privind funcțiile publice. Astfel, Legea nr.16 din 15.02.2008, cu privire la conflictul de interese, în art.19 definește incompatibilitățile privind funcțiile publice drept cele stabilite prin Constituția Republicii Moldova, prin legile ce reglementează activitatea autorităților publice în care persoanele ce dețin funcții de demnitate publică sau funcții publice își desfășoară activitatea, prin prezenta lege, prin legislația în domeniul serviciului public, prin legile privind statutul alesului local, privind administrația publică locală, privind combaterea corupției și protecționismului, precum și prin alte legi. O definiție similară, după caracter și conținut este stipulată și în art.80 din Legea României nr.161 din 19.04.2003 privind unele măsuri pentru asigurarea transparenței în exercitare demnităților publice, a funcțiilor publice și în mediul de afaceri, prevenirea și sancționarea corupției.

Legislația națională în vigoare definește atât incompatibilitatea privind demnitarii publici, cât și incompatibilitatea privind funcționarii publici. Legea nr.199 din 16.07.2010, cu privire la statutul persoanelor cu funcții de demnitate publică, în art.12, alin (1), prevede că demnitarul nu este în drept să desfășoare orice altă activitate remunerată, cu excepția activităților didactice și științifice. Prin urmare, demnitarul public poate desfășura suplimentar doar activități didactice și științifice, alte funcții și activități fiind

incompatibile cu funcția de demnitate publică exercitată. Alin.(2) din același articol stipulează că prevederile alin.(1) nu se aplică în cazul în care Constituția sau legea specială care reglementează activitatea demnitarului conține prevederi referitoare la situația de incompatibilitate specifică a demnitarului respectiv ori prevede referitoare la o situație similară.

Definiția incompatibilității privind funcționarii publici este cuprinsă în art. 25 din Legea nr. 158-XVI din 04.07.2008 cu privire la funcția publică și statutul funcționarului public. În alin.(1), art.25 din prezenta Lege se stipulează că poziția de funcționar public este incompatibilă cu orice altă funcție publică decât cea în care a fost numit, iar alin.(2) din același articol specifică activitățile remunerate incompatibile cu funcția publică exercitată.

Atragem atenția că atât prima definiție referitoare la incompatibilități privind demnitarii publici, cât și cea de-a doua definiție referitoare la incompatibilități privind funcționarii publici, cuprinse de cadrul normativ național, în vigoare, stabilesc drept incompatibile cu funcția deținută doar activitățile suplimentare remunerate. Considerăm că normele legale trebuie să interzică demnitarilor și funcționarilor publici de a deține alte funcții și de a desfășura alte activități **neremunerate** care sunt incompatibile cu funcțiile de demnitate publică sau funcțiile publice exercitate.

Ca urmare a analizei conținutului diferitor definiții ale incompatibilității privind funcțiile de demnitate publică și funcțiile publice, deducem următoarele trăsături caracteristice ale incompatibilităților respective:

1. Imposibilitatea legală ca un demnitar sau funcționar public să exercite alte funcții și activități, adică incompatibilitățile sunt stabilite în exclusivitate de lege. Astfel, exercitarea altor funcții sau desfășurarea altor activități sunt incompatibile doar în cazul în care Constituția sau legea specială ce reglementează activitatea funcționarului public sau demnitarului public, conține prevederi privitoare la specificarea stării de incompatibilitate .

2. Interzicerea prin lege ca demnitarii sau funcționarii publici **să dețină alte funcții și să desfășoare alte activități, cu excepția celor legate de activitatea științifică și didactică.**

3. Funcțiile și activitățile stabilite prin lege drept incompatibile cu funcțiile exercitate, **pot fi atât remunerate, cât și neremunerate.**

4. Incompatibilitățile au caracter absolut și nu sunt legate nemijlocit (direct) de exercitarea de către demnitarii și funcționarii publici **a atribuțiilor și obligațiilor oficiale.**

Stabilirea prin lege a incompatibilităților privind demnitarii și funcționarii publici, are următoarele obiective:

- asigurarea unei activități profesionale eficiente în vederea exercitării atribuțiilor autorităților publice;
- stabilirea de bariere pentru neadmiterea unor eventuale abuzuri din partea demnitarilor sau funcționarilor publici;
- crearea condițiilor pentru asigurarea independenței demnitarilor și funcționarilor publici;
- asigurarea garanției privind respectarea legislației naționale în vigoare de către demnitarii sau funcționarii publici;

În urma studiului sociologic realizat în cadrul proiectului dat, fiind chestionați, demnitarii și funcționarii publici din administrația publică locală, s-a constatat că respondenții nu au cunoștințe depline și exacte despre conținutul noțiunii de incompatibilitate. Astfel, majoritatea covârșitoare a persoanelor chestionate (circa 80 la sută) consideră ca incompatibilitate doar acele situații (intezise de lege) în care funcționarul ocupă alte funcții publice; șase la sută susțin că incompatibilitatea este atunci când o persoană deține mai multe funcții, fără a preciza că așa cazuri sunt interzise de lege, iar fiecare al șaptelea respondent a răspuns confuz și absolut incorect privind conținutul noțiunii de incompatibilitate.

Una din cele mai frecvente probleme care se manifestă atât în sistemul administrativ, cât și în mass-media, este confuzia care se creează între conflictul de interese și incompatibilități. Considerăm că identificarea situațiilor de incompatibilitate este una dintre soluțiile legale pentru evitarea intrării unei persoane care deține o funcție de demnitate publică sau funcție publică în conflict de interese. Prin această măsură, a legiferării de incompatibilități, se previne din start posibilitatea ca aceeași persoană să îndeplinească roluri care ar putea-o aduce în situații de conflict de interese.

Spre deosebire de "conflictul de interese", situațiile de "incompatibilitate" în exercitarea funcțiilor de demnitate publică și funcțiilor publice sunt

determinate nu generic, ci nominal. De regulă, fiecare poziție de demnitar public sau de funcționar public este reglementată în mod specific, pentru fiecare caz în parte fiind stabilite toate celelalte funcții și calități pe care oficialul nu le poate deține concomitent cu funcția publică respectivă.

Dacă în cazul "conflictului de interese", oficialii au obligația, în principal, de a se abține de la a realiza un act sau a participa la luarea unei decizii care este sau poate fi influențată de interesul personal al acestora, în cazul "incompatibilităților", legea instituie o interdicție necondiționată de a deține o anumită poziție publică concomitent cu o alta, publică sau privată [4].

Drept exemple de incompatibilitate, potrivit actualilor reglementări din legislația națională sunt: mandatul alesului local este incompatibil cu calitatea de funcționar public în cadrul oficiului teritorial al Cancelariei de Stat, în același timp, și președintele, și vicepreședintele raionului nu au dreptul să dețină sau să cumuleze o alta funcție prin contract sau acord, în întreprinderi străine sau întreprinderi și organizații mixte, în întreprinderi, instituții și organizații cu orice formă de organizare juridică.

Potrivit datelor Direcției investigații generale a Procuraturii Generale a Republicii Moldova, în timpul controalelor a fost scos la iveală un număr enorm de cazuri de incompatibilități pentru funcțiile publice, când conducătorii administrației locale concomitent ocupau alte funcții și desfășurau alte activități, inclusiv dețineau funcții în organele de conducere ale structurilor comerciale.

O bună parte din funcționarii locali activau în același timp și în subdiviziunile autorității publice centrale. De exemplu, viceprimarul satului Bujor, raionul Hîncești deținea concomitent și funcția de inspector vamal la vama Leușeni, aici își desfășura activitatea și viceprimarul satului Leușeni. Viceprimarul satului Neagra deținea și funcția de inginer cadastral al primăriei din localitate, iar viceprimarul satului Cioara exercita și funcția de secretar al Consiliului local. Astfel de încălcări au fost înregistrate în peste 40 de cazuri în care erau implicați primari, viceprimari, președinți și vicepreședinți de raioane. Aceștia au fost obligați de procurori ca în termenul prevăzut de lege să întreprindă acțiunile necesare de eliminare a acestei situații (vezi [5]).

Rezultatele studiului sociologic efectuat în cadrul proiectului dat, confirmă existența unui număr important de cazuri de incompatibilități privind demnitarii și funcționarii publici din administrația publică locală. Potrivit răspunsurilor date de respondenți, cele mai multe cazuri de deținere a altor funcții, precum și de desfășurare a altor activități sunt caracteristice funcționarilor publici din administrația publică locală. Astfel, fiecare al 5-lea respondent susține că cunoaște cazuri când funcționarii publici din cadrul APL dețin alte funcții și desfășoară alte activități. Comparativ, mai puține persoane chestionate au răspuns că cunosc astfel de situații în cazul consilierilor locali sau raionali (respectiv 13 la sută), precum și în cazul primarilor și viceprimarilor, președinților și vicepreședinților de raioane (respectiv 11 la sută).

2.2. Cadrul legal și regulator pentru regimul de incompatibilități în R. Moldova

2.2.1. Cadrul legal și regulator pentru aleșii locali

Conform art. 2 din Legea privind statutul alesului local nr.768-XIV din 02.02.2000, noțiunea de ales local vizează consilierii consiliilor sătești (comunale), orășenești (municipale), raionale și consiliului municipal Chișinău, deputații în Adunarea Populară a Găgăuziei, primarii și viceprimarii, președinții și vicepreședinții raioanelor.

În unitatea administrativ-teritorială respectivă, alesul local este persoană oficială, el fiind reprezentantul autorității deliberative sau executive din administrația publică locală.

În exercitarea mandatului, alesul local este în serviciul colectivității respective. Alesul local are obligația să activeze dezinteresat și să urmărească binele comun.

Pentru a asigura exercitarea eficientă și dezinteresată a funcției de ales local legiuitorul a stabilit un șir de incompatibilități. Astfel, conform art. 7 alin. (1) din Legea privind statutul alesului local nr.768-XIV din 02.02.2000 mandatul alesului local este incompatibil cu: (a) calitatea de deputat în Parlament; (b)

funcția de membru al Guvernului; (c) calitatea de funcționar public în cadrul oficiului teritorial al Cancelariei de Stat; (d) calitatea de funcționar public în aparatul președintelui raionului respectiv, în direcțiile, secțiile și alte subdiviziuni din subordinea consiliului respectiv, în primărie (pretură); (e) alte cazuri stabilite prin lege, inclusiv cele prevăzute la art. 84 din Legea privind administrația publică locală nr.436-XVI din 28.12.2006. Mandatul consilierului este incompatibil cu calitatea de consilier al unui consiliu de același nivel sau de consilier al consiliului de orice nivel din alte unități administrativ-teritoriale de nivel al doilea.

Legea privind administrația publică locală nr.436-XVI din 28.12.2006 în capitolul XII „Exercitarea Mandatului” reglementează statutul alesului local (art. 82), răspunderea juridică (art. 83) incompatibilitățile (art. 84), suplinirea mandatului predecesorilor (art. 85).

Astfel, conform art. 83 din Legea privind administrația publică locală nr.436-XVI din 28.12.2006, primarii și viceprimarii, președinții și vicepreședinții raioanelor, consilierii, secretarii și personalul primăriilor și aparatelor președinților raioanelor poartă răspundere juridică în conformitate cu legislația în vigoare pentru faptele ilegale comise în exercițiul funcțiunii.

Art. 84 din Legea privind administrația publică locală nr.436-XVI din 28.12.2006 stabilește suplimentar la prevederile din Legea privind statutul alesului local nr.768-XIV din 02.02.2000 următoarele incompatibilități:

(1) Președintele și vicepreședintele raionului, guvernatorul unității teritoriale autonome cu statut juridic special, președintele și vicepreședinții adunării populare a unității teritoriale autonome cu statut juridic special, primarii și viceprimarii, pe parcursul mandatului lor, nu au dreptul să dețină alte funcții retribuite sau să cumuleze o altă funcție, prin contract sau acord, în întreprinderi străine sau întreprinderi și organizații mixte, în întreprinderi, instituții și organizații cu orice formă de organizare juridică, cu excepția activităților științifice, didactice și de creație.

(2) Funcția de președinte și vicepreședinte al raionului, de primar și viceprimar este incompatibilă cu calitatea de consilier.

Art. 8 din Legea privind statutul alesului local nr.768-XIV din 02.02.2000 prevede că alesul local care se află în unul din cazurile de incompatibilitate va demisiona din funcția incompatibilă cu mandatul deținut sau își va depune mandatul în termen de 30 de zile de la apariția incompatibilității. În cazul în care consilierul, președintele, vicepreședintele raionului, viceprimarul nu respectă prevederile privind încetarea incompatibilității, consiliul din care acesta face parte sau care l-a ales, va decide, la ședința imediat următoare, ridicarea mandatului alesului local respectiv, iar în caz de neadoptare a deciziei în cauză, ridicarea mandatului alesului local se va decide pe cale judiciară, la inițiativa oficiului teritorial al Cancelariei de Stat.

În cazul în care se constată o situație de incompatibilitate a funcției, primarul este obligat să-și aleagă una din funcțiile incompatibile deținute de el, de obicei, incompatibilitatea apare imediat după alegeri și aceasta se soluționează prin demisia primarului din funcția deținută anterior. Dacă incompatibilitatea nu a fost înlăturată în termenul prevăzut de lege, primarul este revocat din funcție fără efectuarea unui referendum local, în baza hotărârii judecătorești definitive. Procedura de revocare este inițiată de către oficiul teritorial al Cancelariei de Stat, din proprie inițiativă sau la cererea persoanelor interesate.

În cazul în care președintele raionului se află în stare de incompatibilitate, aceasta urmează a fi înlăturată în termen de 30 de zile de la apariția ei sau în același termen se depune mandatul. Dacă incompatibilitatea nu a fost înlăturată în termenul menționat, consiliul raional va decide la ședința imediat următoare ridicarea mandatului președintelui raionului, iar în caz de neadoptare a deciziei în cauză, oficiul teritorial al Cancelariei de Stat, din proprie inițiativă ori la solicitarea persoanelor interesate, va sesiza instanța de contencios administrativ pentru a soluționa cauza.

De asemenea, în art. 12 din Legea cu privire la statutul persoanelor cu funcții de demnitate publică nr.199 din 16.07.2010 este prevăzut modul de încetare a situației de incompatibilitate. Astfel, demnitarul nu este în drept să desfășoare orice altă activitate remunerată, cu excepția activităților didactice și științifice. Această prevedere nu se aplică în cazul în care Constituția sau legea specială ce reglementează activitatea demnitarului conține prevederi referitoare la

situația de incompatibilitate specifică a demnitarului respectiv ori prevederi referitoare la o situație similară. Legea specială care reglementează situația de incompatibilitate este Legea privind statutul alesului local nr.768-XIV din 02.02.2000 și Legea privind administrația publică locală nr.436-XVI din 28.12.2006.

Alin. (3) a art. 12 din Legea cu privire la statutul persoanelor cu funcții de demnitate publică nr.199 din 16.07.2010 stabilește că situația de incompatibilitate urmează să înceteze în decursul unei luni din momentul apariției acesteia, dacă legea specială ce reglementează activitatea acestui demnitar nu stabilește alt termen. Dacă demnitarul nu va întreprinde acțiuni în vederea eliminării incompatibilității, mandatul acestuia va înceta înainte de termen, în condițiile art.22. (În cazul demnitarului ales, încetarea înainte de termen a mandatului are loc în condițiile prevăzute de legislația specială ce reglementează activitatea demnitarului respectiv.)

Alin. (4) a art. 12 din Legea cu privire la statutul persoanelor cu funcții de demnitate publică nr.199 din 16.07.2010 stabilește că în cazul în care încetarea situației de incompatibilitate în termen de o lună nu depinde de voința demnitarului, acesta urmează să prezinte probe privind întreprinderea cu bună-credință a acțiunilor de eliminare a acestei situații. În acest caz, legiuitorul nu stabilește modul de soluționare a situației de incompatibilitate, limitându-se numai la prezentarea unor probe privind întreprinderea unor acțiuni. În acest caz, pentru a depăși situația de incompatibilitate se recomandă a prevedea în lege încetarea de drept a mandatului alesului local.

Comisia Electorală Centrală a analizat deciziile consiliilor locale sub aspectul respectării prevederilor legale privind incompatibilitatea funcției aleșilor locali. CEC a efectuat o analiză a deciziilor consiliilor locale referitoare la încetarea înainte de termen a mandatelor de consilier, emise după alegerile locale generale din 5 iunie 2011, sub aspectul respectării prevederilor legale. Astfel, s-a constatat că unele consilii locale nu examinează în termenele stabilite de lege starea de incompatibilitate a funcției aleșilor locali, altele prezintă la CEC decizia de ridicare a mandatului peste câteva luni sau expediază Comisiei Electorale Centrale setul incomplet de documente (lipsesc demersurile, deciziile, decarațiile) pentru atribuirea mandatului de consi-

lier. În Legea privind administrația publică locală nr.436-XVI din 28.12.2006 există dispoziții care au ca scop limitarea cumulului de funcții și totodată stabilirea unor incompatibilități cu funcția de consilier, iar rațiunea acestor dispoziții este aceea că în exercitarea atribuțiilor lor, autoritățile locale trebuie să respecte unele principii de bază, cum ar fi cel al integrității, respectiv evitarea conflictului de interese. Această noțiune nu apare ca atare în textul legii, ci din prevederile referitoare la incompatibilități și modul de luare a deciziilor de către aleșii locali se poate deduce că finalitatea urmărită de legiuitor a fost aceea de a preveni conflictul de interese. Menționăm că legislația în vigoare nu prevede sancțiuni pentru consiliile locale care nu examinează în termenele prevăzute de lege a situațiilor de incompatibilitate sau nu ridică mandatul alesului local care se află în situația de incompatibilitate ca urmare a solicitării din partea alesului local care se află în asemenea situație.

2.2.2. Cadrul legal și regulator pentru funcționarii publici

În conformitate cu art. 25, alin. (1) din Legea nr. 158 din 04.07.2008, calitatea de funcționar public este incompatibilă cu orice altă funcție publică decât cea în care a fost numit. Incompatibilitatea la funcționarii publici se manifestă prin faptul că nu pot deține alte funcții și nu pot desfășura alte activități remunerate (art. 25, alin. (2) din Legea nr.158 din 04.07.2008):

- a) *în cadrul autorităților publice, cu excepțiile prevăzute de lege;*
- b) *în funcție de demnitate publică, cu excepția cazului în care raporturile de serviciu sunt suspendate pe perioada respectivă în condițiile legii;*
- c) *prin contract individual de muncă sau prin alt contract cu caracter civil, în cadrul societăților comerciale, cooperativelor, întreprinderilor de stat sau municipale, precum și al organizațiilor necomerciale, din sectorul public sau privat, a căror activitate este controlată, subordonată sau în anumite privințe este de competența autorității în care el este angajat, cu excepția activităților științifice, didactice, de creație și de reprezentare a statului în societățile economice. Modul de cumulare a acestor activități cu funcția publică se stabilește de Guvern.*

Funcționarul public nu poate fi mandatar al unor terțe persoane în autoritatea publică în care își desfășoară activitatea, inclusiv în ceea ce privește efectuarea unor acte în legătură cu funcția publică pe care o exercită (art. 25, alin. 4). Alte incompatibilități se stabilesc prin legislație specială (art. 25, alin.5).

Starea de incompatibilitate **nu se aplică** pentru cazurile prevăzute de literele a), b) și c) dacă:

- *funcționarul public cumulează în cadrul autorității publice în care își desfășoară activitatea, atribuțiile funcției sale cu atribuțiile funcției publice temporar vacante, fapt confirmat prin actul administrativ al conducătorului (art. 25, alin.4);*
- *raporturile de serviciu sunt suspendate pe perioada deținerii funcției de demnitate publică sau funcției din cadrul cabinetului persoanei care exercită funcție de demnitate publică, în condițiile legii;*
- *desfășoară doar activități științifice, didactice, de creație și de reprezentare a statului în unitățile specificate la lit. c), alin. (2), art. 25, a căror activitate este controlată, subordonată sau ține de competența autorității în care este angajat funcționarul public.*

Reprezentarea statului în societățile economice în al cărei capital social statul deține cote de participare, se realizează în cazurile prevăzute de legislație, în temeiul:

- a) *unui act administrativ emis de conducătorul autorității publice competente privind desemnarea funcționarului public în calitate de membru al consiliului de administrație al întreprinderii de stat/municipale sau reprezentant al statului în societatea comercială respectivă;*
- b) *hotărârii adunării generale a acționarilor (asociaților) societății comerciale respective prin alegerea, în modul stabilit, a funcționarului public în calitate de membru al consiliului sau comisiei de cenzori a societății (pct. 8 al Regulilor privind desfășurarea muncii prin cumul a funcționarului public din Anexa nr. 4 la HG nr. 201 din 11.03.2009).*

Nu se află în situație de incompatibilitate, funcționarul public care desfășoară prin cumul activități științifice, didactice, de creație, precum și activități în cadrul societăților comerciale, cooperativele, întreprinderilor de stat sau municipi-

pale, precum și al organizațiilor necomerciale, din sectorul public sau privat, a căror activitate nu este controlată, subordonată sau nu ține, în anumite privințe, de competența autorității publice în care este angajat. Munca prin cumul a funcționarului public reprezintă îndeplinirea de către acesta, pe lângă activitatea de bază în funcția publică, a unei alte munci, permanente sau temporare, în afara orelor de program, cu excepția situației când activitatea didactică poate fi desfășurată și în orele de program, în limitele a șase ore săptămânal, cu acordul scris al conducătorului autorității publice. Munca prin cumul al funcționarului public se realizează în temeiul unui contract individual de muncă distinct, cu excepția cazurilor de reprezentare a statului în societățile economice (pct. 1-4, 6-8 din Anexa nr. 4 la HG nr.201 din 11.03.2009).

Totuși, adoptarea cadrului normativ național privind incompatibilitățile pentru funcționarii publici s-a dovedit a fi inefficientă, iar implementarea acestuia compromisă drept urmare a lipsei unei practici uniforme de aplicare a acestuia, precum și a unor lacune admise odată cu adoptarea lui.

Potrivit studiului sociologic efectuat în proiectul dat, doar puțin peste 50 la sută din angajații administrației publice locale chestionați consideră că legislația națională în vigoare, este completă și reglementează eficient regimul de incompatibilități privind funcționarii și demnitarii publici. În același timp, o parte substanțială de respondenți, peste 44 la sută, împărtășesc o opinie contrară susținând că cadrul normativ respectiv nu este coerent și lasă loc pentru interpretări și excepții. Practic, fiecare al doilea respondent este de părere că legislația Republicii Moldova în ce privește regimul de incompatibilități nu este respectată. Printre cele mai frecvente cauze ale nerespectării reglementărilor normative privind incompatibilitățile pentru funcționarii și demnitarii publici, au fost evidențiate: 1) legea nu este aplicată; 2) reglementările normative permit mai multe interpretări; 3) legea conține lacune; 4) superiorii nu respectă legea; 5) legea permite folosirea ei în interes propriu; 6) conducerea permite încălcarea legislației.

Conform datelor investigațiilor sociologice realizate în cadrul proiectului dat, în administrația publică locală din țară, o parte substanțială de respondenți, circa 36 la sută, consideră că

mecanismul legal de retragere a funcționarilor și demnitarilor publici din situațiile de incompatibilitate nu este funcțională. De aceeași părere este și fiecare al treilea funcționar public local.

Procedura legală privind soluționarea situațiilor de incompatibilitate în care se pot afla funcționarii publici, este prevăzută în Legea nr. 158 din 04.07.2008 cu privire la funcția publică și statutul funcționarului public, art. 25, alin. (6).

Astfel, în conformitate cu art. 25, alin. (6) al Legii nr. 158 din 04.07.2008, situația de incompatibilitate prevăzută la alin. (2) și (4) urmează să înceteze pe parcursul unei luni din momentul apariției acesteia. Dacă nu a eliminat situația de incompatibilitate în termenul prevăzut, funcționarul public este destituit din funcție.

Prin urmare, dacă în termen de o lună de la apariția situației date, funcționarul public nu abandonează funcția sau activitatea incompatibilă, acesta este destituit din funcția publică. Potrivit art. 64, lit. c) din prezenta Lege, destituirea se face prin act administrativ de către persoana sau organul care are competența legală de numire în funcția publică, dacă s-a ivit un motiv legal de incompatibilitate, iar funcționarul public nu acționează pentru încetarea acesteia în termenul stabilit de lege. Actul administrativ se comunică funcționarului public în termen de 5 zile lucrătoare de la data emiterii. Comunicarea actului administrativ trebuie să se facă anterior datei destituirii din funcția publică.

Prevederile art. 25, alin. (6) al Legii nr. 158 din 04.07.2008, prin care se stabilește expres că dacă nu a eliminat situația de incompatibilitate în termenul prevăzut, funcționarul public **este destituit din funcție**, sunt neconcordante cu reglementările art. 25¹, alin. (3) din Legea nr. 16 din 15.02.2008 (introdus prin Legea nr. 181 din 19.12.2011, în vigoare de la 01.03.2012) și pct. 57 al Regulamentului Comisiei Naționale de Integritate din Anexa nr. 1 a Legii nr. 180 din 19.12.2011.

Potrivit art. 25¹, alin. (3) din Legea nr. 16 din 15.02.2008, fapta persoanei în privința căreia s-a constatat starea de incompatibilitate, constituie temei pentru încetarea mandatului, a raporturilor de muncă ori de serviciu sau, după caz, constituie abatere disciplinară și se sancționează conform legislației. Punctul 57 din Regulamentul Comisiei Naționale de Integritate stipulează că după rămânerea definitivă a actului

de constatare a incompatibilității, Comisia sesizează organele competente în vederea atragerii la răspundere disciplinară a persoanei supuse controlului sau, după caz, în vederea încetării mandatului, raporturilor de muncă sau de serviciu ale acesteia.

Prin urmare, actul de constatare a incompatibilității emis de Comisie, după rămânerea definitivă a acestuia, poate fi drept temei al răspunderii disciplinare sau, după caz, al încetării raporturilor de muncă sau de serviciu ale funcționarului public supus controlului. Conducătorul autorității publice fiind sesizat în acest sens de Comisie, urmează să aplice funcționarului public supus controlului, sancțiuni disciplinare sau, după caz, să emită actul privind încetarea raporturilor de muncă ori de serviciu ale acestuia.

Potrivit acestor prevederi, nerespectarea de către funcționarul public a reglementărilor legale privind incompatibilitățile, constituie, după caz, abatere disciplinară și se sancționează conform legislației, în condițiile în care prin Legea nr. 181 din 19.12.2011, în vigoare de la 01.03.2012, a fost exclusă încălcarea prevederilor referitoare la incompatibilități, din lista abaterilor disciplinare, cuprinsă în art.57 al Legii nr.158 din 04.07.2008 cu privire la funcția publică și statutul funcționarului public.

În această ordine de idei, este necesară uniformizarea prevederilor art. 25¹ alin. (3) din Legea nr. 16 din 15.02.2008, pct. 57 al Regulamentului Comisiei Naționale de Integritate, anexa nr. 1 din Legea nr. 180 din 19.12.2011 și art. 319¹ din Codul contravențional, cu reglementările art. 25, alin. (6) al Legii nr.158 din 04.07.2008 și ale art. 12, alin. (3) din Legea nr. 199 din 16.07.2010.

Deși potrivit, art.3 și art.4 din Legea nr.180/2011, această lege a intrat în vigoare la 1 martie 2012, până la moment, prevederile acesteia nu au fost puse în aplicare, nefiind încă numiți în funcție de către Parlament membrii acestei Comisii.

Cauzele care au dus la întârzierea constituirii acestei Comisii, precum și târăgănarea punerii ei în funcțiune, sunt mai mult de natură politică, manifestat prin lipsa voinței politice de a crea în RM, o autoritate independentă abilitată cu funcții de constatare și gestionare a situațiilor de conflict de interese și a regimului de incompatibilități.

Astfel, în conformitate cu prevederile Legii nr. 180/2011, Comisia Națională de Integritate, odată constituită, va trebui să elaboreze și să aprobe modelele declarației cu privire la venituri și proprietate și a declarației de interese personale, precum și a Instrucțiunii privind regulile de completare a acestora; implementarea planurilor de integritate instituțională; crearea paginii oficiale în Internet a Comisiei Naționale de Integritate; elaborarea și publicarea raportului anual de activitate al Comisiei Naționale de Integritate ș.a măsuri menite să asigure o politică coerentă în domeniul conflictelor de interese și regimului de incompatibilități.

Totodată, considerăm că norma legală care reglementează procedura de eliminare a incompatibilității la funcționarii publici, trebuie să vizeze atât situația în care persoana care are competența legală de numire în funcție publică, constată starea de incompatibilitate, cât și situația în care aceasta este sesizată de către Comisia Națională de Integritate.

Propunem completarea alin. (6), art. 25 din Legea nr. 158 din 04.07.2008, după cuvintele „funcționarul public este destituit din funcție”, cu textul „prin actul administrativ emis de persoana care are competența legală de numire în funcție publică, când constată incompatibilitatea sau la sesizarea Comisiei Naționale de Integritate”.

În conformitate cu alin. (3), art. 25¹ al Le-

gii nr. 16 din 15.02.2008, neaplicarea sancțiunii disciplinare sau, după caz, neemiterea actului privind încetarea mandatului, a raporturilor de muncă ori de serviciu, dacă actul de constatare al Comisiei Naționale de Integritate a rămas definitiv, constituie contravenție și se sancționează conform art.319¹ din Codul contravențional. Aceste fapte se sancționează potrivit alin. (2), art. 319¹ din Codul contravențional, cu amendă de la 100 la 250 de unități convenționale, aplicată persoanei cu funcția de răspundere.

Susținem aceste modificări recente ale cadrului normativ național, în vigoare, care stabilesc răspunderea persoanelor cu funcție de răspundere pentru neexecutarea solicitărilor Comisiei Naționale de Integritate. Totodată, considerăm important ca în Codul contravențional să se prevadă și răspunderea persoanelor care au competența legală de numire în funcție publică, pentru tolerarea intenționată sau din culpă, a situațiilor de incompatibilitate în care se află funcționarii publici, iar Legea nr. 199, din 16.07.2010, urmează să stabilească expres că neexecutarea sau executarea necorespunzătoare de către o persoană cu funcție de demnitate publică a obligației de eliminare a situațiilor de incompatibilitate în care se află funcționarii publici, când acestea sunt constatate sau la sesizarea Comisiei Naționale de Integritate, poate atrage după sine revocarea sau eliberarea din funcție.

2.3. Practicile internaționale în gestionarea situațiilor de incompatibilități

Una dintre cele mai frecvente probleme care se manifestă în sistemul administrativ, este confuzia care se creează între conflictul de interese și incompatibilități. Dacă pentru existența unui conflict de interese persoanele publice trebuie să ia o decizie care să influențeze un interes personal, pentru a se afla într-o situație de incompatibilitate un oficial public nu trebuie să ia nici o decizie, fiind suficient faptul că ocupă concomitent două sau mai multe funcții al căror cumul este interzis de lege.

2.3.1 Practici internaționale de succes sub aspect instituțional

► Incompatibilitatea de funcții în Lituania

Domeniile de incompatibilități pentru funcționarii publici sunt acoperite de o serie de acte juridice, în funcție de statutul autorității în cauză. Incompatibilități pentru Președintele Republicii, membrii Parlamentului, prim-ministru și miniștri, judecători, sunt stabilite expres în Constituție și în continuare dezvoltate în acte relevante de drept (adică Legea privind norme parlamentare de procedură, Legea cu privire la Guvern, Legea privind instanțele judecătorești, etc).

Legea cu privire la Serviciul public prevede lista de activități care sunt incompatibile cu funcțiile în serviciul public. Toți deținătorii de astfel de funcții publice, sunt supuși cerințelor pentru a completa declarații financiare anuale și declara-

țiile de interese private, așa cum este prevăzut în Legea cu privire la ajustarea intereselor publice și private în serviciul public. Alte acte, cum ar fi Legea cu privire la prevenirea corupției, Legea cu privire la activitățile de lobby și a Legii privind administrația publică într-un fel sau altul, de asemenea, conțin prevederi în domeniul incompatibilităților. Există, de asemenea, o serie de coduri de conduită adoptate pentru funcționarii din anumite instituții (de exemplu: Vama, Procuratură, Banca Națională a Lituaniei, etc), precum și coduri ce sunt preconizate a fi adoptate, inclusiv Codul de conduită a Funcționarilor Publici.

Este de remarcat faptul că, în Lituania, membrilor parlamentului, li se interzice să dețină orice altă funcție remunerată sau să primească orice alte remunerații pentru activitățile lor, cu excepția remunerației în parlament și remunerația pentru „activități de creație”. Lista de activități incompatibile nu este atât de restrictivă pentru restul funcționarilor publici și li se permite să se angajeze în alte locuri de muncă și de a primi remunerație sub condiția că nu există conflicte de interese ce apar între activitățile lor publice și private. În general, acestora din urmă li se interzice deținerea de funcții executive în gestionarea sau consiliile de supraveghere a întreprinderilor (cu excepția cazurilor când aceștia sunt delegați ca reprezentanți ai autorității de stat sau municipale, în conformitate cu reglementările relevante).

Rolul de supraveghere pentru integritatea funcționarilor revine Comisiei oficiale de Etică¹¹, un organism înființat prin Rezoluția Parlamentului, fiind o instituție publică colegială independentă, responsabilă pentru control (supraveghere), de respectare a standardelor de etică și conduită instituționale, a Regulamentului privind interesele publice și private în serviciul public și control al activităților de lobby atribuite în competența sa prin lege. Comisia activează pe baza prevederilor Constituției Republicii Lituania, Legea cu privire la ajustarea intereselor publice și private în serviciul public, reglementările oficiale ale Comisiei, precum și alte acte juridice.

Misiunea acestei Comisii este punerea în aplicare, controlul și coordonarea respectării principiilor eticii instituționale și conduita în serviciul public, în cooperare cu toate instituțiile

de stat și municipale, organizațiile non-guvernamentale și internaționale.

Comisia poate efectua anchete din proprie inițiativă, sau în urma plângerii cetățenilor sau urmare a unei publicații în mass-media.

► **Incompatibilitatea de funcții în România**

În România, regimul incompatibilităților privind demnitățile publice și funcțiile publice sunt cele reglementate de Constituție, de legea aplicabilă autorității sau instituției publice în care persoanele ce exercită o demnitate publică sau o funcție publică își desfășoară activitatea. Astfel, actul normativ de bază care reglementează conflictul de interese și regimul de incompatibilități este *Legea nr.161 din 19 aprilie 2003 privind unele măsuri pentru asigurarea transparenței în exercitarea demnităților publice, a funcțiilor publice și în mediul de afaceri, prevenirea și sancționarea corupției. Astfel, Cartea I, titlul IV, capitolul III, secțiunea a 2-a din Legea nr.161/2003, reglementează incompatibilități privind calitatea de parlamentar; secțiunea 3-a din Lege, reglementează regimul de incompatibilități privind funcția de membru al Guvernului și alte funcții publice de autoritate din administrația publică centrală și locală (prefect și subprefect); secțiunea a 4-a reglementează incompatibilitățile privind aleșii locali (primar și viceprimar, primar general și viceprimar al municipiului București, președinte și vicepreședinte al consiliului județean; funcția de consilier local sau consilier județean); secțiunea a 5-a statuează asupra regimului de incompatibilități privind funcționarii publici. Iar capitolul V, conține reglementări ale incompatibilităților pentru magistrați.*

Astfel, în conformitate cu prevederile Legii nr.161/2003, persoanele care exercită demnitățile publice și funcțiile publice vor depune o declarație de interese, pe propria răspundere, cu privire la funcțiile și activitățile pe care le desfășoară, cu excepția celor legate de mandatul sau funcția publică pe care o exercită. Funcțiile și activitățile care se includ în declarația de interese sunt:

- a) funcțiile deținute în cadrul unor asociații, fundații sau alte organizații neguvernamentale ori partide politice;
- b) activitățile profesionale remunerate;

¹¹ http://www.vtek.lt/vtek/index.php?option=com_content&view=article&id=583&Itemid=57

c) calitatea de acționar sau asociat la societăți comerciale, inclusiv bănci sau alte instituții de credit, societăți de asigurare și financiare.

Declarația de interese se depune în termen de 15 zile de la data validării mandatului ori, după caz, de la data numirii în funcție.

În conformitate cu *Legea nr.176 din 1 septembrie 2010, privind integritatea în exercitarea funcțiilor și demnităților publice*, persoanele care exercită demnități publice și funcțiile publice, vor depune pe lângă declarația de interese și o declarație de avere. Iar în conformitate cu prevederile art.1 alin.(3) din *Legea nr.176/2010, activitatea de evaluare a declarațiilor de avere, a datelor, a informațiilor și a modificărilor patrimoniale intervenite, a intereselor și a incompatibilităților pentru persoanele care exercită demnități publice și funcții publice, se desfășoară în cadrul Agenției Naționale de Integritate*¹², înființată prin *Legea nr. 144/2007 privind înființarea, organizarea și funcționarea Agenției Naționale de Integritate*. Pentru președintele și vicepreședintele Agenției, precum și pentru personalul acesteia, activitatea de evaluare a averii, a intereselor și a incompatibilităților se desfășoară în cadrul Consiliului Național de Integritate.

Potrivit art.2 din *Legea nr.176/2010*, declarațiile de avere și declarațiile de interese se completează potrivit anexelor nr. 1 și 2 din lege și se trimit Agenției, copii certificate, împreună cu codul numeric personal al declarantului. Conform art.13 din *Legea nr. 144/2007 privind înființarea, organizarea și funcționarea Agenției Naționale de Integritate*, se înființează Agenția Națională de Integritate, autoritate administrativă autonomă, cu personalitate juridică, ce funcționează la nivel național, ca structură unică, cu sediul în municipiul București. Personalul Agenției este format din președintele Agenției, vicepreședintele Agenției, inspectorii de integritate, funcționari publici și personal contractual. Președintele Agenției este demnitar cu rang de secretar de stat, vicepreședintele Agenției este demnitar cu rang de subsecretar de stat, iar funcția de inspector de integritate este funcție publică cu statut special. Președintele și vicepreședintele Agenției sunt numiți de Senat, pentru un mandat de 4 ani, pe bază de concurs, organizat de Consiliul Național de Integritate.

Întru respectarea principiului independenței operaționale, președintele, vicepreședintele și inspectorii de integritate nu vor solicita sau primi dispoziții referitoare la evaluările privind averea persoanelor, conflictele de interese și incompatibilitățile de la nici o autoritate publică, instituție sau persoană.

Consiliul Național de Integritate, este organismul reprezentativ, aflat sub control parlamentar exercitat de Senat, cu activitate nepermanentă. Consiliul este numit de Senat și este format dintr-un număr de membri desemnați după cum urmează: a) câte un membru desemnat de către fiecare grup parlamentar din Senat, plus grupul minorităților naționale din Camera Deputaților; b) un reprezentant al Ministerului Justiției și Libertăților Cetățenești și un reprezentant al Ministerului Finanțelor Publice; c) un reprezentant al Uniunii Naționale a Consiliilor Județene din România, desemnat de adunarea generală, potrivit statutului; d) un reprezentant al Asociației Municipiilor din România, desemnat de adunarea generală, potrivit statutului; e) un reprezentant al Asociației Orașelor din România, desemnat de adunarea generală, potrivit statutului; f) un reprezentant al Asociației Comunelor din România, desemnat de adunarea generală, potrivit statutului; g) un reprezentant al înalților funcționari publici și un reprezentant al funcționarilor publici, desemnați de Agenția Națională a Funcționarilor Publici; h) un reprezentant desemnat de comun acord de asociațiile magistraților, legal constituite; i) un reprezentant desemnat de organizațiile societății civile legal constituite, cu activitate în domeniul drepturilor omului, juridic sau economico-financiar. Mandatul membrilor Consiliului este de 4 ani.

În scopul realizării atribuțiilor cu care au fost investiți, inspectorii de integritate desfășoară următoarele activități: a) primesc, colectează, centralizează și procesează date și informații cu privire la situația averii existente pe durata exercitării demnităților și funcțiilor publice, a incompatibilităților și a conflictelor de interese privind persoanele care ocupă funcții sau demnități publice; b) evaluează declarațiile de avere și declarațiile de interese; c) efectuează controlul depunerii la termen a declarațiilor de avere și a declarațiilor de interese de către persoanele prevăzute de

¹² <http://www.integritate.eu/>

prezenta lege; d) evaluează, în condițiile prezentului capitol, diferențele semnificative, dintre modificările intervenite în avere pe durata exercitării demnităților și funcțiilor publice și veniturile realizate în aceeași perioadă; e) evaluează conflicte de interese sau incompatibilități ale persoanelor care ocupă demnități sau funcții publice; f) întocmesc rapoarte de evaluare în cazul în care, în urma evaluării, identifică elemente de încălcare a legislației privind regimul declarării averii, al conflictelor de interese, respectiv al incompatibilităților, precum și, după caz, a legislației disciplinare, contravenționale sau penale; g) întocmesc rapoarte de evaluare în cazul în care, în urma evaluării, nu identifică elemente de încălcare a legislației privind regimul declarării averii, al conflictelor de interese, respectiv al incompatibilităților; h) aplică sancțiunile și iau măsurile prevăzute de lege în competența acestora.

Agenția îndeplinește activitatea de evaluare din oficiu sau la sesizarea oricărei persoane fizice sau juridice.

► **Evaluarea conflictelor de interese și a incompatibilităților.** (Legea nr.176/2010 – Titlul II, capitolul I, secțiunea a 3-a.)

Dacă, în urma evaluării declarației de interese, precum și a altor date și informații, inspectorul de integritate identifică elemente în sensul existenței unui conflict de interese sau a unei incompatibilități, informează despre aceasta persoana în cauză și are obligația de a o invita pentru a prezenta un punct de vedere. Persoana informată este invitată să prezinte inspectorului de integritate date sau informații pe care le consideră necesare, personal, ori prin transmiterea unui punct de vedere în scris. Informarea și invitarea se vor face prin poștă, cu scrisoare recomandată, însoțită de confirmarea de primire. Persoana care face obiectul evaluării are dreptul de a fi asistată sau reprezentată de avocat și are dreptul de a prezenta orice date ori informații pe care le consideră necesare. Dacă, după exprimarea punctului de vedere al persoanei invitate, verbal sau în scris, ori, în lipsa acestuia, după expirarea unui termen de 15 zile de la confirmarea de primire a informării de către persoana care face obiectul evaluării, inspectorul de integritate consideră în continuare că sunt elemente în sensul existenței unui conflict de interese sau a unei incompatibilități, întocmește un *raport de evaluare*.

Raportul de evaluare va avea următorul cuprins:

- partea descriptivă a situației de fapt;
- punctul de vedere al persoanei supuse evaluării, dacă acesta a fost exprimat;
- evaluarea elementelor de conflict de interese sau de incompatibilitate;
- concluzii.

Raportul de evaluare se comunică în termen de 5 zile de la finalizare, persoanei care a făcut obiectul activității de evaluare și, după caz, organelor de urmărire penală și celor disciplinare.

Agenția va comunica raportul de evaluare instituțiilor publice conform legislației în vigoare.

2.3.2 Practicile în gestionarea situațiilor de incompatibilități sub aspect jurisdicțional

► **Lituania.** În funcție de gravitatea încălcării, pot fi aplicate diferite sancțiuni (penale, administrative sau disciplinare). *Comisia Oficială de Etică* nu are competența de a aplica sancțiuni. Se poate afirma doar faptul că, Comisia adoptă decizii cu privire la natura încălcării și o astfel de decizie poate constitui motiv pentru măsuri suplimentare în acest sens, în cadrul organelor de urmărire penală sau în cadrul organelor administrative sau pentru funcționarii responsabili de numirea și eliberarea din funcție a funcționarului public în cauză. Comisia este organul de autoritate și deciziile sale oficiale cu privire la faptul de încălcare, de obicei, duc la sancțiuni disciplinare din partea angajatorului sau continuarea anchetei în aplicarea legii organelor de urmărire penală.

Procedura de luare a deciziilor în cadrul Comisiei oficiale de Etică se stabilește prin hotărârea Parlamentului. Aceasta nu este o procedură de sancțiune, ci mai degrabă reguli privind activitatea Comisiei, inclusiv procedura de întâlniri și de adoptare a deciziilor în cadrul Comisiei. Totodată, deciziile Comisiei oficiale de Etică pot fi atacate la Curtea Administrativă Supremă.

► **Slovenia.** Comisia de Prevenire a Corupției a Republicii Slovenia este un organ de stat independent, cu un mandat larg în domeniul prevenirii și investigării corupției, a încălcărilor eticii și integrității publice.

Comisia are competențe largi, pentru a accesa documente financiare și de altă natură (în pofida nivelului de confidențialitate), a adresa

întrebări funcționarilor publici, efectuează investigații administrative, proceduri și instrucțiuni, pentru a aduna informații suplimentare și probe în limitele autorității lor.

Spre deosebire de Comisia oficială de Etică din Lituania, Comisia de Prevenire a Corupției a Sloveniei poate aplica amenzi pentru încălcări diferite (aceste sancțiuni pot fi contestate la instanțele judecătorești administrative). Deciziile de fond ale Comisiei (hotărârea privind corupția,

conflictul de interese, etc.), sunt supuse controlului jurisdicțional al instanțelor judecătorești administrative. Conform legii, Comisia prezintă rapoarte Parlamentului și Președintelui. Comisia, de asemenea, trebuie să prezinte rapoarte anuale la Parlament. În plus, prin lege, deciziile Comisiei trebuie să fie publicate pe internet. De asemenea, potrivit legii, Comisia trebuie să asigure și publicarea lucrărilor și concluziilor sale pe internet.

2.4.

Tratarea și soluționarea regimului de incompatibilități la nivelul APL în Republica Moldova

2.4.1. Identificare studiilor de caz, speță.

După alegerile locale generale din 5 iunie 2011 aleșii locali care se aflau în situații de incompatibilitate erau obligați potrivit art.8 din Legea privind statutul alesului local¹³, să înlăture starea de incompatibilitate în termen de 30 de zile de la apariția acesteia. Incompatibilitatea este definită și de prevederile art. 84 alin.(2) din Legea privind administrația publică locală¹⁴, care stabilește incompatibilitatea deținerii concomitente a mandatului de consilier și al celui de primar, viceprimar, președinte de raion și vicepreședinte și obligă consiliul local să înlăture starea de incompatibilitate. În același termen de 30 de zile starea de incompatibilitate se înlătură și în cazul apariției acesteia pe parcursul exercitării mandatului de ales local.

În pofida prescripțiilor legale existente, starea de incompatibilitate în sistemul administrației publice locale mai persistă. De la alegerile

locale generale pînă în prezent au fost identificate 54 de cazuri¹⁵, unde primarii și consilierii nu și-au înlăturat starea de incompatibilitate. De menționat că în toată această perioadă de incompatibilitate a aleșilor locali, Oficiile teritoriale ale Cancelariei de Stat nu au intervenit pentru soluționarea cazurilor de incompatibilitate așa cum obligă prevederile art.8 din Legea privind statutul alesului local.

Pentru a asigura înlăturarea tuturor cazurilor de incompatibilitate, Comisia Electorală Centrală la 26 ianuarie 2012 a adresat un demers sub nr. CEC 8/1340 către Cancelaria de Stat prin care a solicitat identificarea și descrierea tuturor cazurilor de incompatibilitate a funcției aleșilor locali existente, precum și indicarea cauzelor tergiversării inițierii de către oficiile teritoriale ale Cancelariei de Stat a procedurii de înlăturare a acestei stări de incompatibilitate. Pe lîngă cele 54 de cazuri de incompatibilitate identificate de

¹³ Legea nr.768/02.02.2000 privind statutul alesului local, art.8. - (1) Alesul local care se află în unul din cazurile de incompatibilitate prevăzute la art.7 din prezenta lege va demisiona din funcția incompatibilă cu mandatul deținut sau își va depune mandatul în termen de 30 de zile de la apariția incompatibilității.

(2) În cazul în care consilierul, președintele, vicepreședintele raionului, viceprimarul nu respectă prevederile privind încetarea incompatibilității, consiliul din care acesta face parte sau care l-a ales va decide, la ședința imediat următoare, ridicarea mandatului alesului local respectiv, iar în caz de neadoptare a deciziei în cauză, ridicarea mandatului alesului local se va decide pe cale judiciară, la inițiativa oficiului teritorial al Cancelariei de Stat sau la sesizarea Comisiei Naționale de Integritate.

(3) Primarul, în cazul cînd se află într-o stare de incompatibilitate prevăzută de lege, este revocat din funcție fără efectuarea unui referendum local, în baza hotărîrii judecătorești definitive. Procedura de revocare este inițiată de către oficiul teritorial al Cancelariei de Stat, din proprie inițiativă sau la cererea persoanelor interesate, inclusiv la sesizarea Comisiei Naționale de Integritate.

¹⁴ Legea nr.436/28.12.2006 privind administrația publică locală art.84 alin.(2) Funcția de președinte și vicepreședinte al raionului, de primar și viceprimar este incompatibilă cu calitatea de consilier.

¹⁵ A se vedea www.cec.md, rubrica "Communicate de presă".

Comisia Electorală Centrală, oficiile teritoriale au raportat și altele. Până în prezent, nesoluționate rămân 26 de cazuri, în privința cărora este demarată, de către Oficiile teritoriale în comun

cu Comisia Electorală Centrală, a procedurii de înlăturarea a stărilor de incompatibilitate. Situația la 2.05.2012 este reflectată după cum urmează în tabelul de mai jos:

Tabelul 2. Situația la 2.05.2012 a cazurilor de incompatibilitate identificate de Comisia Electorală Centrală

N ^o	Denumirea localității	Numele, prenumele primarului	Situația la moment, 2.05.2012
1.	or. Vatra, mun. Chișinău	Bobeica Ion	Oficiul teritorial Chișinău a înaintat un demers consiliului local prin care a solicitat ridicarea mandatului la ședința imediat următoare, în caz contrar va fi inițiată procedura de ridicare a mandatului pe cale judiciară. CEC a expediat un demers la data de 2 mai 2012 prin care solicită lichidarea stării de incompatibilitate
2.	s. Cîrpești, r-nul Cantemir	Ciobanu Vasile	Judecătoria Leova prin hotărîrea din 19.03.2012 a infirmat legalitatea alegerii primarului
3.	com. Japca, r-nul Florești	Galben Tudor	Materiale la CEC
4.	com. Iezărenii Vechi, r-nul Sîngerei	Buceațchi Victor	A fost înlăturată starea de incompatibilitate (hot. CEC din 17.04.2012)
5.	com. Iarova, r-nul Soroca	Levodeanshii Vasilii	
Raionul Hîncești			
6.	s. Bălceana	Pasat Iurie	Mandatele de consilier nu au fost ridicate, ca motiv fiind indicată depunerea în instanța de judecată de către primarii aleși a cererilor de renunțare la mandatul de consilier. CEC a expediat la data de 2 mai 2012 demersuri către consiliile locale cu solicitarea ridicării mandatelor de consilier
7.	com. Bobeica	Musteață Lilian	
8.	s. Bujor	Coșleț Gheorghe	
9.	s. Călmățui	Sandu Constantin	
10.	s. Cioara	Lambos Elena	
11.	com. Cotul Morii	Guștiuc Lucica	
12.	s. Dancu	Pretuleac Vladimir	
13.	com. Drăgușenii Noi	Gonța Daria	
14.	com. Mingir	Lazar Haralambie	
15.	com. Mirești	Vrancea Nicolae	
16.	com. Pașcani	Andronic Nicolae	
17.	s. Stolniceni	Moraru Ion	
18.	s. Caracui	Popușoi Anatolie	Materiale la CEC
19.	s. Fundul Galbenei	Didilică Toma	Mandatele de consilier au fost ridicate de consiliile locale respective, dar la CEC nu au fost expediate, din motiv că președintele consiliului electoral Hîncești le-a explicat că persoanelor alese în funcția de primar le-au fost deja ridicate mandatele
20.	com. Ivanovca	Coica Galina	
21.	com. Onești	Dumbravă Sergiu	
22.	s. Cogîlniceni, r-nul Rezina	Botnarenco Teodora	Materiale la CEC
23.	s. Glinjeni, r-nul Șoldănești	Bîrcă Vasile	Materiale la CEC
Raionul Ștefan Vodă			
24.	s. Olănești	Marcov Petru	Materiale la CEC
25.	s. Tudora	Timoșenco Anatolie	Materiale la CEC, lipsește declarația candidatului supleant
26.	com. Măcărești, r-nul Ungheni	Pîntea Iacob	Hotărîrea Judecătoriei Ungheni din 26.03.12 (a fost validat alt consilier în loc)
Total 26			22 cazuri nesoluționate

Alte cazuri de incompatibilitate identificate de Oficiile teritoriale:

Chișinău:

1) în consiliul comunal Cocieri, raionul Dubăsari – o persoană exercită concomitent funcția de vicepreședinte al raionului și calitatea de consilier (starea de incompatibilitate a fost deja lichidată);

2) în consiliul sătesc Bardar, raionul Ialoveni – o persoană este șef-adjunct al Direcției situații excepționale mun. Chișinău din cadrul Serviciului protecției civile și situațiilor excepționale al MAI și concomitent consilier (se află la examinare în instanța de judecată la inițiativa Oficiului teritorial).

Comrat:

În Consiliul sătesc Congaz – o persoană este consilier al președintelui Adunării Populare Găgăuzia și concomitent consilier (se află în proces de examinare în instanța de judecată la inițiativa Oficiului teritorial Comrat).

Orhei:

1) în consiliul raional Rezina – președintele raionului și 2 vicepreședinți sunt concomitent consilieri;

2) în consiliul comunal Lalova, raionul Rezina – vicepreședintele raionului Rezina și secretarul consiliului comunal Lalova sunt concomitent consilieri;

3) în consiliul raional Orhei (președintele raionului și 3 vicepreședinți ai raionului sunt concomitent consilieri).

În cazurile menționate a fost lichidată starea de incompatibilitate.

Căușeni:

În consiliul sătesc Tudora, raionul Ștefan Vodă – viceprimarul este și consilier (mandatul de consilier a fost ridicat în noiembrie, dar decizia la CEC nu a fost expediată. Secretarul consiliului a fost contactat și i s-a solicitat transmiterea deciziei în vederea atribuirii mandatului următorului candidat de pe lista supleanților).

Printre cauzele care au condus la tergiversarea lichidării stării de incompatibilitate putem menționa următoarele:

1. Necunoașterea de către unele consilii locale a procedurilor și legislației ce ține de atribuirea mandatelor de consilier. Unele consilii își asumă atribuirea mandatelor de consilier în locul Comisiei Electorale Centrale, completează

singuri vacanța mandatelor, din rîndul candidaților supleanți, fără a transmite documentele spre examinare Comisiei Electorale Centrale. Drept rezultat, deciziile emise cu participarea consilierilor respectivi pot fi lovite de nulitate, întrucît la adoptarea lor votează candidații supleanți, care au fost incluși în componența consiliilor contrar legislației în vigoare, (au fost înregistrate mai multe cazuri, spre exemplu consiliul sătesc Coghîniceni a completat vacanța a două mandate, fără a expedia la CEC documentele necesare, doi candidați supleanți participă la luarea deciziilor consiliului local din luna iulie-august 2011), (probleme asemănătoare avem și în com. Heciul Nou, r-nul Sîngerei; s. Lipcenii, r-nul Rezina);

2. Lipsa de responsabilitate a funcționarilor locali (deși termenul legal de înlăturare a stării de incompatibilitate în majoritatea cazurilor s-a respectat de către consiliile locale, deciziile adoptate de acestea au fost expediate la Comisia Electorală Centrală doar peste câteva luni (avem înregistrate cazuri cînd deciziile au fost adoptate de către consiliul local în luna iulie-august 2011, dar la Comisie s-au expediat în luna martie 2012, ex. cons. s. Zăicani, r-nul Rîșcani; cons. s. Trifești, r-nul Rezina etc.). Acest fapt demonstrează despre activitatea nesatisfăcătoare a secretarilor consiliilor locale, care potrivit prevederilor art.39 alin.(1) lit.g) din Legea nr.436/28.12.2006 privind administrația publică locală, sînt obligați să comunice și să remită, în termen de 5 zile, dacă legea nu prevede altfel, autorităților și persoanelor interesate actele emise de consiliul local sau de primar.

3. Persoane noi care nu cunosc în deplină măsură atribuțiile consiliului local și legislația în domeniu (s. Gordinești, r-nul Rezina; com. Dărcauți, r-nul Soroca; com. Cuhureștii de Sus, r-nul Florești).

De remarcat că în cazul a 45 situații de incompatibilitate, Cancelaria de Stat abordează simplist problema, considerînd că starea de incompatibilitate a fost înlăturată de instanțele judecătorești la momentul validării mandatelor de primar. Însă, din textul hotărîrilor judecătorești nu rezultă acest lucru. Astfel, urmează ca autoritățile locale și Comisia Electorală Centrală să-și exercite efectiv atribuțiile legate de ridicarea mandatelor de ales local și atribuirea lor următorilor candidați supleanți.

În contextul celor analizate mai sus, considerăm necesară întreprinderea următoarelor măsuri:

1. De explicat autorităților administrației publice locale că actele adoptate cu votul consilierilor aflați în stare de incompatibilitate după expirarea termenului legal¹⁶, pot fi declarate nule;

2. De reamintit consiliilor locale că secretarul consiliului este obligat, potrivit prevederilor art.39 din Legea nr.436/2006, să remită deciziile consiliilor locale în termen de 5 zile de la adoptare autorităților interesate, iar tergiversarea remiterii acestor acte este inadmisibilă;

3. De reamintit consiliilor locale că atribuirea mandatelor de consilier nu intră în competența lor, aceasta este o atribuție distinctă a Comisiei Electorale Centrale.

4. Se impune o consolidare a colaborării Comisiei Electorale Centrale cu autoritățile locale și Oficiile teritoriale în calitatea lor de instituții care exercită controlul legalității asupra activității autorităților administrației publice locale, în vederea monitorizării continue a stărilor de incompatibilitate pînă la lichidarea acestora.

2.4.2 Propuneri de modificări legislative privind gestionarea conflictului de interese și a regimului de incompatibilități în serviciul public la nivelul administrației publice locale

1. Legea privind statutul alesului local nr.768-XIV din 02.02.2000

1.1. Modificarea art.5 prin includerea unei reglementări exprese ce vizează încetarea mandatului de ales local în cazul constatării încălcării regimului juridic al conflictului de interese de către acesta. Acest fapt va responsabiliza și mai mult alesul local în procesul de adoptarea a deciziilor, precum și la exercitarea atribuțiilor ce îi revin.

1.2. Modificarea art. 7, după cum urmează:

la lit. c), se exclud cuvintele „în cadrul oficiului teritorial al Cancelariei de Stat”;

lit. d), se exclude.

Modificarea art.7, care conține reglementări privind incompatibilitățile în exercitarea mandatului de ales local. Astfel, este necesar de modificat acest articol prin includerea unei reglementări expres ce vizează incompatibilitatea mandatului de ales local cu funcția de demnitate publică sau cu funcția din cadrul cabinetului persoanei care exercită funcție de demnitate publică.

2. Legea cu privire la funcția publică și statutul funcționarului public nr. 158-XVI din 04.07.2008

2.1. Completarea art. 16 cu alineatele (2) și (3) care vor avea următorul cuprins:

„(2) Funcționarilor publici le este interzis să fie membri ai organelor de conducere ale partidelor.

(3) Funcționarii publici, care potrivit legii, fac parte din categoria funcționarilor publici de conducere de nivel superior nu pot fi membri ai unui partid politic, sub sancțiunea destituirii din funcția publică.”

2.2. Completarea art. 25, alin. (2), după cuvintele „alte activități remunerate”, cu cuvintele „sau neremunerate, după cum urmează:”. În așa fel, prevederea dată va deveni conformă cu reglementările din art. 15, pct.1 al Codului model de conduită pentru agenții publici al Consiliului Europei, aprobat la 11.05.2000.

2.3. Completarea art. 25 cu două alineate, care vor avea următorul cuprins:

„(...) Exercițarea funcției publice este incompatibilă cu funcția de ales local.

(...) Funcționarul public nu poate deține funcții de conducere remunerate în sindicate.

2.4. Completarea art. 25 alin. (6), după cuvintele „funcționarul public este destituit din funcție”, cu textul „prin actul administrativ emis de persoana care are competența legală de numire în funcție publică, când constată incompatibilitatea sau la sesizarea Comisiei Naționale de Integritate”.

¹⁶ Potrivit prevederilor art.21 alin.(1) din Legea nr.436 din 28.12.2006 privind administrația publică locală, Consilierul poate fi prezent la ședința consiliului, însă nu participă la adoptarea deciziilor în condițiile existenței unui conflict de interese, atunci cînd:

c) se află în situație de incompatibilitate, conform prezentei legi și Legii privind statutul alesului local, iar incompatibilitatea durează mai mult de 30 de zile de la data apariției.

(2) Deciziile adoptate de consiliul local cu încălcarea dispozițiilor alin.(1) pot fi declarate nule, în condițiile legii, de către instanța de contencios administrativ.

3. Uniformizarea prevederilor art. 25¹ alin. (3) din Legea cu privire la conflictul de interese nr. 16-XVI din 15.02.2008, pct. 57 al Regulamentului Comisiei Naționale de Integritate, anexa nr. 1 din Legea nr. 180 din 19.12.2011 și art. 319¹ din Codul contravențional, cu reglementările art. 25 alin. (6) al Legii cu privire la funcția publică și statutul funcționarului public nr.158-XVI din 04.07.2008 și ale art. 12 alin. (3) din Legea cu privire la statutul persoanelor cu funcții de demnitate publică nr. 199 din 16.07.2010.

Codul contravențional să prevadă și răspunderea persoanelor care au competența legală de numire în funcție publică, pentru tolerarea intenționată sau din culpă, a situațiilor de incompatibilitate în care se află funcționarii publici, iar Legea nr. 199 din 16.07.2010, urmează să stabilească expres că neexecutarea sau executarea necorespunzătoare de către persoana cu funcție de demnitate publică a obligației de eliminare a situațiilor de incompatibilitate în care se află funcționarii publici, când acestea sunt constatate sau la sesizarea Comisiei Naționale de Integritate, poate atrage după sine revocarea sau eliberarea din funcție.

4. Codul de conduită a funcționarului public nr.25-XVI din 22.02.2008

4.1. Completarea capitolului II suplimentar cu încă 3 principii:

- prioritatea interesului public, principiu conform căruia funcționarului publici au îndatorirea de a considera interesul public mai presus decât interesul personal, în executarea funcției publice;

- integritatea morală, principiu conform căruia funcționarul public trebuie să evite ca interesele sale personale să intre în conflict cu funcțiile sale publice. Cade în responsabilitatea sa să evite asemenea conflicte, indiferent dacă sunt reale, potențiale sau aparente (Recomandarea Comitetului de Miniștri (2000)¹⁰ privind codurile de conduită pentru agenții publici). Funcționarilor publici le este interzis să solicite sau să accepte, direct sau indirect, pentru ei sau pentru alții, vreun avantaj sau beneficiu în considerarea funcției publice pe care o dețin, ori să abuzeze în vreun fel de această funcție;

- deschiderea și transparența, principiu conform căruia activitățile desfășurate de funcționarului publici în exercitarea funcțiilor sunt publice și pot fi supuse monitorizării cetățenilor.

Principiul legalității în conduita funcționarului public urmează a fi completat cu prevederea: „Funcționarul public este obligat să respecte incompatibilitățile și restricțiile la exercitarea funcției sale, stabilite de lege.”

4.2. În vederea realizării acțiunilor de modificare a Codului de conduită a funcționarului public și actualizarea codurilor de etică sectoriale prin prisma normelor și a principiilor recunoscute pe plan internațional, stipulate în Strategia națională anticorupție pe anii 2011-2015, aprobată prin HG nr. 154 din 21.07.2011, se propune completarea Codului cu două compartimente noi: „Raportarea” și „Răspunderea pentru nerespectarea codului.”

Raportarea abaterilor de la cod, în opinia noastră, trebuie să fie o obligație a funcționarului public.

4.2.1. Capitolul „Raportarea” urmează să cuprindă următoarele prevederi:

- Funcționarul public care consideră că i se cere să acționeze într-un mod ilegal, imoral sau contrar eticii, putând să provoace încălcarea jurământului sau care este în contradicție în oricare alt mod cu prezentul cod, trebuie să semnaleze acest fapt conform legii.

- Funcționarul public trebuie să semnaleze autorităților competente, conform legii, orice violare a prezentului cod de către alți funcționari publici despre care a aflat.

- Funcționarul public trebuie să semnaleze autorităților competente orice dovadă, afirmație sau bănuială de activitate ilegală sau criminală privind funcția publică despre care are cunoștință cu ocazia exercitării funcțiilor sale. Cercetarea prealabilă asupra faptelor raportate revine autorităților competente.

Administrația publică trebuie să vegheze ca funcționarul public care semnalează un caz prevăzut mai sus, în baza unor bănuieli rezonabile și de bună credință să nu sufere nici un prejudiciu.

4.2.2. Capitolul „Răspunderea pentru nerespectarea codului” va cuprinde următoarele prevederi:

- Funcționarul public este obligat să se comporte conform codului și trebuie, în consecință, să ia cunoștință de dispozițiile și de toate modificările acestuia. Atunci când funcționarul public nu este sigur de modul de a proceda, trebuie să ceară sfatul unei persoane competente.

- Dispozițiile prezentului cod fac parte din contractul de serviciu al funcționarului public în baza actului administrativ de numire în funcția publică. Violarea lor poate duce la sancțiuni disciplinare, în condițiile legii. Comisiile de disciplină au competența de a cerceta încălcarea prevederilor prezentului Cod și de a propune aplicarea sancțiunilor disciplinare, în condițiile legii.

- În cazurile în care faptele săvârșite întrunesc elementele constitutive ale unor contravenții sau infracțiuni, vor fi sesizate autoritățile competente, în condițiile legii.

- Funcționarii publici răspund, potrivit legii, în cazurile în care, prin faptele săvârșite cu încălcarea normelor de conduită profesională creează prejudicii persoanelor fizice și juridice.

- Respectarea prezentului Cod de către funcționarii publici este luată în considerare la evaluarea performanțelor profesionale, promovarea în funcție, avansarea sau retrogradarea în trepte de salarizare, precum și la aplicarea sancțiunilor disciplinare.

4.3. Norma despre Conflictul de interese din Codul de conduită a funcționarului public urmează să fie modificată din perspectiva unei abordări mai ample a acesteia. Art. 12. Conflictul de interese din Codul de conduită a funcționarului public trebuie să cuprindă următoarele prevederi:

- În procesul de luare a deciziilor, funcționarii publici au obligația să acționeze conform prevederilor legale și să-și exercite capacitatea de apreciere în mod fundamentat și imparțial.

- Funcționarii publici trebuie să evite luarea deciziilor sau desfășurarea activităților în îndeplinirea atribuțiilor de serviciu, în situații de conflict de interese real sau potențial. Funcționarilor publici le este interzis să desfășoare activități care contravin îndeplinirii de bună credință a atribuțiilor de serviciu și sunt obligați să întreprindă măsuri pentru a nu admite situații și comportamente care pot prejudicia interesele și imaginea administrației publice.

- Funcționarii publici trebuie să se abțină de la participarea în luarea deciziilor sau de la activități care ar putea fi influențate de interesele personale ale acestora.

- Funcționarii publici trebuie să se abțină de la participarea în proces chiar și în lipsa unui conflict de interese real sau potențial, dacă participarea acestora în luarea deciziei sau alte

activități desfășurate întru exercitarea funcției publice, pot duce la pierderea încrederii publicului în integritatea, imparțialitatea și eficacitatea autorităților și instituțiilor publice.

- Ținând cont de faptul că funcționarul este singurul care poate să știe dacă se află în această situație, există obligația personală:

- să fie atent la orice conflict de interese real sau potențial;
- să ia măsuri pentru a evita un asemenea conflict;
- să informeze superiorul său ierarhic despre orice conflict de interese din momentul în care a luat cunoștință de acesta;
- de a se conforma la orice decizie finală care îi pretinde să se retragă din situația în care se găsește sau să renunțe la avantajul care se află la originea conflictului.

Atunci când i se cere, funcționarul public trebuie să declare dacă are sau nu vreun conflict de interese.

Orice conflict de interese declarat de către un candidat la administrație sau la un nou post în funcția publică trebuie rezolvat înainte de numire.

4.4. Codul de conduită a funcționarului public în capitolul III, cuprinde reglementări privind accesul la informație (art.8) și cadouri și avantaje (art. 11), domenii importante în exercitarea onestă și corectă a funcției publice, inclusiv în prevenirea conflictului de interese. Totodată, un șir de domenii, nu mai puțin importante decât cele menționate, cum sunt declararea veniturilor și proprietăților, munca suplimentară, declararea intereselor personale, incompatibilitatea funcțiilor, activitatea după încetarea deținerii funcției publice, nu sunt reglementate de Codul de conduită a funcționarului public. În această ordine de idei, se propune de a completa Codul de conduită a funcționarului public cu următoarele prevederi normative:

- Este interzisă folosirea de către funcționarii publici a prerogativelor funcției publice deținute în alte scopuri decât cele prevăzute de lege.

- Prin activitatea de luare a deciziilor, de consiliere, de elaborare a proiectelor de acte normative, de evaluare sau de participare la anchete sau acțiuni de control, funcționarilor publici le este interzisă urmărirea obținerii de foloase sau avantaje în interes personal ori producere de prejudicii materiale sau morale altor persoane.

- Funcționarii publici sunt obligați să declare veniturile obținute și bunurile deținute în proprietate, în condițiile legii.

- Funcționarul public care ocupă o poziție în care interesele sale personale sau private ar putea fi afectate de către îndatoririle sale personale sau private ar putea fi afectate de către îndatoririle sale oficiale trebuie să declare conform legii, din momentul numirii sale, apoi la intervale regulate și atunci când are loc orice schimbare a situației, care este natura și dimensiunea acestor interese.

- Funcționarul public nu are dreptul să se ocupe de nici o activitate sau tranzacție și nici să ocupe vreun post sau funcție, remunerată sau nu, incompatibilă cu buna exercitare a funcțiilor sale publice sau care aduce prejudiciu acestora. Atunci când nu-i este clar dacă o activitate este compatibilă, trebuie să ceară părerea superiorului.

- Funcționarul public este obligat să informeze și să obțină aprobarea angajatorului său în funcție publică înainte de a exercita anumite activități, remunerate sau nu, sau de a accepta anumite posturi sau funcții, oricare ar fi ele, exterioare postului sau în cadrul funcției publice.

- Funcționarul public nu are dreptul să profite în mod abuziv de funcția sa publică pentru a obține o posibilitate de angajare în afara funcției publice.

- Funcționarul public nu trebuie să permită ca perspectiva unei alte angajări să-i creeze un conflict de interese real, potențial sau susceptibil (aparent) de a apărea ca atare. Acesta trebuie să semnalizeze superiorului său ierarhic orice ofertă de angajare concretă susceptibilă de a crea un astfel de conflict.

- Potrivit legii, în timpul unei perioade corespunzătoare, fostul funcționar public nu trebuie să acționeze în favoarea vreunei persoane sau entități, oricare ar fi aceasta, într-o problemă pentru care a intervenit în numele funcției publice sau pe care a consiliat-o și care ar putea să procure un anumit avantaj pentru această persoană sau entitate.

- Fostul funcționar public nu trebuie să utilizeze sau să divulge informații confidențiale obținute în calitate sa de funcționar public, cu excepția cazului în care a fost autorizat să facă aceasta, în condițiile legii.

Funcționarul public trebuie să se conforme-

ze tuturor regulilor stabilite în conformitate cu legea care i se aplică în ce privește acceptarea unor angajamente atunci când încetează funcțiile sale publice.

5. Legea privind finanțele publice locale nr. 397-XV din 16.10.2003

În scopul creării unui cadru juridic ce ar reglementa relațiile interbugetare (transferurile și defalcările) APC – APLII - APLI, care să permită asigurarea desfășurării acestora în condiții de certitudine cu respectarea principiului transparenței, obiectivității și previzibilității, evitând situațiile care reprezintă premise pentru declanșarea conflictelor de interese este necesar de specificat următoarele:

5.1. Legea privind finanțele publice locale nr. 397-XV din 16.10.2003

5.1.1 Toate impozitele și taxele partajate (defalcările de la veniturile generale de stat în prezent sunt indicate anual în Legea bugetară anuală) și metodele (rate, formule) prin care acestea vor fi împărțite cu APL.

5.1.2. Caracterul tuturor transferurilor pe categorii (condiționate, granturi pe bloc, etc.) pentru funcțiile permanente delegate sau descentralizate (cum ar fi educația primară).

5.2. Normele care reglementează astfel de transferuri categoriale pentru bugetele curente ar trebui să precizeze următoarele: Cum va fi stabilită anual mărimea fondului de transferuri?

Aceste norme delimitează radical aria de incertitudine asociată transferurilor categoriale majore și decuplează APL de la determinarea anuală a bugetului de stat. Pentru a elimina această problemă din negocierile bugetare anuale, normele specificate în lege ar trebui să ancoreze mărimea fondului de transferuri aplicând o modalitate simplă de calcul în care fondul de transferuri să fie:

5.2.1. Nu mai puțin de mărimea fondului de transferuri din ultimii ani ajustată în direcția de creștere la mărimea inflației și creșterea PIB;

5.2.2. Nu mai puțin de X% din veniturile guvernului central pentru impozitele A, B, C (sau toate) din anul fiscal precedent;

5.2.3. Nu mai puțin de Y% din PIB-ul din anul fiscal precedent.

5.3. Reconsiderarea concepției bugetelor locale, transformându-le în bugete independente ale autorităților locale la ambele nivele, astfel încât cele din urmă să aibă venituri proprii adecvate

competențelor lor, fiind împuternicite să modifice bugetele lor în limitele legii. Anularea procedurilor existente de stabilire a normativelor de sus în jos, precum și a procedurilor „de negociere” a parametrilor de bază a bugetelor locale între primării și raion, raioane și stat, total netransparente în prezent. Toate relațiile inter-bugetare trebuie să derive exclusiv din legea finanțelor publice locale și să nu admită excepții și interpretări posibile.

5.4. Trecerea treptată la relații interbugetare

directe și stabile între bugetul de stat și bugetele APL de nivel I.

5.5. Reconsiderarea raporturilor decizionale financiare între nivelele întâi și al doilea ale APL în vederea consolidării autonomiei locale: relații financiare între APL2 și APL1 în bază de contracte; în calitate de alternativă ar putea fi examinată posibilitatea oferirii dreptului APL2 de a participa din cont propriu la equalizarea suplimentară a APL1.

CONCLUZII, RECOMANDĂRI ȘI PROPUNERI DE POLITICI

1. Modificarea frecventă a legislației în domeniul administrației publice locale prin care se stabilesc competențele și raporturile dintre diferite niveluri administrative poate cauza instabilitatea activității și genera conflicte de interese dintre autoritățile publice sau reprezentanții acestora. Este necesar de a delimita competențele dintre nivelurile administrative și a stabili mecanisme clare de interacțiune dintre autoritățile publice de diferite niveluri. De asemenea, este necesar de evitat partajarea competențelor pentru asigurarea unor servicii publice pentru autoritățile publice de diferite niveluri

2. Legea privind finanțele publice locale nu stabilește un mecanism clar privind acoperirea financiară pentru funcțiile delegate, cum se estimează cheltuielile și care este modalitatea de delegare a atribuțiilor către autoritățile locale, și care sunt consecința neexecutării atribuțiilor delegate neacoperite financiar.

3. Asigurarea transparenței decizionale în activitatea administrației publice, organizarea licitațiilor, achizițiilor publice etc. informarea, mediatizarea și implicarea societății civile în soluționarea problemelor de interes local, precum și identificarea și soluționarea cazurilor de încălcare a legislației, inclusiv în domeniul conflictelor de interese și incompatibilități.

4. Legea nr. 199/2010 cu privire la statutul persoanelor cu funcții de demnitate publică stabilește că în cazul în care încetarea situației de incompatibilitate în termen de o lună nu depinde de voința demnitarului, acesta urmează să prezinte probe privind întreprinderea cu bună-credință a acțiunilor de eliminare a acestei situații. În

aceste caz, legiuitorul nu stabilește modul de soluționare a situației de incompatibilitate, limitându-se numai la prezentarea unor probe privind întreprinderea unor acțiuni. În acest caz, pentru a depăși situația de incompatibilitate se recomandă a prevedea în lege încetarea de drept a mandatului alesului local.

5. Legislația în vigoare nu prevede sancțiuni pentru consiliile locale care nu examinează în termenele prevăzute de lege a situațiilor de incompatibilitate sau nu ridică mandatul alesului local care se află în situația de incompatibilitate ca urmare a solicitării din partea alesului local care se află în asemenea situație.

Pentru asigurarea eficacității procesului de gestionare a conflictelor de interese și regimului de incompatibilități în cadrul autorităților publice, sunt formulate următoarele:

1) RECOMANDĂRI STRATEGICE

I. Aprobarea unei politici naționale de prevenire și remediere a conflictelor de interese și a regimului de incompatibilități în cadrul autorităților publice locale.

Pentru atingerea scopului acestei politici este necesar de parcurs următoarele etape:

- identificarea tipurilor de conflicte de interese și incompatibilități care apar de obicei la nivelul autorității publice locale;
- elaborarea de strategii și mecanisme de prevenire și remediere a conflictului de interese și a regimului de incompatibilități;
- instruirea oficialilor publici cu referire la politici aprobate în domeniu;

- aducerea la cunoștința opiniei publice și părților interesate politica internă și externă în domeniu;
- stabilirea mecanismului de punere în aplicare a politicii în domeniul conflictelor de interese și regimului de incompatibilități;
- revizuirea în mod regulat, a acestei politici, reieșind din realitățile dezvoltării societății în ansamblu.

II. Revizuirea cadrului legislativ relevant în domeniul conflictului de interese și regimului de incompatibilități.

Orice lege a conflictului de interese și a regimului de incompatibilități, ar trebui să:

- distingă clar interesul privat de interesul public;
- ofere mecanisme pentru dezvăluirea de interese private;
- identifice interesele private ce sunt incompatibile cu decizia de interes public;
- stabilească proceduri pentru a exclude aceste interese de la procesul decizional;
- creeze proceduri pentru rezolvarea acuzațiilor de conflict de interes și incompatibilități;
- monitorizeze conflictele de interese și incompatibilitățile.

III. Instituirea (numirea) unui organ de stat independent cu mandat larg în domeniul prevenirii și investigării cazurilor de conflict de interese și a regimului de incompatibilități.

Recent, prin adoptarea Legii nr. 180 din 19 decembrie 2011 cu privire la Comisia Națională de Integritate, Republica Moldova, a intrat în rândurile statelor în care a fost instituit un organ autonom și independent, responsabil cu gestionarea conflictelor de interese și a regimului de incompatibilități. Totuși, organul ca atare nu a fost constituit până în prezent. Suntem la început de cale în elaborarea, stabilirea și punerea în aplicare a politicilor și mecanismelor de prevenire și remediere a conflictelor de interese și regimului de incompatibilități, iar preluarea celor mai bune practici internaționale din domeniu și racordarea acestora la realitățile legislației naționale va asigura atingerea rezultatelor scontate menite să asigure o politică coerentă în domeniu.

IV. Modificarea Hotărârii Guvernului nr.845/18.12.2009 cu privire la oficiile teritoriale

ale Cancelariei de Stat, întru aducerea acestora în conformitate cu prevederile Legii nr.199/16.07.2010 cu privire la statutul persoanelor cu funcții de demnitate publică, care în anexă, prevede la categoria funcții de demnitate publică: șef, șef adjunct al oficiului teritorial al Cancelariei de Stat.

Iar pct.18) din Hotărârea Guvernului nr.845/2009, statuează că persoanele angajate în oficiu au statut de funcționar public, cu excepția șefului Oficiului și personalului tehnic auxiliar.

Totodată, art. 25 din Legea nr.158/04.07.2008 cu privire la funcția publică și statutul funcționarului public, conține reglementări ce vizează incompatibilitățile generale pentru funcția publică. Potrivit alin.(2) lit.b) din acest articol, funcționarul public nu este în drept să desfășoare alte activități remunerate în funcție de demnitate publică din cadrul cabinetului persoanei care exercită funcție de demnitate publică, cu excepția cazului în care raporturile de serviciu sunt suspendate pe perioada respectivă în condițiile legii.

2) PROPUNERI DE POLITICI

1. Un rol important în prevenirea și tratarea în modul corespunzător a conflictelor de interese din administrația publică revine implementării *Concepției cu privire la politica de personal în serviciul public*, aprobată prin Hotărârea Parlamentului Republicii Moldova nr.1227 din 18.07.2002. Realizarea cu succes a politicilor de personal prevăzute în Concepție vor avea, în opinia noastră, un anumit efect asupra reducerii, neutralizării și chiar eliminării unor cauze principale ale conflictului de interese cum sunt încălcarea normelor de conduită ale funcționarului public; neîndeplinirea obligațiilor de serviciu, încălcarea drepturilor și intereselor legitime ale cetățenilor, organizațiilor, instituțiilor și statului la executarea acestora, încălcarea normelor legislației în vigoare de către persoanele din funcții publice și de demnitate publică.

2. O parte din problemele din activitatea administrației publice, identificate în *Strategia de reformă a administrației publice centrale în Republica Moldova*, aprobată prin HG nr.1402 din 30.12.2005, favorizează, de fapt, și apariția conflictelor de interese. Printre problemele identificate, contribuie la apariția conflictului de interese în administrația publică următoarele: nivelul sporit al incertitudinii competențelor; dublarea

funcțiilor, atribuțiilor autorităților publice, subdiviziunilor structurale ale acestora, funcționarilor publici; informarea insuficientă despre activitatea autorităților publice; existența contradicțiilor între actele normative care reglementează activitatea autorităților publice de diferit nivel; încălcarea disciplinei de serviciu; ineficiența sistemului de salarizare pentru funcționarii publici, lipsa sau utilizarea insuficientă a resurselor morale și materiale de motivare a funcționarilor publici. În Strategia de reformă a administrației publice centrale sunt formulate obiectivele și determinate acțiunile prioritare în vederea soluționării acestor și altor probleme care vizează reorganizarea administrației publice centrale, cadrul legal în domeniul administrației publice centrale, procesul decizional, managementul resurselor umane și managementul finanțelor publice.

3. În majoritatea situațiilor, în cazurile de corupție, anterior a existat un interes personal care a influențat în mod necorespunzător performanța oficialului public. Drept urmare, o abordare înțeleaptă ar fi ca prevenirea conflictelor de interese să fie inclusă într-o politică mai largă de prevenire și combatere a corupției. Într-un astfel de context, politicile privind conflictul de interese sunt un instrument important de construire a integrității sectorului public și de apărare și promovare a bunelor principii democratice.

4. Reglementările privind conflictul de interese, Codul de conduită a funcționarului public, prevederile legale despre declararea veniturilor și proprietăților, controlul provenienței acestora etc., constituie o parte importantă a Strategiei naționale anticorupție pe anii 2011-2015 și reprezintă prin sine o abordare destul de eficientă în prevenirea corupției. Totodată, considerăm că acest document trebuia să reflecte mai amplu politica privind conflictul de interese. Atât prioritățile de acțiune (pct. 4.4, capitolul IV), cât și măsurile de implementare a Strategiei (Capitolul V) urmau să vizeze, în opinia noastră, prevenirea conflictelor de interese prin prisma: limitării muncii suplimentare; declarării și controlului veniturilor și proprietăților; declarațiilor de interese personale; declarării cadourilor sau altor forme de avantaje; nerespectării dispozițiilor legale privind conflictul de interese și privind incompatibilitatea; securității și controlului privind accesul la informațiile obținute confidențial în timpul exercitării funcțiilor oficiale; limitării și controlului

privind activitatea după încetarea deținerii funcției publice.

5. Unele domenii specifice de prevenire a conflictelor de interese ca abordare eficientă în lupta cu corupția, sunt reflectate în Strategia de reformă a sectorului justiției pentru anii 2011-2016, aprobată prin Legea nr. 231 din 25.11.2011 (MO 1-6/06.01.2012, art.6). Astfel, pct.4.1.2, Pilonul IV, Partea 5 a Strategiei stipulează fortificarea mecanismului de verificare a declarațiilor cu privire la venituri și proprietate, declarațiilor de interese personale, controlul respectării prevederilor legale privind conflictul și regimul de incompatibilități impus persoanelor care exercită o funcție de demnitate publică, judecătorilor, procurorilor, funcționarilor publici și persoanelor cu funcții de conducere.

6. Planul de acțiuni al Guvernului pentru anii 2011-2014, aprobat prin HG nr.179 din 23.03.2011, nu prevede declanșarea implementării reale și eficiente a mecanismelor de control privind respectarea regimului juridic al incompatibilităților și al conflictelor de interese; fortificarea mecanismului de evidență (depistare) și control al nerespectării restricțiilor legate de încetarea activității în funcția publică sau de demnitate publică; crearea unor mecanisme de monitorizare pentru depistarea încălcărilor prevederilor legale privind alte restricții și limitări pentru funcția publică sau de demnitate publică; modificarea Legii privind Codul de conduită a funcționarului public prin prisma normelor și a principiilor recunoscute pe plan internațional.

7. Nu există un document de program care ar aborda amplu și complex politica privind conflictul de interese. În astfel de condiții este posibilă încercarea, prin reglementări legislative și alte acțiuni de implementare, de a controla prea strict exercitarea intereselor personale, care pot intra în conflict cu alte drepturi sau poate fi imposibilă sau dimpotrivă productivă în practică sau poate determina unele persoane să se abțină de la ocuparea unei funcții publice. Din acest motiv, avem nevoie de o politică cu privire la conflictul de interese echilibrată, prin indentificarea riscurilor legate de corectitudinea organizațiilor publice și a funcționarilor publici, interzicerea formelor inacceptabile de conflict de interese, tratarea corespunzătoare a situațiilor de acest gen, informarea organizațiilor publice și a persoanelor oficiale cu privire la apariția unor asemenea con-

flicte de interese, asigurarea introducerii unor proceduri eficiente pentru indentificarea, declararea, rezolvarea și promovarea soluției adecvate pentru situațiile de conflict de interese.

8. În domeniul finanțelor publice locale, recomandăm realizarea:

Obiectivul: *Crearea unui cadru juridic eficient care să reglementeze relațiile interbugetare (transferurile și defalcările) APC – APLII - APLI, care să permită asigurarea desfășurării acestora în condiții de certitudine cu respectarea principiului transparenței, obiectivității și previzibilității, evitând situațiile care reprezintă premise pentru declanșarea conflictelor de interese.*

8.1. În Legea privind finanțele publice locale (actuală sau într-o altă redacție) să fie specificat într-un cadru legislativ permanent următoarele:

- ✓ Toate impozitele și taxele partajate (defalcările de la veniturile generale de stat în prezent sunt indicate anual în Legea bugetară anuală) și metodele (rate, formule) prin care acestea vor fi împărțite cu APL.
- ✓ Caracterul tuturor transferurilor pe categorii (condiționate, granturi pe bloc, etc.) pentru funcțiile permanente delegate sau descentralizate (cum ar fi educația primară).

8.2. Normele care reglementează astfel de transferuri categoriale pentru bugetele curente ar trebui să precizeze următoarele: Cum va fi stabilită anual mărimea fondului de transferuri?

Aceste norme delimitează radical aria de incertitudine asociată transferurilor categoriale majore și decuplează APL de la determinarea anuală a bugetului de stat. Pentru a elimina această problemă din negocierile bugetare anuale, normele specificate în lege ar trebui să ancoreze mărimea fondului de transferuri aplicând o modalitate simplă de calcul în care fondul de transferuri să fie:

- Nu mai puțin de mărimea fondului de transferuri din ultimii ani ajustată în direcția de creștere la mărimea inflației și creșterea PIB;
- Nu mai puțin de X% din veniturile guvernului central pentru impozitele A, B, C (sau toate) din anul fiscal precedent;
- Nu mai puțin de Y% din PIB-ul din anul fiscal precedent.

8.3. Reconsiderarea concepției bugetelor locale, transformându-le în bugete independente ale autorităților locale la ambele nivele, ast-

fel încât cele din urmă să aibă venituri proprii adecvate competențelor lor, fiind împuternicite să modifice bugetele lor în limitele legii. Anularea procedurilor existente de stabilire a normativelor de sus în jos, precum și a procedurilor „de negociere” a parametrilor de bază a bugetelor locale între primării și raion, raioane și stat, total netransparente în prezent. Toate relațiile interbugetare trebuie să derive exclusiv din legea finanțelor publice locale și să nu admită excepții și interpretări posibile.

8.4. Trecerea treptată la relații interbugetare directe și stabile între bugetul de stat și bugetele APL de nivelul I.

8.5. Reconsiderarea raporturilor decizionale financiare între nivelele întâi și al doilea ale APL în vederea consolidării autonomiei locale: relații financiare între APL2 și APL1 în bază de contracte, în calitate de alternativă ar putea fi examinată posibilitatea oferirii dreptului APL2 de a participa din cont propriu la equalizarea suplimentară a APL1.

9. Dreptul la informare corectă și la libertatea de expresie a fost cu greu dobândită în țara noastră. Toate fenomenele negative, din cadrul APL, scoase în evidență tot mai mult, în opinia noastră, pe măsură ce societatea se democratizează și mas-media devine mai liberă și avansează profesional în promovarea dreptului privind corecta informare a cetățeanului, trebuie monitorizate și cu contribuția administrației publice locale. Din acest punct de vedere, la nivelul fiecărei unități administrativ teritoriale, trebuie să fie promovate și să se cont de următoarele criterii:

✓ Acceptarea faptului că mass-media desfășoară activități de interes public în spațiu public și nu poate fi subordonată instituțiilor administrative ori politice existente la nivel de comunitate.

✓ Recunoașterea și asigurarea dreptului oricărui cetățean care dovedește un interes legitim de a fi corect informat.

✓ Adoptarea unor reglementări, la nivel de comunitate, care ar interzice deținerea în proprietate și participarea la gestionarea unor instituții media a aleșilor locali (consilieri locali, consilieri raionali) ori liderilor de partide politice.

✓ Monitorizarea și controlul politicilor editoriale a unor instituții mediatice, din unitatea administrativ teritorială respectivă, în exclusivitate de societatea civilă.

✓ Adoptarea unor norme speciale, chiar la nivel de comunitate, în care s-ar stabili consensul dintre prezumția de nevinovăție și dreptul la exprimarea liberă a opiniilor.

✓ Elaborarea și adoptarea unor Coduri și norme deontologice și profesionale în care s-ar evita maximum posibil subiectivismul privind conflictele administrative și politice interne la nivel de unitate administrativ-teritorială.

✓ Elaborarea de ONG-urile locale a unor mecanisme eficiente care ar putea sancționa mo-

ral încălcarea prevederilor normelor deontologice de către unii lucrători ai mass-media locală.

Acceptarea și aplicarea unor astfel de criterii promovând și apărând în același timp dreptul la exprimarea liberă a opiniilor, libertatea accesului la informație și prezumția de nevinovăție va stopa fenomenele negative din APL în general și în particular va frâna generarea conflictelor de interese și incompatibilități la nivelul unității administrative-teritoriale.

RECOMANDĂRI PENTRU AUTORITĂȚI ALE ADMINISTRAȚIEI PUBLICE LOCALE DE NIVELUL UNU ȘI NIVELUL DOI

1. Completarea regulamentelor interne cu standardele conduitei, obligatorii pentru aleșii locali și persoanele care dețin funcții publice: legalitate, prioritatea interesului public, imparțialitate, integritate morală, responsabilitate, deschidere și transparență, independență, profesionalism, loialitate, exemplul personal.

2. Instituirea pe lângă consiliile locale și consiliile raionale a comisiilor de etică profesională, care în baza acumulării și examinării materialelor corespunzătoare ar elabora recomandări privitoare la cazurile de nedeclarare a conflictului de interese, la excluderea sau neexcluderea din procedura administrativă a persoanelor care au declarat că se află sau s-ar putea afla în situație de conflict de interese, la aflarea în stare de incompatibilitate a alesului local sau funcționarului public.

3. Aprobarea prin decizia consiliului local și consiliului raional a unei instrucțiuni cu privire la identificarea și soluționarea situațiilor de conflict de interese. Instrucțiunea dată urmează să stabilească condițiile și relațiile care pot duce la o situație de conflict de interese, procedurile concrete pentru identificarea, tratarea și aplanarea situațiilor de conflict de interese, opțiuni privind soluționarea pozitivă a conflictului de interese.

4. Regulamentul consiliului local și a consiliului raional urmează să fie completat cu prevederea: *"Consilierul trebuie să se abțină de la participarea la vot chiar și în lipsa unui conflict de interese real sau potențial, dacă participarea acestuia în luarea deciziei poate duce la pierderea încrederii publicului în integritatea, imparțialitatea și eficacitatea autorității publice locale."*

5. Autoritățile administrației publice locale trebuie să asigure o largă difuzare și înțelegere a politicii privind conflictul de interese: prin solicitarea regulată aleșilor locali și funcționarilor publici de a declara interesul personal în legătură cu exercitarea atribuțiilor publice; prin explicarea aplicării procedurilor de identificare și soluționare a conflictelor de interese, precum și a propriilor lor responsabilități.

6. Deoarece conflictul de interese include nu numai acțiunea persoanei care deține o funcție publică sau de demnitate publică, dar și inacțiunea acesteia, adică neexecutarea acțiunii pe care trebuia să o execute, este necesară descrierea detaliată în actele respective a atribuțiilor și obligațiilor funcțiilor publice și de demnitate publică din cadrul autorităților administrației publice locale de nivelul al doilea.

Policy Brief

Sumar executiv

În ultima perioadă, procesul de integrare al Republicii Moldova la Uniunea Europeană, a reprezentat o prioritate națională la nivel economic, social, politic, administrativ etc. În contextul respectiv, implementarea standardelor europene în domeniile menționate, și nu numai, sunt cerințe semnificative pentru reali-

zarea obiectivelor propuse. Problema situațiilor de conflict și a regimului de incompatibilități este o piatră de încercare pentru administrația publică locală. Așteptările cetățenilor privind conduita corectă pe care oficialul public trebuie să o aibă, în contextul problematicii examinate, sunt foarte mari.

Situația de conflict de interes în raport cu Administrația Publică Locală

Pentru prima dată noțiunea de conflict de interese în raport cu administrația publică din Republica Moldova, este folosită în art.2 din Legea nr.16 din 15.02.2008 cu privire la conflictul de interese (MO 94-96/30.05.2008, art. 351). Conținutul noțiunii date, stabilit de prevederile legale, este, confuz deoarece limitează apariția situațiilor de conflict doar la activitățile desfășurate de către persoanele deținătoare de funcții publice - pe de o parte și definește conflictul de interese ca situație în care luarea deciziei, îndeplinirea atribuțiilor de serviciu, precum și alte acțiuni ale funcționarului public influențează sau ar putea să influențeze interesele personale ale acestuia - pe de altă parte.

Prin Legea nr.181 din 19.12.2011(în vigoare din 01.03.2012) a fost modificat conținutul noțiunii de conflict de interese din art.2 al Legii nr.16 din 15.02.2008 cu privire la conflictul de interese:

conflictul de interese - conflictul dintre exercitarea atribuțiilor funcției deținute și interesele personale ale persoanelor prevăzute la art.3, în calitatea lor de persoane private, care ar putea influența necorespunzător îndeplinirea obiectivă și imparțială a obligațiilor ce le revin potrivit legii.

Fiind analizată această definiție, precum și un șir de definiții din legislațiile cu privire la serviciul public din alte state, deducem trăsăturile caracteristice ale noțiunii de conflict de interese:

1. conflictul de interese este situația în care persoana ce execută o funcție publică sau de demnitate publică are un interes personal care influențează sau ar putea influența îndeplinirea obiectivă și imparțială a obligațiilor și responsabilităților ce le revin potrivit legii;

2. în situația dată apare sau ar putea să apară o contradicție dintre interesul personal al persoanei ce exercită o funcție publică sau de demnitate publică și interesele legale ale cetățenilor, organizațiilor, societăților sau instituțiilor, capabilă să prejudicieze aceste interese legale.

Prin urmare, cetățenii doresc ca persoanele ce dețin funcții publice și de demnitate publică să-și facă datoria în mod onest, corect și imparțial. Tot mai frecvent se cere ca Guvernul să ia măsuri pentru ca persoanele ce exercită o funcție publică să nu permită compromiterea procesului de luare a deciziilor oficiale și de administrație publică din cauza intereselor și relațiilor lor personale. În această ordine de idei, este important să nu fie afectată integritatea publică, adică integritatea proceselor de luare a deciziilor, de implementare a deciziilor, de gestiune a banilor publici, cât și integritatea personalului din funcțiile publice și de demnitate publică. Reprezentantii entităților publice au obligația să acorde un tratament imparțial și echitabil tuturor persoanelor care se adresează acestora, cu respectarea unui termen rezonabil. În condițiile în care pretențiile societății sunt din ce în ce mai mari, conflictul de interese tratat în mod necorespunzător de către persoanele ce exercită funcții de demnitate publică pot slăbi încrederea cetățenilor în instituțiile publice.

În sectorul public, în general, și în cadrul autorităților publice, în special, conflictele de interese constituie de multă vreme obiectul unei politici specifice de prevenire a corupției. Astfel, reglementarea regimului privind conflictul de interese constituie un element care face parte

din procesul mai larg de detectare și prevenire a corupției. Totodată, atât conflictul de interese cât și corupția au la bază un șir de determinante comune. Precizăm, de asemenea, că un conflict de interese nu este același lucru cu corupția. Uneori poate exista un conflict de interese fără a exista corupție; în mod similar, poate exista corupția fără să existe un conflict de interese. Însă, este adevărat că, în majoritatea situațiilor, ori de câte ori apare corupția, anterior a existat un interes personal care a influențat în mod necorespunzător performanța oficialului public. Drept urmare, o abordare înțeleaptă ar fi ca prevenirea conflictelor de interese să fie inclusă într-o politică mai largă de prevenire și combatere a corupției. Într-un astfel de context, politicile privind

conflictul de interese sunt un instrument important de construire a integrității sectorului public și de apărare și promovare a bunelor principii democratice.

Deși un conflict de interese nu înseamnă *ipso facto* corupție, există o recunoaștere din ce în ce mai largă a faptului că apariția unor conflicte între interesele personale și obligațiile publice ale funcționarilor publici, dacă nu este tratată corespunzător, poate duce la corupție. *Legea cu privire la prevenirea și combaterea corupției nr. 90-XVI din 25.04.2008* stabilește acțiuni de prevenire și de combatere a corupției, asigurând apărarea drepturilor și libertăților persoanei, intereselor publice, securității naționale și înlăturarea consecințelor actelor de corupție.

Regimul de incompatibilități în APL

Spre deosebire de “conflictul de interese”, situațiile de “incompatibilitate” în exercitarea funcțiilor de demnitate publică și funcțiilor publice sunt determinate nu generic, ci nominal. De regulă, fiecare poziție de demnitar public sau de funcționar public este reglementată în mod specific, pentru fiecare caz în parte fiind stabilite toate celelalte funcții și calități pe care oficialul nu le poate deține concomitent cu funcția publică respectivă.

Dacă în cazul “conflictului de interese”, oficialii au obligația, în principal, de a se abține de la a realiza un act sau a participa la luarea unei decizii care este sau poate fi influențată de interesul personal al acestora, în cazul “incompatibilităților”, legea instituie o interdicție necondiționată de a deține o anumită poziție publică concomitent cu o alta, publică sau privată⁴. Drept exemple de incompatibilitate, potrivit actualilor reglementări din legislația națională sunt: mandatul alesului local este incompatibil cu calitatea de funcționar public în cadrul oficiului teritorial al Cancelariei de Stat, în același timp, și președintele, și vicepreședintele raionului nu au dreptul să dețină sau să cumuleze o alta funcție prin contract sau acord, în întreprinderi străine sau întreprinderi și organizații mixte, în întreprinderi, instituții și organizații cu orice formă de organizare juridică.

Potrivit datelor Direcției investigații generale a Procuraturii Generale a Republicii Moldo-

va, în timpul controalelor a fost scos la iveală un număr enorm de cazuri de incompatibilități pentru funcțiile publice, când conducătorii administrației locale concomitent ocupau alte funcții și desfășurau alte activități, inclusiv dețineau funcții în organele de conducere ale structurilor comerciale.

Rezultatele studiului sociologic efectuat în cadrul proiectului dat, confirmă existența unui număr important de cazuri de incompatibilități privind demnitarii și funcționarii publici din administrația publică locală. Potrivit răspunsurilor date de respondenți, cele mai multe cazuri de deținere a altor funcții, precum și de desfășurare a altor activități sunt caracteristice funcționarilor publici din administrația publică locală. Astfel, fiecare al 5-lea respondent susține că cunoaște cazuri când funcționarii publici din cadrul APL dețin alte funcții și desfășoară alte activități. Comparativ, mai puține persoane chestionate au răspuns că cunosc astfel de situații în cazul consilierilor locali sau raionali (respectiv 13 la sută), precum și în cazul primarilor și viceprimarilor, președinților și vicepreședinților de raioane (respectiv 11 la sută).

Una dintre cele mai frecvente probleme care se manifestă atât în sistemul administrativ, cât și în mass-media, este confuzia care se creează între conflictul de interese și incompatibilități. Dacă pentru existența unui conflict de interese

persoanele publice trebuie să ia o decizie care să influențeze un interes personal, pentru a se afla într-o situație de incompatibilitate, un oficial public nu trebuie să ia nici o decizie, fiind suficient faptul că ocupă concomitent două sau mai multe funcții al căror cumul este interzis de lege. Însă, acest fapt îi poate permite utilizarea func-

ției electivă pentru obținerea unor avantaje sau facilități pentru funcția incompatibilă. Astfel, conflictul de interese poate fi înregistrat și în formă "publică" în cazul în care un funcționar sau demnitar ales într-o funcție electivă deține și funcția anterioară, altfel spus se află într-o situație de incompatibilitate.

Cauzele generării conflictelor de interese și incompatibilități

Așteptările publicului privind conduita pe care oficialul public trebuie să o aibă variază în funcție de tipul concret de conflict de interese existent la un anumit moment. Dacă în cazul conflictului de interese potențial, conduita cerută oficialului este mai degrabă pe exercitarea în mod transparent și echidistant a atribuțiilor sale, în cazul conflictului de interese actual, oficialul trebuie să se abțină de la luarea oricăror decizii, informându-și superiorul ierarhic despre situația apărută. Conflictul de interese consumat apare în cazul în care oficialul nu s-a abținut de la luarea unei decizii în ipoteza unui conflict de interese actual și implică latura sancționatorie a reglementării.

Dacă am încerca să stabilim anumite modalități prin care se înregistrează cele mai multe cazuri de conflict de interese am putea identifica următoarele:

- în care interesele patrimoniale ale unui/unor funcționari publici, ale soțului sau rudelor sale de gradul I pot influența deciziile pe care trebuie să le ia în exercitarea funcției publice;
- în care funcționarii publicii din APL folosesc informațiile publice la care au acces în scopuri electorale, pentru a fi „atacat” adversarul politic;
- în care funcționarii publicii au la dispoziție informații importante ce ar putea fi „folosite politic” și nu publică aceste informații;
- în care funcționarii publicii au la dispoziție informații publice de ordin economic-financiar și le utilizează pentru a favoriza anumite companii comerciale, întreprinderi private, în scopul de a obține un comision semnificativ;
- în care funcționarii publicii folosesc bunurile publice în interes personal sau interes de partid;
- în care funcționarii publicii cu bună știință implică angajații din subordine în activități de interes pentru partidul pe care îl reprezintă;

- în care primarul/viceprimarul din localitate emite un act administrativ sau a încheiat un act juridic ori a emis o dispoziție, în exercitarea funcției, care a produs un folos material pentru sine, pentru soțul/soția ori rudele sale de gradul I ori prin afinitate (soacră, socru, cumnat, noră).

În urma analizei situațiilor în care au fost admise conflicte de interese, putem susține că domeniile în care se înregistrează cele mai multe cazuri de acest gen sunt următoarele:

- atribuirea sectoarelor de teren din intravilan pentru construcția caselor de locuit;
- vânzarea terenurilor aferente construcțiilor;
- construcția caselor de locuit și a diferitor edificii cu altă destinație decât cea locativă;
- obținerea de fonduri și a diferitor surse financiare și materiale.

În condițiile în care ponderea transferurilor în veniturile BUAT din Republica Moldova este în medie de cel puțin 60% (dacă considerăm ambele nivele ale APL; iar pentru APL1 în unele cazuri depășește 95%), competențele proprii ale APL nu ajung să exercitate din cauza insuficienței mijloacelor financiare, procesul bugetar este unul indicativ de sus în jos, competențele delegate nu întotdeauna sunt acoperite pe deplin cu finanțe, etc., respectarea acestei prevederi legislative este imposibilă. În plus, nici în LFPL, nici în Legea privind administrația publică locală conceptul de „autonomie financiară locală” nu este definit.

Prin urmare, lipsa unui potențial financiar suficient, dar și a perspectivei de a funcționa în condiții de autonomie financiară, condiționează dependența puternică și „umiltoare” a APL de nivelurile bugetare superioare. În consecință, determină, pe de o parte, eforturi din partea

APL dependente de a „căuta și găsi” pe căi mai puțin oneste protecție și susținere „financiară” la autoritățile bugetare superioare; iar, pe de altă parte, atitudini subiective cu caracter „stimulativ” din partea ultimelor față de APL care intră în interesele lor personale și/sau de grup (de partid), celelalte APL fiind, în cel mai bun caz, desconsiderate.

Menționăm, în acest context, că pentru a se realiza autonomia financiară, colectivitățile locale trebuie:

- ✓ să dispună de resurse proprii suficiente pentru a face față responsabilităților ce le revin;
- ✓ să-și poată determina în mod liber veniturile și cheltuielile;
- ✓ să nu fie supuse decât unui control a posteriori privind deciziile lor financiare

Caracterul anual de stabilire a transferurilor nu conferă relațiilor interbugetare stabilitate și previzibilitate. Suma transferurilor, în aceste condiții, poate suporta modificări subiective determinate atât de schimbarea mediului politic, cât și de evoluția unor factori economici, în acest context bugetar instabil unele APL fiind, astfel, favorizate, altele - defavorizate.

Lacunele care există în acest domeniu modelează comportamentul actorilor implicați, în mod special, a celor din APL de nivelul II și APL de nivelul I, astfel încât pentru ca să obțină anumite beneficii și avantaje, nu obligatoriu personale, în favoarea raionului ori comunității ce o reprezintă, în primul rând, sunt necesare conexiuni puternice pe linie de partid ori relații personale deosebite cu decidenții politici. Să nu uităm că obținerea anumitor funcții ori poziții în APL de nivelul II ori APL de nivelul I se face, de cele mai multe ori, în dependență de apartenența partinică și relațiile cu liderii de partid.

Se creează percepția generală că procesul de descentralizare și desconcentrare nu este atât de important comparativ cu afilierea politică și relațiile cu elita politică. De la acest moment încep toate problemele care se referă la conflictele de interese, cum ar fi, de exemplu, repartizarea ori achiziționarea anumitor bunuri materiale, în care liderii locali țin cont, primordial, de interesele partidului ori de relațiile de prietenie și rudenie. Similar, incompatibilitățile de genul, „primar și consilier local”, „președinte și consilier raional”, etc., în unitățile administrativ-teritoriale, rămân „neobservate” de responsabili tot din anumite considerente de partid, ori datorită relațiilor neformale și conexiuni de amicitie care, evident, „nu pot fi anihilate” de legislația în vigoare.

Astfel, lipsa descentralizării și desconcentrării face ca aleșii locali și funcționarii publici să devină responsabili, în primul rând, în fața partidului și liderilor de partid care promovează candidatura respectivă, și mai puțin în fața cetățeanului.

În continuare, prezentăm răspunsul la întrebarea „**Care sunt, în opinia Dvs. cauzele care generează conflictele de interese la nivelul APL din Republica Moldova?**” inclusă în sondajul realizat în cadrul prezentului studiu. Astfel, din numărul total de respondenți, peste 60% au menționat în calitate de cauză remunerația foarte mică pe care angajații APL o primesc și care este insuficientă pentru un trai decent. Cca. 58% indică la tradițiile naționale legate de cumetism, nepotism, nănașism, etc. Peste 24% consideră că lipsa de alternative la nivelul forței de muncă calificate este o cauză declanșatoare a conflictelor de interese la nivel de APL.

Experiența internațională

Statele membre și instituțiile europene diferă considerabil după densitatea de reglementare a conflictului de interese, dar, de asemenea, și după numărul de conflicte de interese, care nu sunt încă reglementate. În ciuda diferențelor în detalii, pot fi formulate unele concluzii generale. Noile state membre au o densitate de reglementare mai mare decât „vechile” state membre ale UE. Letonia, urmată de Bulgaria, sunt țările cu

cea mai mare densitate de reglementare în Europa. Pentru a rezuma, noile state membre sunt, în general, mai reglementate decât „vechile” statele membre (80,5% vs. 66,5%). Cel mai strict sistem este aplicat în Letonia, unde toate categoriile de conflicte de interese sunt reglementate pentru toate instituțiile (100%). Dintre vechile state membre, Portugalia, urmată de Regatul Unit și Spania, au de asemenea, sisteme foarte

reglementate. Țările cu cel mai mic număr de aspecte reglementate în domeniul conflictului de interese sunt Austria, Danemarca și Suedia.

Prevenirea conflictelor de interese, a actelor de corupție, consolidarea integrității și îmbunătățirea managementului serviciului public, sunt principalul scop al promovării unor standarde etice pentru funcționarii publici.

Codul internațional de conduită pentru funcționarii publici, anexă la Rezoluția nr.51/59 a Adunării generale ONU, din 12 decembrie 1996, este recomandat statelor membre ca un instrument de îndrumare a eforturilor lor împotriva corupției. El prevede principii (integritate, imparțialitate, echitate, nediscriminare, etc.) și reguli

generale privind conflictul de interese și descalificare, declararea averii, acceptarea cadourilor sau a altor favori, informația confidențială și activitatea politică. Potrivit art.8, pct.5, din Convenția ONU împotriva corupției, adoptată la New York, la 31.10.2003, semnată de Republica Moldova la 28.09.2004, fiecare stat parte urmează să aplice măsuri și sisteme, conform principiilor fundamentale ale dreptului său intern, care să-i oblige pe agenții publici să declare autorităților competente toate activitățile exterioare, orice ocupație, orice plasamente, orice bunuri și orice dar sau avantaj substanțial din care ar putea rezulta un conflict de interese cu funcțiile lor de agent public.

Referințe bibliografice:

1. Dicționarul explicativ al limbii române, Academia Română, Institutul de Lingvistică „Iorgu Iordan”, Ediția a II-a, București, 1998, p.483.
2. Dicționarul explicativ al funcționarului public, alcătuit de Mihail Platon, Chișinău, S.n., 2008 (Combinatul Poligrafic), p.164.
3. Petrescu Rodica Narcisa, Drept administrativ, Cluj Napoca, Editura Accent, 2004, p.478.
4. Drumul spre integritate, publicație realizată de către Asociația Pro Democrația, Centrul de Asistență pentru Organizații Neguvernamentale – CENTRAS și Centrul de Resurse Juridice – CRJ în cadrul proiectului național „la atitudine! – Campanie a ONG și mass-media locale pentru identificarea și prevenirea faptelor de corupție”, p.10, www.apd.ro/.../drumul_spre_integritate.pdf.
5. Финансово-экономические расследования генпрокуратуры. Interviu cu Iurie Garaba, șeful secției investigații economico-financiare din Direcția investigații generale a Procuraturii Generale a Republicii Moldova. Экономическое обозрение, №5(789)/ 13 февраля 2009 г., www.logos.press.md
6. Recommendation No R (2000) 10 of the Committee of Ministers of Council of Europe to Member states on codes of conduct for public officials OECD, Managing Conflict of Interest in the Public Service, 2003
7. Carta Europeană a Autonomiei Locale, adoptată la 15 octombrie 1985
8. Anca Daniela Giurgiu, Adrian Baboi-Stroe, Simona Luca, Corupția în administrația publică locală. Cadrul legal existent. Măsuri întreprinse pentru combaterea corupției. Observații și recomandări, Fundația pentru Dezvoltarea Societății Civile, 2002
9. Agenția Națională de Integritate (ANI) din România, Societatea Academică din România (SAR), Ghid privind incompatibilitățile și conflictele de interese, 2011
10. Spinei Ianina, Tratarea conflictelor de interese în serviciul public: evoluție sau stagnare? Transparency international Moldova, „Bons Offices” srl, Chișinău, 2010
11. Ciubotaru Maria, Ursu Veronica, Transparența achizițiilor publice în municipiul Chișinău „Bons Offices” srl, Chișinău, 2007.

Legi RM examinate:

1. Legea cu privire la conflictul de interese nr.16-XVI din 15.02.2008 // Republicat: Monitorul Oficial al Republicii Moldova nr.72-75/231 din 13.04.2012 // Monitorul Oficial nr.94-96/351 din 30.05.2008
2. Legea cu privire la funcția publică și statutul funcționarului public, nr.158-XVI din 04.07.2008 // Monitorul Oficial nr.230-232/840 din 23.12.2008
3. Legea privind Codul de conduită a funcționarului public nr. 25-XVI din 22.02.2008, Monitorul Oficial nr. 74-75/243 din 11.04.2008
4. Legea cu privire la statutul persoanelor cu funcții de demnitate publică nr.199 din 16.07.2010 // Monitorul Oficial nr.194-196/637 din 05.10.2010
5. Legea cu privire la statutul persoanelor din cabinetul persoanelor cu funcții de demnitate publică nr.80 din 07.05.2010 // Monitorul Oficial nr.117-118/357 din 09.07.2010
6. Legea cu privire la guvern nr.64-XII din 31.05.1990 // Republicat: Monitorul Oficial nr.131-133/1018 din 26.09.2002 // Veștile nr.8/191 din 1990
7. Legea privind descentralizarea administrativă nr.435-XVI din 28.12.2006 // Monitorul Oficial nr.29-31/91 din 02.03.2007
8. Legea privind administrația publică locală, nr.436-XVI din 28.12.2006 // Monitorul Oficial nr.32-35/116 din 09.03.2007
9. Legea privind statutul alesului local nr.768-XIV din 02.02.2000 // Monitorul Oficial al Republicii Moldova nr.34/231 din 24.03.2000
10. Legea privind declararea și controlul veniturilor și al proprietății demnitarilor de stat, judecătorilor, procurorilor, funcționarilor publici și a unor persoane cu funcție de conducere, nr.1264-XV din 19.07.2002 // Republicat: Monitorul Oficial al Republicii Moldova nr.72-75/229 din 13.04.2012 // Monitorul Oficial al Republicii Moldova nr.124-125/991 din 05.09.2002
11. Legea cu privire la Comisia Națională de Integritate, nr.180 din 19.12.2011 // Monitorul Oficial nr.1-6/2 din 06.01.2012
12. Legea cu privire la prevenirea și combaterea corupției nr.90-XVI din 25.04.2008 // Monitorul Oficial nr.103-105/391 din 13.06.2008
13. Legea privind verificarea titularilor și a candidaților la funcții publice nr.271-XVI din 18.12.2008 // Monitorul Oficial nr.41-44/118 din 24.02.2009
14. Legea privind transparența în procesul decizional nr.239-XVI din 13.11.2008 // Monitorul Oficial nr. 215-217/798 din 05.12.2008
15. Codul contravențional al Republicii Moldova, nr.218 din 24.10.2008 // Monitorul Oficial nr.3-6/15 din 16.01.2009
16. Legea privind finanțele publice locale nr.397-XV din 16.10.2003 // Monitorul Oficial al Republicii Moldova nr.248-253/996 din 19.12.2003
17. Legea privind achizițiile publice nr.96-XVI din 13.04.2007 // Monitorul Oficial nr.107-111/470 din 27.07.2007
18. Hotărârea Parlamentului Republicii Moldova pentru aprobarea Concepției cu privire la politica de personal în serviciu public nr.1227 din 18.07.2002 // Monitorul Oficial al Republicii Moldova nr.122-123/985 din 29.08.2002
19. Hotărârea Parlamentului Republicii Moldova pentru aprobarea Strategiei naționale anticorupție pe anii 2011-2015 nr. 154 din 21.07.2011 // Monitorul Oficial nr.166-169/483 din 07.10.2011
20. Hotărârea Guvernului Republicii Moldova privind punerea în aplicare a prevederilor Legii nr. 158-XVI din 4 iunie 2008 cu privire la funcția publică și statutul funcționarului public nr. 201 din 11.03.2009 // Monitorul Oficial nr. 55-59/483 din 07.10.2011
21. Hotărârea Curții de Conturi privind Raportul auditului performanței „Unele obiective ale Legii privind achizițiile publice nr.96-XVI din 13.04.2007 s-au realizat, dar sunt necesare îmbunătățiri”, nr. 19 din 28.05.2009, Monitorul Oficial nr.118-120/17 din 31.07.2009

Anexa 1.
Persoane intervievate

Persoane intervievate	Funcția
1. Condration Valeriu	Vice-Președintele raionului Hancesti
2. Creangă Ion	Șeful Direcției Juridice a Secretariatului Parlamentului RM
3. Cojocar Vasile	Secretarul Consiliului raional Basarabeasca
4. Guțan Valentin	Primar de Cricova, Municipiu Chișinău
5. Cârnaț Teodor	Doctor hab. în drept, conf. univ, consilier municipal
6. Zaporojan Veaceslav	Consilier, Curtea Constituțională
7. Popa Victor	Președinte Comisia Juridică Numiri și Imunități, Parlamentul RM
8. Vesterniceanu Dumitru	Consiliul Suprem al Majistraturii
9. Cecan Iurie	Președinte Comisia Electorală Centrală
10. Ionița Veaceslav	Președinte Comisia Economie, Buget, Finanțe, Parlamentul RM

Anexa 2.

Analiza deciziile consiliilor locale sub aspectul respectării prevederilor legale privind incompatibilitatea funcției aleșilor locali

CEC – Comisia Electorală Centrală a efectuat o analiză a deciziilor consiliilor locale referitoare la încetarea înainte de termen a mandatelor de consilier, emise după alegerile locale generale din 5 iunie 2011, sub aspectul respectării prevederilor legale. Astfel, s-a constatat că unele consilii locale nu examinează în termenele stabilite de lege starea de incompatibilitate a funcției aleșilor locali, altele prezintă la CEC decizia de ridicare a mandatului peste câteva luni sau expediază CECsetul incomplet de documente (lipsește demersurile, deciziile, declarațiile) pentru atribuirea mandatului de consilier. Menționăm că, au fost identificate 53 de cazuri identificate (lista localităților poate fi găsită pe <http://www.cec.md/index.php?pag=news&opa=view&id=558&tip=comunicat&start=10&I=>) nu au fost înlăturate stările de incompatibilitate între funcția de primar și cea de consilier local, fără a se exclude posibilitatea existenței și altor cazuri de incompatibilitate, precum cea de funcționar public.

Anexa 3.

Răspunsul Direcției Juridice a Secretariatului Parlamentului RM privind propunerile de amendare a cadrului legislativ ce ține de gestionarea conflictului de interese și a regimului de incompatibilități, înaintate de IDIS „Viitorul”.

SECRETARIATUL PARLAMENTULUI REPUBLICII MOLDOVA

Direcția juridică

MD-2073, Chișinău, bd. Ștefan cel Mare nr.105 tel.: 37322/ 26-83-23 www.parlament.md

11 aprilie 2012 Dj17 Nr.150

Domnului Liubomir CHIRIAC
Director executiv IDIS „Viitorul”
str. Iacob Hîncu 10/1, Chișinău, MD-2005

Direcția juridică a Secretariatului Parlamentului a examinat demersul Institutului pentru Dezvoltare și Inițiative Sociale (IDIS) „Viitorul”, privind propunerile de lege ferenda în domeniul gestionării conflictului de interese și a regimului de incompatibilități în cadrul serviciului public la nivelul administrației publice locale, pe care le găsește ca fiind benefice pentru înlăturarea golurilor și paralelismelor în reglementările legislative. Din aceste considerente, aducem mulțumiri IDIS „Viitorul”, pentru contribuțiile la consolidarea cadrului legislativ în domeniul administrației publice locale și autonomiei locale.

Este de menționat că unele propuneri înaintate de către IDIS „Viitorul”, au fost preluate și introduse în proiectul de lege nr.517 din 15.03.2012, care a fost înaintat în calitate de inițiativă legislativă de un grup de deputați în Parlament. Proiectul de lege prevede modificarea art.7 din Legea privind statutul alesului local nr.768-XIV din 02.02.2000, a Legii privind administrația publică locală nr.436-XVI din 28.12.2006 și a Legii cu privire la statutul persoanelor cu funcții de demnitate publică nr.199 din 16.07.2010.

Pentru examinarea celorlalte propuneri de lege ferenda, Comisia juridică, numiri și imunități a format un grup de lucru, la care participă și funcționari din cadrul Direcției juridice, acestea urmînd a fi înglobate în inițiative legislative ale deputaților, asigurînd atingerea standardelor comunitare în domeniul conflictului de interese și a regimului de incompatibilități. Astfel, apreciem înalt aportul IDIS „Viitorul” prin înaintarea propunerilor de lege ferenda și exprimăm disponibilitatea cooperării în acest sens și pe viitor.

Cu respect,

Șef Direcție
Ion CREANGĂ

Anexa 4.

Răspunsul Comisiei Juridice privind propunerile de amendare a cadrului legislativ ce ține de gestionarea conflictului de interese și a regimului de incompatibilități, înaintate de IDIS „Viitorul”.

PARLAMENTUL REPUBLICII MOLDOVA

Comisia juridică, numiri și imunități

MD-2073, Chișinău, bd. Ștefan cel Mare nr.105

tel.: 37322/ 26-82-90

www.parlament.md

09 *aprilie* 2012

04/10 Nr. *139*

**Dlui Liubomir CHIRIAC
Director executiv al Institutului pentru
Dezvoltare și Inițiative Sociale
”Viitorul”**

Comisia Juridică Numiri și Imunități a Parlamentului Republicii Moldova apreciază inițiativa IDIS ”Viitorul” privind elaborarea studiului ”Conflictul de interese și regimul de incompatibilități în instituțiile administrației publice locale din Republica Moldova”, precum și propunerile de legeferenda privind gestionarea conflictului de interese și a regimului de incompatibilități.

Salutăm implicarea societății civile în procesul legislativ al Republicii Moldova și menționăm că în acest sens, Comisia Juridică este deschisă pentru colaborare privind perfecționarea cadrului legislativ în diferite domenii și armonizarea acestuia la standardele Uniunii Europene și celor mai bune practici.

Cât privește propunerile de amendare a cadrului legislativ ce ține de gestionarea conflictului de interese și a regimului de incompatibilități Comisia Juridică a creat un grup de lucru din experții Comisiei și Direcției juridice a aparatului Parlamentului pentru examinarea propunerilor și materializarea acestora într-un proiect de lege. În acest sens propunem IDIS ”Viitorul” delegarea unei persoane pentru a fi inclusă în componența grupului de lucru.

Cu respect

Președintele Comisiei

Victor POPA

