
AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

1

GUVERNUL ROMÂNIEI

AUTORITATEA
NAŢIONALĂ PENTRU
REGLEMENTAREA ŞI
MONITORIZAREA
ACHIZIŢIILOR
PUBLICE

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

2

Cuprins

Capitolul 1. .. 3

Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor Publice 3

1.1. Consideraţii Generale... 3

1.1.1. Cuvântul preşedintelui ANRMAP ... 3

1.1.2. Prezentarea ANRMAP ... 4

1.1.3. Asigurarea funcțiunilor sistemului achizițiilor publice .. 5

1.2. Buget, structura organizatorică, de conducere şi resurse umane 8

1.2.1 Buget .. 8

1.2.2. Structura organizatorică, de conducere şi resurse umane ... 11

1.3. Analiza activității derulate de ANRMAP în anul 2012 .. 17

1.3.1. Evenimentele anului 2012 .. 17

1.3.2. Implementarea Strategiei Naționale Anticorupție .. 19

1.3.3. Obiective 2013 .. 21

1.3.4. Date statistice ... 21

1.3.5. ANRMAP, beneficiar al Programului Operaţional Asistenţă Tehnică 2007-2013 24

1.4. Activitatea proprie a direcţiilor specializate din cadrul ANRMAP 28

1.4.1. Direcţia Generală Reglementare şi Evaluare ex-ante .. 28

1.4.2. Direcţia Generală Supraveghere şi Evaluare Ex-post ... 44

1.4.3. Direcţia Generală Monitorizare, Statistică şi Formare Profesională 54

1.4.4. Serviciul juridic .. 79

1.4.5. Compartimentul Audit Public Intern .. 82

1.5. Comunicarea și relațiile publice .. 83

Capitolul 2. .. 90

Anexe .. 90

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

3

Capitolul 1.

Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor
Publice

1.1. Consideraţii Generale

1.1.1. Cuvântul preşedintelui ANRMAP

Am preluat președinția ANRMAP la sfârşitul lunii mai 2012 și împreună cu toți cei interesați să

colaboreze și să depună eforturi, ne-am centrat atenţia în special pe demararea a cât mai multor

paliere de discuţii cu Direcțiile Comisiei Europene, cât şi cu instituțiile omoloage din ţările

învecinate, într-un schimb de idei profitabil tuturor.

 De asemenea, am sesizat necesitatea modificării unor acte normative specifice, având

permanent feedback din partea destinatarilor, autorităţi contractante sau operatori economici,

pentru că ne considerăm înainte de orice, un partener de discuție, competent și eficient.

 Pentru anul care s-a încheiat, m-a interesat deplina transparenţă a activităţii ANRMAP, fără

de care nu am fi reuşit să capacităm interesul organismelor internaționale, iar semnele acestei

campanii au început să apară. Am început deci, să obişnuim opinia publică cu o imagine corectă

şi echidistantă a ANRMAP, acest fapt reprezentând în continuare atât un obiectiv, cât și un tip de

conduită.

Lucian Dan Vlădescu

Președinte

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

4

1.1.2. Prezentarea ANRMAP

Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor Publice a fost

înfiinţată în octombrie 2005 prin Ordonanța de Urgență a Guvernului nr. 74/2005 aprobată cu

modificări prin Legea nr. 111/2006, ca instituție publică cu personalitate juridică, organ de

specialitate al administraţiei publice centrale.

În conformitate cu prevederile Ordonanței de Urgență a Guvernului nr. 96/2012 privind

stabilirea unor măsuri de reorganizare în cadrul administrației publice centrale și pentru

modificarea unor acte normative, Prim-ministrul, prin Cancelaria Primului-ministru

coordonează activitatea Autorității pentru Reglementarea și Monitorizarea Achizițiilor Publice,

instituție publică cu personalitate juridică, în subordinea Guvernului, finanțată integral de la

bugetul de stat, prin bugetul Secretariatului General al Guvernului.

ANRMAP are ca rol fundamental în formularea la nivel de concepţie, promovarea şi

implementarea politicii în domeniul achiziţiilor publice, reprezentând pilonul central al
sistemului instituțional cu atribuții în domeniul achiziţiilor publice din România.

Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor Publice este

condusă de un președinte, cu rang de secretar de stat, având ca principale responsabilități

conducerea, organizarea și controlul activității instituției însărcinate cu gestionarea sistemului de

achiziții publice din România.

Misiune

Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor Publice are ca

obiectiv crearea premiselor necesare pentru asigurarea unui mod convergent de funcționare a

instituțiilor din cadrul sistemului de achiziții publice, creșterea gradului de aplicare conformă a

legislației în domeniul achizițiilor publice, întărirea capacității de implementare a legislației în

domeniul achizițiilor publice la nivelul autorităților contractante și promovarea bunelor practici

naționale și europene, atât în raport cu instituțiile și organismele din România cât și cu instituțiile

corespondente la nivelul U.E. și /sau la nivelul Statelor Membre ale U.E.

Ţelul nostru este să asigurăm dezvoltarea şi evoluţia continuă a mecanismelor prin care

instituţiile şi structurile din cadrul sistemului naţional de achiziţii publice interacţionează cu

autorităţile contractante, iar acestea din urmă cu operatorii economici. Ne aflăm aici pentru a crea

premisele de creştere a eficienţei, a transparenţei şi a competitivităţii achiziţiilor în sectorul public.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

5

1.1.3. Asigurarea funcțiunilor sistemului achizițiilor publice

 Reglementare

 Funcția de reglementare revine ANRMAP, prin direcția de specialitate. Orice inițiativă

legislativă în materie de achiziții publice pornește sau trece prin filtrul ANRMAP. Totodată,

ANRMAP menține un contact constant cu serviciile tehnice ale Comisiei Europene, în special cu

cele din cadru DG Markt și DG Regio.

 Monitorizare

 Monitorizarea vizează analiza sistemului de achiziții publice în ansamblu, care este

urmărit atât din punct de vedere statistic, cât și din punct de vedere al modului în care anumite

activități „cheie” sunt corect executate de către autoritățile contractante. Funcția de monitorizare a

sistemului achizițiilor publice revine ANRMAP, în acest caz fiind însă necesară precizarea că

acest lucru nu este posibil fără suportul tehnic oferit de platforma SEAP, al cărui operator este

Ministerul pentru Societatea Informațională, prin Centrul Național de Management pentru
Societatea Informațională – CNMSI.

 Supraveghere

 În cazul acestei funcții, modul de distribuire a atribuțiilor, între instituții diferite, generează,

uneori, percepții eronate. Există o componentă ex-ante a controlului și a componentă ex-post.

Având în vedere cele două etape ale supravegherii, în desfășurarea acestei funcții sunt implicate

două instituții, respectiv ANRMAP și UCVAP.

 Controlul ex-ante (înainte de încheierea contractului) are, la rândul lui, mai multe sub-

componente: evaluarea documentațiilor de atribuire înaintea publicării în SEAP a invitaţiei

/anunţului de participare și verificarea anunţurile de intenţie /participare şi invitaţiile de
participare (atribuții ce revin ANRMAP), precum și verficarea modul efectiv de aplicare a
procedurilor de atribuire a contractelor de achiziție (atribuție ce revine UCVAP).

 Controlul ex-post (după încheierea contractului) intră doar în atribuțiile ANRMAP.

Agenții constatatori ai ANRMAP sunt singurii care pot aplica sancțiuni pentru încălcarea

prevederilor legale în materie de achiziții publice. Acțiunile de control pot fi efectuate din oficiu

sau în urma unor sesizări venite din partea altor instituții (DNA, Parchete, Curtea de Conturi,

Corpul de control al Primului-Ministru, SGG, DLAF etc).

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

6

 Sistemul instituțional în domeniul achizițiilor publice

 Instituțiile care, astfel, asigură funcționalitatea sistemului achiziților publice sunt
următoarele:

A. Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor Publice
(ANRMAP) care:
 Prin funcția de Reglementare:

• Elaborează legislaţia cadru /norme de aplicare a legislaţiei cadru;

• Cooperează cu alte instituţii în scopul identificării celor mai bune soluţii de

implementare a cadrului legislativ.

 Prin funcția de Monitorizare, Analiză, Evaluare şi Supraveghere:

• Evaluează documentaţia de atribuire înaintea publicării în SEAP a invitaţiei /anunţului

de participare

• Verifică anunţurile de intenţie /participare şi invitaţiile de participare

• Elaborează analize în baza datelor statistice colectate

• Evaluează modul de funcţionare a componentelor sistemului de achiziţii publice din

România

• Verifică modul de atribuire a contractelor (control ex-post)

• Aplică sancţiunile prevăzute de legislaţia în vigoare pentru nerespectarea acesteia

 Oferă consiliere metodologică a autorităţilor contractante în procesul de atribuire a

contractelor de achiziţie publică;

 Iniţiază, organizează şi susţine, prin personalul propriu, cursurile de perfecţionare şi

instruire a personalului autorităţilor şi instituţiilor publice care aplică dispoziţiile legale

referitoare la achiziţiile publice;

 Reprezintă România în cadrul comitetelor consultative, grupurilor de lucru şi al reţelelor de

comunicare, organizate de Comisia Europeană.

B. Unitatea pentru Coordonarea și Verificarea Achizițiilor Publice (UCVAP) din cadrul
Ministerul Finanțelor Publice, care realizează un control ex-ante.

C. Ministerul pentru Societatea Informațională (prin Centrul Național de Management pentru
Societatea Informațională - CNMSI) care asigură funcționalitatea Sistemului Electronic de

Achiziții Publice (SEAP).
D. Consiliul Național de Soluționare a Contestațiilor (CNSC) este un organ cu activitate

administrativ-jurisdicţională în ceea ce priveşte sistemul de remedii.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

7

E. Instanțele de judecată – potrivit prevederilor OUG nr. 34/2006 există o competența

alternativă a instanțelor de judecată cu privire la soluționarea litigiilor care vizează

procedurile de atribuire a contractelor de achiziție publică.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

8

1.2. Buget, structura organizatorică, de conducere şi resurse umane

1.2.1 Buget

În cursul anului 2012, Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor

Publice a fost finațată din venituri proprii și subvenții de la bugetul de stat, prin Secretariatul

general al Guvernului. Începând cu intrarea în vigoare a Legii nr. 132/2012 ANRMAP este

finanțată integral de la bugetul de stat.

Bugetul alocat autorității pentru anul 2012 a fost de 11.422.000 lei, respectiv 2.578.330 euro

(calculat la cursul de 1€ = 4,43 lei, valabil la data de 31.12.2012), din care:

 9.309.000 lei la Titlul “Cheltuieli de personal”;

 1.704.000 lei la Titlul “Bunuri şi servicii”;

 90.000 lei la Titlul “Cheltuieli de capital”;

 319.000 lei la Titlul “Programe cu finanțare din fonduri externe nerambursabile (FEN)

post-aderare”.

Grafic, structura bugetului Autorităţii Naţionale pentru Reglementarea şi Monitorizarea

Achiziţiilor Publice pe anul 2012 se prezintă, astfel:

81%

15% 1% 3%

Cheltuieli de personal Cheltuieli pentru bunuri și servicii

Cheltuieli de capital Programe cu finanțare din FEN post-aderare

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

9

Execuția bugetară la finele anului 2012, a fost de 91,60% din bugetul alocat.

Ponderea cea mai mare din totalul cheltuielilor bugetului Autorităţii Naţionale pentru

Reglementarea şi Monitorizarea Achiziţiilor, Publice, respectiv 95,71% este reprezentată de

cheltuielile de personal.

La titlul cheltuieli cu bunuri și servicii s-a înregistrat o execuție de 86,53%, conform graficului mai

jos prezentat:

De asemenea, prezentăm informații referitoare la deplasările externe în Anexa -Graficul și

obiectivele deplasărilor în străinătate pe anul 2012.

4.96%

10.93%

33.07%

12.98%

6.94%

17.00%

0.58%

0.26%

0.20%

0.52%

0.62%

3.01%

6.94%

1.99%

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35

Cheltuieli cu materialele consumabile

cheltuieli cu combistibilul si intretinerea parcului…

cheltuieli cu utilitatile, intretinerea si inchirierea…

cheltuieli cu telefonia si serviciile postale

cheltuieli cu intretinerea sistemelor informatice

cheltuieli cu deplasarile

cheltuieli cu achiz. ob. de inventar

cheltuieli cu achiz. publicatiilor

cheltuieli cu pregatirea profesionala

cheltuieli pentru protectia muncii

cheltuieli pentru protocol

cheltuieli cu servicii de web

cheltuieli cu serviciile de curatenie

cheltuieli diverse cu bunuri si servicii

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

10

Dintre principalii furnizori de bunuri şi servicii, amintim:

La titlul ”Cheltuielilor de capital” s-a înregistrat o execuție de 66,5% , iar achizițiile s-au efectuat

de la următorii furnizori:

 Stream Networks – 10 bucăți stații de lucru portabile, în valoare totală de 28.430 lei,

achiziționate prin aplicarea procedurii de cerere de oferte;

 Stream Networks – un server, în valoare de 13.231 lei, achiziționat prin aplicarea

procedurii de cerere de oferte;

 Verasys International SRL– o imprimantă Lexmark color A3, în valoare de 18.190 lei,

achiziționată prin cumpărare directă.

La titlul “Programe cu finanțare din fonduri externe nerambursabile (FEN) post-aderare” reținem o

execuție de 59,15%.

În cadrul acestui titlu au fost derulate două proiecte cu finanţare din fonduri externe

nerambursabile, iar în cadrul Programului Operaţional Asistenţă Tehnică, proiecte care continuă

şi în anul 2013, respectiv:

- lei -

Denumirea furnizor
Valoarea
achiziției

Obiectul achiziției
Procedura de

achiziție aplicată

 Grup Exploatare şi Întreţinere Palat CFR 577,501
Inchiriere spațiu, utilități, servicii
întreținere

Excepție de la
prevederile OUG nr.
34/2006

 SC RER Ecologic Service Bucureşti REBU SA 109,013 servicii curățenie cerere de oferte
 Vodafone 99,091 servicii telefonie mobilă cerere de oferte
OMV Petrom SA 83,207 furnizare carburant cerere de oferte
Softescu SRL 71,390 servicii web design, development cumparare directa

Perfect Tour 63,994
servicii transport aerian
ocazional/cazare internațional

cerere de oferte

Orange 63,036 servicii telefonie mobilă cerere de oferte
Telefort Prod Serv 50,470 servicii întreținere IT cumparare directa

Danco Pro Comunication 41,961
servicii transport aerian
ocazional/cazare internațional

cerere de oferte

RAAB Integrated Solutions SRL 35,172 servicii întreținere IT cumparare directa
Generali Asigurări 31,644 CASCO/RCA cumparare directa
Adras Comimpex SRL 31,165 servicii de reparații auto cerere de oferte
Telecomunicaţii CFR 28,274 servicii telecomunicații cumparare directa

Dal Travel 22,958
servicii transport aerian
ocazional/cazare internațional

cerere de oferte

Dacris Impex SRL 19,856 furnizare papetărie cumparare directa

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

11

 Sprijin pentru factorii implicaţi în gestionarea instrumentelor structurale în vederea

optimizării sistemului de achiziţii publice;

 Sprijin pentru finanţarea parţială a cheltuielilor de personal efectuate de ANRMAP în

perioada 2012-2015, pentru personalul implicat în gestionarea instrumentelor structurale.

În Anexa nr. 5 este prezentat bugetul ANRMAP aferent anului 2012 defalcat.

La Anexa nr. 6 se regăseşte o situaţie a contractelor aflate în derulare pe anul 2012 în baza

procedurilor de achiziţii publice.

1.2.2. Structura organizatorică, de conducere şi resurse umane

Structura organizatorică a ANRMAP este stabilită prin HG nr. 525/2007 privind organizarea şi

funcţionarea Autorităţii Naţionale pentru Reglementarea şi Monitorizarea Achiziţiilor Publice

Din punctul de vedere al resurselor umane, ANRMAP dispune de un număr maxim de 158

de posturi, din care 125 funcţii publice, 31 funcţii contractuale şi 2 funcţii de demnitate publică,

aferente conducerii instituţiei.

Faţă de începutul anului 2012, când erau ocupate un număr de 133 de posturi la nivelul

autorităţii, la data de 31 decembrie, în cadrul ANRMAP erau ocupate 136 de posturi, din care 128

cu studii superioare (circa 94%), 6 cu studii medii (circa 4%) şi 2 cu studii generale (circa 2%).

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

12

Din totalul posturilor ocupate, funcţiile publice reprezintă 79,41% (108 posturi), cele

contractuale reprezintă 19,12% (26 posturi), iar funcţiile de demnitate publică sunt aferente unui

procent de 1,47% (2 posturi).

Evoluţia posturilor în cadrul structurilor de specialitate este prezentată în tabelul de mai

jos:

94%

4% 2%

Grafic privind nivelul studiilor în cadrul ANRMAP

superioare de lungă durată
(S)

medii (M)

generale (G)

Nr.
crt

Denumirea structurii

01 Ianuarie 2012 31 Decembrie 2012

Nr.
total
de
posturi

din care: Nr.
total
de
posturi

din care:

ocupate vacante ocupate vacante

1 Demnitari (D) 2 2 0 2 2 0

2 Secretar general (SG) 1 1 0 1 1 0

3 Cabinetul preşedintelui (CP) 4 4 0 4 4 0

4
Compartimentul audit public intern

(CAPI)
2 1 1 2 1 1

5
Departamentul Comunicare şi

Relaţii Publice (DCRP)
4 3 1 3 2 1

6 Serviciul juridic (SJ) 8 5 3 8 7 1

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

13

0

10

20

30

40

50

60
Grafic privind structura posturilor la data de 01.01.2012

posturi ocupate

posturi vacante

total posturi

7
Direcţia Generală Monitorizare

Statistică şi Formare Profesională

(DGMSFP)

33 21 12 34 34 0

8
Direcţia Generală Reglementare şi

Evaluare Ex-ante (DGRE Ex-ante)
52 48 4 52 43 9

9
Direcţia Generală Supraveghere şi

Evaluare Ex-post (DGSE Ex-post)
29 26 3 29 22 7

10
Direcţia Economică Administrativă şi

Achiziţii Publice (DEAAP)
18 18 0 18 16 2

11
Compartimentul resurse umane şi

registratură (CRUR)
5 4 1 5 4 1

 TOTAL 158 133 25 158 136 22

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

14

Fluctuaţia personalului în perioadele mai sus-menţioante, precum şi la nivelul întregului

an, reprezintă o principală ameninţare pentru buna desfăşurare a activităţii autorităţii, ducând la

supraîncărcarea activităţii personalului existent.

0

10

20

30

40

50

60
Grafic privind structura posturilor la data de 31.12.2012

posturi ocupate

posturi vacante

total posturi

0

10

20

30

40

50

60

Graficul privind fluctuaţia posturilor pe structuri organizatorice

posturi ocupate la
01.01.2012
posturi vacante la
01.01.2012
posturi ocupate la
31.12.2012
posturi vacante la
31.12.2012

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

15

La data de 31.12.2012, din cele 136 de posturi ocupate, 100 sunt reprezentate de femei

(circa 73,53%), iar 36 de bărbaţi (circa 26,47%). Media de vârstă a personalului din cadrul

instituţiei este de 38,7 ani.

Distribuţia posturilor pe funcţii ocupate este ilustrată mai jos:

Pentru ocuparea posturilor vacante, necesare desfăşurării în bune condiţii a activităţii

ANRMAP, în cursul anului 2012 au fost desfășurate următoarele proceduri:

Nr. total de posturi ocupate

 la nivelul A.N.R.M.A.P.

TOTAL

din care: Nivelul studiilor, din care:

B
ar

ba
ţi

Fe
m

ei

su
pe

rio
ar

e

de
 lu

ng
ă

du
ra

tă
(S

)

su
pe

rio
ar

e

de
 s

cu
rt

ă

du
ra

tă
 (S

SD
)

m
ed

ii
 (M

)

ge
ne

ra
le

 (G
)

136 36 100 128 0 6 2

Nr. total de funcţii de demnitate
publică

2 2 0 2 0 0 0

Nr. total funcţii publice, din care: 108 26 82 105 0 3 0

- Nr. total înalţi funcţionari publici 1 0 1 1 0 0 0

- Nr. total funcţii publice de

conducere
13 6 7 13 0 0 0

- Nr. total funcţii publice de execuţie 94 20 74 92 0 3 0

Nr. total funcţii contractuale, din care: 26 8 18 21 0 3 2

- Nr. total funcţii contractuale de

conducere
1 1 0 1 0 0 0

- Nr. total funcţii contractuale de

execuţie
25 7 18 20 0 3 2

Media de vârstă a personalului 38,7

Schematic, structura organizatorică a ANRMAP pe anul 2012 este redată în cadrul Anexei nr. 1

Statul de funcţii al ANRMAP este prezentat, în detaliu, în cadrul Anexei nr. 2

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

16

- 9 concursuri de recrutare aprobate de Guvern prin memorandum, conform prevederilor

art. 22 din Ordonanţa de urgenţă a Guvernului nr.34/2009, cu modificările şi completările

ulterioare;

- un transfer la cerere;

- un transfer în interesul serviciului.

În cursul anului 2012, în vederea asigurării activităţii ANRMAP, Preşedintele a emis un

număr de 552 acte administrative în domeniul managementului resurselor umane, reprezentând:

- numirea în funcţii publice/contractuale de execuţie şi/sau conducere;

- modificarea raporturilor de serviciu/muncă;

- delegarea de atribuţii/competenţe;

- desemnarea personalului în diverse comisii constituite la nivelul autorităţii etc.

Pe parcursul anului 2012, un număr de 99 de persoane din cadrul autorităţii (83 funcţionari

publici şi 16 personal contractual), reprezentând un procent de aproximativ 63% din

personalul ANRMAP, a participat la diverse programe de perfecţionare profesională în

următoarele domenii:

- Management afaceri publice;

- Expert achiziţii publice;

- Contabilitatea instituţiilor publice;

- Integrarea noilor angajaţi – premisa rezultatelor performante;

- Inspector protecţie civilă;

- Proiect Conta Plus.

Din bugetul ANRMAP alocat pentru această activitate în anul 2012 au fost utilizate numai

sumele necesare plăţii contravalorii participării unui număr de 63 angajaţi ai autorităţii, restul

programelor de perfecţionare fiind derulate la sediul instituţiei de către personalul de specialitate

propriu în colaborare cu C.N.F.P.A., sau asigurate cu titlu gratuit de către C.N.P.P.M.S.U.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

17

1.3. Analiza activității derulate de ANRMAP în anul 2012

Prezentăm în continuare analiza activităţii derulate la nivelul instituţiei pe parcursul anului

2012 și detalierea acţiunilor proprii fiecărei direcţii specializatea:

1.3.1. Evenimentele anului 2012

În decursul anului 2012, ANRMAP a finalizat modelele de documentaţii standardizate

aferente procedurilor de atribuire a contractelor de achiziţie de lucrări publice pe sectoarele de

Mediu și Transport. Standardizarea documentaţiei aferente procedurilor de atribuire a

contractelor de achiziţie publică, a contractelor de concesiune de lucrări publice şi a contractelor

de concesiune de servicii reprezintă un angajament asumat în cadrul discuţiilor cu serviciile

Comisiei Europene.

La începutul lunii mai 2012 președintele ANRMAP a emis un ordin privind constituirea

Comitetului Național Consultativ pentru Achiziții Publice (CNCAP), organism, fără

personalitate juridică, coordonat de către ANRMAP. Acest organism are un rol consultativ și

funcționează ca un forum de dezbatere publică, cu scopul de a facilita accesul tuturor părților

interesate de inițierea și dezbaterea proiectelor legislative cu incidență în materia achizițiilor

publice. Pe parcursul anului 2012, ANRMAP a organizat trei reuniuni ale CNCAP, eveniment la

care au participat reprezentanți ai UCVAP și CNSC, precum și reprezentanți ai asociațiilor

profesionale din domeniul achizițiilor publice, ai camerelor de comerț, ai asociațiilor patronale, ai

organizațiilor neguvernamentale, ai autorităților contractante și ai operatorilor economici.

La începutul lunii iulie 2012, o delegaţie a României, din care a făcut parte şi preşedintele

A.N.R.M.A.P a participat la o serie de întâlniri cu oficialităţile din Bulgaria. Discuţiile s-au axat

pe progresele făcute de Bulgaria în ceea ce priveşte gestionarea fondurilor europene precum şi

pe măsurile luate pentru optimizarea şi simplificarea procedurilor utilizate. De asemenea

preşedintele ANRMAP a avut o întrevedere cu doamna Miglena Pavlova, directorul general al

Agenţiei pentru Achiziţii Publice din Bulgaria, în cadrul căreia a împărtăşit din experienţa

României în domeniul achiziţiilor publice, referindu-se în special la chestiuni legate de

organizarea instituţională a sistemului de achiziţii publice, oferind o perspectivă asupra întregului

cadru legal.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

18

În data de 5 iulie 2012, președintele Autorității Naționale pentru Reglementarea și

Monitorizarea Achizițiilor Publice a participat la reuniunea organizată de către Ministerul Afacerilor

Europene cu ocazia misiunii pe care DG Regio și DG Employment au desfășurat-o la

București. Subiectele abordate au vizat implementarea Priority Action Plan (Planul de Acțiuni

Prioritare), precum și măsurile incluse în Planul de acțiune ca răspuns la Raportul Deloitte

întocmit la solicitarea Comisiei Europene – Directoratul General pentru Politică Regională (DG

Regio).

În calitate de președinte al Autorității, domnul Lucian Dan Vlădescu a participat la o serie

de evenimente dedicate domeniul achizițiilor publice. Printre acestea menționăm conferința

“Achizițiile publice, frână sau factor de progres pentru creșterea economică?”, organizată

de către revista Finanțiștii în colaborare cu Integrate Investment și cu portalul BizLawyer, precum

și conferința „Mediafax Talks about European Funds”, organizată de către agenția de presă

Mediafax, împreună cu Ministerul Afacerilor Europene.

În data de 16 iulie 2012 conducerea Autorității Naționale pentru Reglementarea și

Monitorizarea Achizițiilor Publice a decis să publice pe pagina de internet a instituției, Raportul
întocmit de către Deloitte Bedrijfsrevisoren/Reviseurs d’Entreprises Belgia, la solicitarea
Comisiei Europene – Directoratul General pentru Politică Regională (DG Regio). Acest proiect s-

a derulat în perioada decembrie 2010 – noiembrie 2011, iar concluziile formulate în cuprinsul

acestuia, prezentate la sfârșitul anului 2011 reprezintă recomandările Comisiei Europene – DG

Regio în ceea ce privește domeniul achizițiilor publice în România.

La sfârșitul lunii iulie au fost lansate spre dezbatere publică proiectele de modificare a

O.U.G. nr. 34/2006 privind atribuirea contractelor de achiziţie publică, a contractelor de

concesiune de lucrări publice şi a contractelor de concesiune de servicii, cu modificările și

completările ulterioare și a H.G. nr. 925/2006 pentru aprobarea normelor de aplicare a

prevederilor referitoare la atribuirea contractelor de achiziţie publică din Ordonanţa de urgenţă a

Guvernului nr. 34/2006 privind atribuirea contractelor de achiziţie publică, a contractelor de

concesiune de lucrări publice şi a contractelor de concesiune de servicii, cu modificările și

completările ulterioare.

În decursul anului 2012, domnul Lucian Dan Vlădescu, în calitate de președinte al

ANRMAP, a semnat declarația de aderare a Autorității Naționale pentru Reglementarea și

Monitorizarea Achizițiilor Publice la Strategia Națională Anticorupție 2012 – 2015, aderând

astfel la valorile fundamentale, principiile, obiectivele și mecanismul de monitorizare al Strategiei

Naționale Anticorupție 2012 – 2015, aprobată prin HG. nr. 215/2012.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

19

O delegație din partea Autorității Naționale pentru Reglementarea și Monitorizarea

Achizițiilor Publice, condusă de către domnul Lucian Dan Vlădescu, președintele instituției, a

participat între 2 și 4 octombrie 2012 la Chișinău, Republica Moldova, la conferința finală a

Proiectului de Twinning (înfrățire instituțională) „Sprijin pentru sistemul de achiziții publice din

Republica Moldova”. În cadrul acestui proiect, România a oferit asistență tehnică de specialitate.

În luna octombrie s-a desfăşurat misiunea de audit a Autorităţii de Audit de pe lângă
Curtea de Conturi care a avut ca scop evaluarea funcționării mecanismului de verificare ex-ante

al achizițiilor publice rezultat în urma integrării formale în sistemul de management și control al

ANRMAP, în vederea obținerii asigurării că ANRMAP realizează eficient verificările, precum și

modul de implementare a recomandărilor formulate prin rapoartele de audit anterioare.

1.3.2. Implementarea Strategiei Naționale Anticorupție

La data de 13 octombrie 2012, președintele Autorității Naționale pentru Reglementarea și

Monitorizarea Achizițiilor Publice a semnat declarația de aderare la valorile fundamentale,

principiile, obiectivele și mecanismul de monitorizare al Strategiei Naționale Anticorupție.

Prin această declarație, ne-am asumat implementarea unor măsuri care să asigure

creșterea eficienței mecanismelor de prevenire a corupției în materia achizițiilor publice prin:

1. îmbunătățirea colaborării cu instituțiile publice din România și din Uniunea Europeană

care au competențe în domeniul achizițiilor publice;

2. prevenirea conflictelor de interese în gestionarea fondurilor;

3. extinderea atribuţiilor de verificare şi control ale autorității;

4. scăderea substanţială a numărului de nereguli şi contestaţii, fluidizarea ratei de

absorbţie a fondurilor comunitare şi eficienta utilizare a fondurilor;

5. sistematizarea legislaţiei, procedurilor şi a materialelor cu caracter de îndrumare în

materia achiziţiilor publice şi diseminarea largă la nivelul instituţiilor publice şi al

operatorilor economici;

6. constituirea unei baze de date cu companiile care şi-au executat necorespunzător

contractele de achiziție publică;

7. organizarea periodică de cursuri de formare profesională multidisciplinară pentru

promovarea bunelor practici naţionale şi internaţionale în materia achiziţiilor publice.

Față de obiectivele asumate, în cursul anului 2012 :

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

20

 Prin ordinul președintelui nr. 413/12.10.2012 a fost desemnat dl. Mircea

FECHET,vicepreședinte, coordonator al planului sectorial și a fost numită comisia

tehnică responsabilă cu implementarea măsurilor din cadrul SNA, condusă de dna.

Cristina-Ecaterina CORUȚ, secretar general,

 A fost aprobat Codul de etică și deontologie a personalului din ANRMAP prin ordinul

președintelui nr.411/10.10.2012,

 A fost constituită Comisia de evaluare si inventariere a bunurilor primite cu titlu gratuit

în exercitarea mandatului sau a funcției în cadrul ANRMAP și aprobată procedura de

lucru a Comisie prin ordinul președintelui nr. 589/07.12.2012,

 A fost desemnat consilierul etic și aprobată procedura de lucru a acestuia prin ordinul

președintelui nr.606/21.12.2012,

 A fost constituită o comisie de analiză privind încalcarea dreptului de acces la

informațiile de interes public în cadrul ANRMAP și aprobată procedura de lucru a

acesteia prin ordinul președintelui nr . 603/18.12.2012

 Au fost demarată modificarea Regulamentului de ordine interioară al ANRMAP, în

vederea transpunerii prevederilor legale cu privire la protecția avertizării în interes

public, pantouflage, declararea averii și a intereselor,egalitatea de șanse între femei

și bărbați, protecția maternității la locul de muncă. Activitatea a fost finalizată la

începutul anului 2013, când prin ordinul președintelui nr.20/06.02.2013 a fost aprobat

Regulamentul de ordine interioară al ANRMAP.

Toate acestea au fost aduse la cunoștința tuturor angajaților autorității, fiind documente

interne cu un caracter obligatoriu.

 Cât privește implementarea obiectivului specific 1.6 ,”Creșterea eficienței mecanismelor

de prevenire a corupției în materia achizițiilor publice” măsurile implementate sunt descrise în

continuare, la secțiunile de prezentare a activității structurilor funcționale ale autorității.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

21

1.3.3. Obiective 2013

Pentru anul 2013, ANRMAP și-a propus atingerea următoarelor obiective generale:

 Crearea unui cadru normativ general care să permită înțelegerea facilă și aplicarea

unitară a legislației din domeniul achiziițiilor publice;

 Îmbunătățirea calității documentațiilor de atribuire prin exercitarea controlului ex-ante;

 Perfecționarea mecanismelor de monitorizare;

 Supravegherea și controlul aplicării legislației în domeniul achizițiilor publice;

 Îmbunătațirea sistemului de formare profesională.

1.3.4. Date statistice

Prezentăm câteva date statistice care vor permite crearea unei imagini de ansamblu asupra

activităţii desfăşurate de către Autoritatea Naţională pentru Reglementarea şi Monitorizarea

Achiziţiilor Publice pe parcursul anului 2012:

 Au fost primite 639 de sesizări de la terţi (D.N.A., Curtea de Conturi, Corpul de control al

Prim-ministrului, D.L.A.F., S.G.G., Autorităţi de Management, persoane fizice/juridice), în

urma cărora au fost realizate 290 de acţiuni de control;

 Au fost verificate 1278 de proceduri de atribuire a contractelor de achiziţie publică, din care:

• 1094 de proceduri finanţate de la bugetul de stat/alte surse;

• 184 de proceduri finanţate din fonduri europene.

 Au fost aplicate un număr de 144 de amenzi contravenţionale şi 174 de avertismente
scrise;

 Valoarea totală a amenzilor aplicate autorităților contractante a fost de 11.545.000 de lei;

 Cele mai mari amenzi contravenţionale au fost aplicate următoarelor autorităţi contractante:

• Orașul Otopeni – amendă de 200.000 de lei;

• Institutul Național al Patrimoniului – amendă de 200.000 de lei;

• Apa Nova București S.A. – amendă de 200.000 de lei;

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

22

• Compania Națională de Autostrăzi și Drumuri Naționale din România – amendă de

200.000 de lei;

• Administrația Domeniului Public Sector 2 – amendă de 200.000 de lei;

• Autoritatea Națională pentru Cercetare Științifică – amendă de 200.000 de lei;

• Spitalul Județean de Urgență Alexandria, Teleorman – amendă de 200.000 de lei;

• Administrația Națională Apele Române – amendă de 200.000 de lei;

• Universitatea de Medicină și Farmacie Carol Davila – amendă de 200.000 de lei;

• Primăria Municipiului București – amendă de 200.000 de lei;

• UAT Oraș Jimbolia, Timiș – amendă de 200.000 de lei;

• CNADNR – DRDP Timișoara – amendă de 200.000 de lei;

• Comuna Moldovița, Suceava – amendă de 200.000 de lei;

• AN Apele Române București – Administrația Bazinală de Apă Mureș – amendă de

200.000 de lei;

• ANOFM – amendă de 200.000 de lei;

• Penitenciarul Poarta Albă, Constanța – amendă de 200.000 de lei;

• S.C. Lucrări Drumuri și Poduri Dâmbovița S.A. – amendă de 200.000 de lei;

• Ministerul Economiei, Comerțului și Mediului de Afaceri – amendă de 200.000 de lei;

• S.C. Metrorex S.A. – amendă de 200.000 de lei;

* Menţionăm că în majoritatea cazurilor, valoarea amenzii aplicate fiecărei autorităţi

contractante reprezintă rezultatul verificării mai multor contracte de achiziţie publică atribuite

de autoritatea contractantă în cauză.

** Principalele abateri în materia achiziţiilor publice pentru care au fost sancţionate

autoritățile contractante sunt:

• încălcarea regulilor de publicitate cu privire la transmiterea spre publicare cu

întârziere a anunţurilor de atribuire;

• impunerea de cerinţe de calificare restrictive şi/sau solicitarea de cerinţe de

calificare pentru subcontractanţi;

• netransmiterea spre publicare a deciziei de anulare;

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

23

• nerespectarea termenelor prevăzute pentru transmiterea răspunsurilor la

solicitările de clarificări;

• aplicarea procedurii de negociere fără publicare prealabilă a unui anunț de

participare, fără îndeplinirea condiţiilor prevăzute de lege;

• aplicarea incorectă în cadrul procesului de evaluare, a criteriilor stabilite prin

documentația de atribuire;

• încheierea unor contracte a căror valoare depăşea pragul stabilit de ordonanţă

prin cumpărare directă;

• documente lipsă de la dosarul achiziţiei publice;

• comunicări incomplete privind rezultatul procedurii de atribuire.

 Pe parcursul anului 2012, pe adresa helpdesk@anrmap.ro s-a primit şi s-a răspuns la

un număr de 8.238 de întrebări.

 A fost elaborat un număr de 1900 de puncte de vedere ca răspuns la solicitările de

clarificări ale autorităților contractante şi ale operatorilor economici interesaţi să participe

la procedurile de atribuire a contractelor de achiziție publică.

 A fost verificat un număr de 39.136 de anunţuri și erate transmise de către autorităţile

contractante în SEAP.

 În anul 2012 a fost prelucrat un număr de 33.321 de documente constatatoare

transmise de autorităţile contractante la finalizarea contractelor de achiziţie publică, în

vederea înregistrării în baza de date existentă la nivelul ANRMAP.

 ANRMAP a transmis cincizeci de comunicate de presă, informări, precizări şi
drepturi la replică.

 Au fost primite 143 de recomandări/propuneri de către societatea civilă/ instituții
publice/ autorități contractante/ asociații profesionale, în ceea ce priveşte procesul

de elaborare a actelor normative.

 În anul 2012 au fost verificate 63.087 de documentaţii de atribuire, din care:

• 9.625 de documentaţii de atribuire care aveau ca sursă de finanţare fonduri
comunitare;

• 53.462 de documentaţii de atribuire care aveau ca sursă de finanţare
fonduri naţionale;

mailto:helpdesk@anrmap.ro

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

24

 ANRMAP a promovat 18 acţiuni de chemare în judecată în vederea constatării nulităţii

absolute a contractelor/acordurilor-cadru încheiate cu încălcarea legislaţiei în materia

achiziţiilor publice.

 În 2012 au fost finalizate irevocabil un număr de 84 dosare având ca obiect plângeri

contravenționale, acțiuni în constatarea nulității contractelor încheiate cu încălcarea

legislației în materia achizițiilor publice, contestație act administrativ fiscal, acțiuni în

contencios administrative împotriva deciziei CNSC, acțiuni suspendare executare act

administrativ, plângeri pe contencios - obligația de a face, dintre care 71 soluționate
în favoarea ANRMAP, 6 soluționate parțial în favoarea ANRMAP și 7 dosare pierdute.

1.3.5. ANRMAP, beneficiar al Programului Operaţional Asistenţă Tehnică 2007-2013

În anul 2012, ANRMAP a început implementarea proiectului „Sprijin pentru factorii implicaţi
în gestiunea instrumentelor structurale în vederea optimizării sistemului de achiziţii
publice”.

Obiectivul general al acestuia constă în acordarea de asistenţă pentru întărirea şi dezvoltarea

capacităţii de achiziţii publice a autorităţilor contractante implicate în gestionarea proiectelor

finanţate din instrumente structurale, la nivel central şi local.

Pentru atingerea obiectivului proiectului, în cadrul acestuia urmează să fie elaborate o serie

de ghiduri, specificaţii tehnice standardizate, modele standardizate de contracte pentru

principalele tipuri de proiecte finanţate din fonduri structurale precum si un cod al achizițiilor

publice. În acest scop au fost organizate proceduri de achiziţie publice în care au fost implicaţi

experții din cadrul DRAT, inclusiv cei nominalizați în echipa de proiect. Aceştia au participat la

elaborarea documentaţiilor de atribuire şi a clarificărilor la solicitările operatorilor economici, fiind

implicaţi ca membri în comisiile de evaluare, precum şi la seminariile şi evenimentele organizate

în cadrul activitățilordin cadrul proiectului. De asemenea în decursul anului 2012 ANRMAP a

organizat:

• opt întâlniri în cadrul Activității nr. 5 „Organizarea de întâlniri ANRMAP, UCVAP,

ACIS, AA, ACP și Autorități de Management pentru stabilirea unor reguli clare de

aplicare a prevederilor legislației naționale și a Directivelor Europene în domeniul

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

25

achizițiilor publice pentru proiectele care beneficiază de finanțare din instrumente

structurale”

• trei întâlniri în cadrul Activității nr. 4 “Organizarea de întâlniri trimestriale ANRMAP,

UCVAP, CNSC, ACIS, ACP şi AA în vederea schimbului de experienţă pentru

eficientizarea sistemului de achiziţii publice”

 Rezultatele aşteptate ale proiectului pentru anul 2013 sunt următoarele:

• Un raport privind problemele în domeniul achiziţiilor publice specifice fiecărei

Autorităţi de Management respectiv beneficiarilor de proiecte finanţate prin

programe operaţionale.

• O strategie privind problemele cu care se confruntă autorităţile contractante

beneficiare de finanţări din instrumente structurale în domeniul achiziţiilor publice şi

măsuri de soluţionare a acestora.

• Raport privind motivele de anulare a procedurilor de atribuire pentru contractele

aferente proiectelor finanţate din instrumente structurale.

• Un „Ghid privind sesizarea Curții de Justiție a Uniunii Europene, precum și aspecte

de natură procedurală soluționării cererilor în materia achizițiilor publice” (inclusiv

tipărirea a 1000 exemplare și distribuirea către autorități contractante, beneficiare

ale finanțării din instrumente structurale);

• Codul achizițiilor publice din România – postarea pe site-ul ANRMAP şi tipărirea a

100 de exemplare;

• Raport privind principalele tipuri de proiecte identificate la nivelul fiecărei Autorităţi

de Management;

• Elaborarea unor specificaţii tehnice standardizate;

• Elaborarea unor modele standardizate de contracte pentru principalele tipuri de

proiecte;

• Raport privind bune practici în domeniul achiziţiilor publice aferente proiectelor

finanţate din instrumentele structurale identificate ;

• Elaborarea unor Ghid de bune practici în domeniul achiziţiilor publice finanţate din

instrumente structurale;

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

26

• Un număr de 8 evenimente la nivelul regiunilor de dezvoltare pentru diseminarea

rezultatelor proiectului pentru un nr. de 800 persoane implicate în procesul de

achiziţii publice pentru proiecte finanţate din instrumente structurale;

• Organizarea unui număr de 3 seminarii pentru schimb de experienţă cu privire la

cele mai bune practici în domeniul achiziţiilor publice finanţate din instrumente

structurale;

• Realizarea unei reţele naţionale de achizitori pentru proiecte finanţate din

instrumente structurale – platformă de comunicare naţională;

• Pachet informativ destinat consultanţilor implicaţi în elaborarea/implementarea

proiectelor finanţate din instrumente structurale;

• Organizarea unui număr de patru întâlniri ANRMAP, UCVAP, C.N.S.C, ACIS, ACP,

AA;

• Organizarea unui număr de 22 întâlniri ANRMAP, UCVAP, AM-uri, ACIS, ACP şi

AA;

• Un număr de 15 ghiduri/instrucțiuni cu privire la modul de interpretare a prevederilor

legislaţiei naţionale şi a directivelor europene în domeniul achiziţiilor publice

aferente proiectelor finanţate din instrumente structurale;

• Punct de help-desk permanent în domeniul achiziţiilor publice finanţate din

instrumente structurale;

• Reţea de comunicare şi schimb de experienţă;

• 3 evenimente de tipul schimb de experienţă la o instituţie cu atribuţii în domeniul

monitorizării şi reglementării achiziţiilor publice dintr-un stat membru al UE,

derulate.

 În februarie 2012 a început implementarea de către ANRMAP a proiectului „Sprijin
pentru finanţarea parţială a cheltuielilor de personal efectuate de ANRMAP, în perioada
2012 - 2015, pentru personalul implicat în gestionarea instrumentelor structurale”.

 Proiectul are ca scop sprijinirea sistemului de remunerare şi motivare a personalului din

structurile publice cu atribuţii în gestionarea instrumentelor structurale – Obiectivul Convergenţă.

Obiectivul propus contribuie la atingerea obiectivului specific al Axei prioritare 1. Sprijin pentru

implementarea instrumentelor structurale şi coordonarea programelor, care urmăreşte

„consolidarea capacităţii de coordonare a implementării instrumentelor structurale şi dezvoltarea

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

27

unui sistem administrativ corespunzător” în vederea asigurării eficienţei şi eficacităţii procesului

de coordonare, management şi control al instrumentelor structurale – Obiectivul Convergenţă.

 Sprijinirea sistemului de remunerare şi motivare a personalului din structurile publice cu

atribuţii în aceste domenii contribuie la asigurarea unui sistem administrativ corespunzător pentru

implementarea acestor fonduri în România, încadrându-se astfel în această axă prioritară.

 Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor Publice a fost

desemnată (prin H.G. nr. 802/2011 pentru modificarea şi completarea unor acte normative din

domeniul implementării instrumentelor structurale) să sprijine activitatea autorităţilor de

management în vederea respectării normele comunitare şi naţionale privind achiziţiile publice în

efectuarea cheltuielilor declarate de beneficiari, în ceea ce priveşte verificarea respectării

normelor privind achiziţiile publice, în cadrul proiectelor finanţate din instrumente structurale.

ANRMAP îndeplinește atribuțiile specifice în cadrul mecanismului de gestionare a instrumentelor

structurale, conform regulamentului de organizare şi funcţionare, aprobat prin Ordinul

Preşedintelui ANRMAP nr. 539/2011, prin intermediul următoarelor direcţii generale / servicii:

Direcţia generală reglementare şi evaluare ex-ante, în cadrul căreia funcţionează Serviciul

evaluare ex-ante instrumente structurale și Direcţia generală de supraveghere şi evaluare ex-post

în cadrul căreia funcţionează Serviciul supraveghere ex-post instrumente structurale.

 Urmare a cererii Autorităţii Naţionale pentru Reglementarea şi Monitorizarea Achiziţiilor

Publice nr. 21192/15.12.2011, Ministerul Afacerilor Europene a analizat încadrarea solicitării în

reglementările europene privind gestionarea fondurilor nerambursabile comunitare în baza

dispoziţiilor HG nr. 595/2009 pentru aplicarea Legii nr. 490/2004. În data de 06.02.2012,

Ministerul Afacerilor Europene a emis avizul favorabil cu nr. 429/LO/06.02.2012 prin care se

atestă că persoanele din cadrul structurilor menţionate în anexe au ca obiect de activitate

gestionarea asistenţei financiare nerambursabile comunitare.

 În anul 2012, pentru perioada 06.02-31.07.2012 s-au depus 2 cereri de rambursare, prin

care s-a solicitat și ulterior s-a aprobat rambursarea sumei de 655.463,98 lei. În perioada 20-

21.09.2012 la sediul ANRMAP s-a desfășurat o misiunea de verificare de către AM POAT fără

recomandari la proiect si fără propuneri privind recuperarea de sume.

 În data de 27.11.2012 ANRMAP, în calitate de beneficiar, a fost înștiințată de către MAEur

- ACIS - Directia Asistență Tehnică că începând cu data de 26.11.2012 a fost suspendată

depunerea cererilor de rambursare, iar în data de 21.12.2012 a transmis înștiințare cu privire la

continuarea implementării contractului în conformitate cu prevederile asumate prin semnarea

acestuia.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

28

1.4. Activitatea proprie a direcţiilor specializate din cadrul ANRMAP

1.4.1. Direcţia Generală Reglementare şi Evaluare ex-ante

 Atribuţiile principale ale D.G.R.E.

 Reglementarea cadrului normativ

a. Activitatea de elaborare a actelor normative la nivelul legislaţiei primare

b. Activitatea de elaborare a actelor normative la nivelul legislaţiei secundare

c. Activitatea de elaborare a actelor normative la nivelul legislaţiei terţiare

 Activitatea de avizare a actelor normative

 Evaluarea documentaţiei de atribuire și a invitațiilor / anunțurilor de participare

 Elaborarea de puncte de vedere la solicitările de clarificare

 Consilierea metodologică cu rol de suport în aplicarea corectă a legislaţiei

 Elaborarea de instrumente operaţionale pentru procesul de achiziţie publică

 Contactul cu serviciile tehnice specializate în domeniul achiziţiilor publice ale
Comisiei Europene şi cu instituţiile corespondente din statele membre; îndeplinirea
angajamentelor asumate faţă de Uniunea Europeană

 Obiective propuse pentru 2013

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

29

 Atribuţiile principale ale D.G.R.E.

În sensul rezolvării problemelor semnalate pe parcursul aplicării cadrului legislativ, al eliminării

corecțiilor financiare primite din partea Comisiei Europene pentru programele operaționale

derulate de România ca urmare a aplicării defectuoase a Directivelor UE în materie, Direcția

Generală de Reglementare și Evaluare ex-ante s-a preocupat, pe durata anului anterior, de

ajustarea legislaţiei naţionale în domeniul achiziţiilor publice în scopul flexibilizării sistemului

naţional de achiziţii publice, în contextul necesităţii de a facilita absorbţia fondurilor europene,

precum și de consiliere metodologică acordată autorităților contractante, autorităților de

management precum și operatorilor economici implicați în procesul de atribuire a contractelor de

achiziții publice.

Plecând de la atribuţiile principale ale Direcţiei Generale Reglementare şi Evaluare ex-
ante, respectiv:

1. elaborează legislaţia-cadru precum şi normele de aplicarea a acesteia, în domeniul

achiziţiilor publice;

2. emite aviz la proiectele de acte normative, din alte domenii, care pot avea impact asupra

activităţilor în domeniul achiziţiilor publice şi propune modificarea celor care pot afecta

respectarea acquis-ului comunitar în materie de achiziţii publice;

3. evaluează, înainte de transmiterea spre publicare a invitaţiei/anunţului de participare,

conformitatea cu legislaţia aplicabilă din domeniul achiziţiilor publice a documentaţiei de

atribuire aferente contractelor de achiziţie publică care intră sub incidenţa prevederilor

Ordonanţei de urgenţă a Guvernului nr. 34/2006, fără ca această evaluare să aibă în

vedere caietul de sarcini sau documentaţia descriptive, după caz;

4. verifică anunţurile de intenţie, anunţurile/invitaţiile de participare transmise de către

autoritatea contractantă pentru publicare în SEAP, precum şi eratele la acestea, în

conformitate cu prevederile O.U.G. nr.34/2006;

5. elaborează puncte de vedere la solicitările de clarificare pe care autorităţile

contractante/operatorii economici le transmit cu privire la modul de interpretare şi aplicare a

prevederilor legislaţiei în domeniul achiziţiilor publice (prevedere abrogată din data de

17.08.2012 prin H.G. nr. 760/2012 pentru modificarea Hotărârii Guvernului nr.525/2007

privind organizarea şi funcţionarea Autorităţii Naţionale pentru Reglementarea şi

Monitorizarea Achiziţiilor Publice);

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

30

6. acordă consiliere metodologică autorităţilor contractante privind bunele practici în aplicarea

procedurilor de achiziţie publică;

7. elaborează instrumente operaţionale pentru procesul de achiziţie publică,

8. iniţiază şi organizează întâlniri periodice cu participanţii din sistem şi cu alte organisme

interesate pentru identificarea soluţiilor optime de perfecţionare a cadrului de reglementare;

9. menţine contactul cu serviciile tehnice specializate în domeniul achiziţiilor publice ale

Comisiei Europene şi cu instituţiile corespondente din statele membre, participând în cadrul

comitetelor consultative şi grupurilor de lucru în domeniul achiziţiilor publice;

10. asigură participarea şi sprijină activitatea comisiilor sau delegaţiilor sectoriale constituite

pentru îndeplinirea angajamentelor asumate faţă de Uniunea Europeană ori în cadrul altor

acorduri care vizează achiziţiile publice.

 Reglementarea cadrului normativ

a. Activitatea de elaborare a actelor normative la nivelul legislaţiei primare

Ordonanţa de urgenţă a Guvernului nr.77 din 27 noiembrie 2012 pentru modificarea şi

completarea Ordonanţei de urgenţă a Guvernului nr. 34/2006 privind atribuirea contractelor de

achiziţie publică, a contractelor de concesiune de lucrări publice şi a contractelor de concesiune

de servicii., publicată în Monitorul Oficial, Partea I, Nr. 827 din 10 decembrie 2012.

Prin aprobarea acestui act normativ au fost realizate o serie de modificări ale legislaţiei

primare în domeniul achiziţiilor publice, dintre care amintim pe cele mai importante:

- Au fost ajustate pragurile peste care există obligaţia efectuării unei publicităţi la nivel

european, în sensul corelării cu noile prevederi europene, respectiv Regulamentul

Comisiei Europene nr.1251/2011.

- Au fost corelate prevederile din ordonanţa de urgenţă cu prevederile Legii nr.

554/2004 a contenciosului administrativ, cu modificările şi completările ulterioare, ale

noului Cod civil.

- A fost modificat domeniului de aplicare a ordonanţei de urgenţă cu reglementarea

regimului juridic al contractelor la care face referire şi a fost schimbată natura juridică a

contractului de achiziţie publică, în sensul în care acesta este un contract administrativ

şi nu unul comercial.

- A fost instituită obligaţia autorităţilor contractante de a notifica în SEAP achiziţiile

directe care depăşesc echivalentul în lei a 5.000 euro, fără TVA. În cazul achiziţiilor

realizate prin intermediul catalogului electronic, sistemul electronic generează automat

notificarea respectivă.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

31

- Termenul de verificare a documentaţiilor de atribuire de către ANRMAP a fost redus

de la 14 la 10 zile.

- A fost prevăzut un termen mai scurt, respectiv de 3 zile, pentru evaluarea

documentaţiilor de atribuire care reprezintă o revenire la o documentaţie de atribuire

respinsă de ANRMAP şi de 2 zile pentru verificarea eratelor la invitaţiile de

participare/anunţurile de participare.

- Au fost corelate prevederile ordonanţei de urgenţă cu cele ale H.G. nr. 801/2011

pentru modificarea si completarea Hotărârii Guvernului nr. 525/2007 privind

organizarea si funcţionarea Autorităţii Naţionale pentru Reglementarea si

Monitorizarea Achiziţiilor Publice, unde este prevăzut expres faptul că ANRMAP nu

evaluează specificaţiile tehnice ale caietului de sarcini, întrucât o astfel de evaluare ar

presupune existenţa unor specialişti în cadrul ANRMAP în toate domeniile aferente

contractelor de achiziţie publică.

- Pentru a evita o practică incorectă din partea autorităţilor contractante de a ascunde la

nivelul caietului de sarcini informaţii obligatorii a fi regăsite în fişa de date/anunţul de

participare/invitaţia de participare, au fost introduse prevederi prin care se delimitează

ca parte a documentaţiei de atribuire fişa de date şi se subliniază faptul că, orice

criteriu de calificare şi selecţie trebuie să se regăsească în fişa de date pentru ca

ulterior să fie preluat automat în invitaţia de participare/anunţul de participare; iar în

situaţia în care astfel de criterii se regăsesc în caietul de sarcini sau documentaţia

descriptivă, fără a fi preluate în fişa de date, acestea se constituie în clauze nescrise.

În aceeaşi situaţie de clauze nescrise se află şi factorii de evaluare care nu se

regăsesc atât în invitaţia de participare/anunţul de participare cât şi în documentaţia

de atribuire.

- La transmiterea documentaţiei de atribuire în SEAP, autoritatea contractantă are

obligaţia de a prezenta o listă cu numele şi datele de identificare ale persoanelor cu

funcţii de decizie în cadrul autorităţii contractante, astfel cum acestea sunt definite,

respectiv conducătorul autorităţii contractante, membrii organelor decizionale ale

autorităţii contractante ce au legătură cu procedura de atribuire, precum şi orice alte

persoane din cadrul autorităţii contractante ce au legătură cu procedura de atribuire,

document care nu va avea caracter de document public şi care va facilita ulterior, în

aplicarea procedurii de atribuire, evitarea situaţiilor de conflict de interese.

- Pentru a optimiza transparentizarea procesului de achiziţie publică, inclusiv prin a

permite oricărei persoane să poată sesiza organele competente cu privire la existenţa

unui potenţial conflict de interese, s-a prevăzut ca autoritatea contractantă să publice

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

32

în SEAP denumirea ofertantului/ candidatului /ofertantului asociat /subcontractantului /

terţului susţinător.

- Pentru fluidizarea procedurilor de atribuire a contractelor de achiziţie publică

organizate pe loturi, se prevede că stabilirea termenelor de aşteptare până la

încheierea contractelor în funcţie de valoarea estimată a fiecărui lot. În acelaşi context,

şi termenele în care se pot înainta contestaţiile în cadrul acestor proceduri de atribuire

a contractelor de achiziţie publică organizate pe loturi, sunt stabilite în funcţie de

valoarea estimată a fiecărui lot.

- Au fost introduse prevederi prin care reţinerea sumelor prevăzute la art. 2781 din

ordonanţă să se facă şi pentru renunţarea la contestaţie, în vederea eliminării

comportamentului necorespunzător al operatorilor economici care depun contestaţii

pentru a „şicana” şi care pentru a nu le fi reţinută garanţia de participare, cunoscând

că motivele contestaţiei nu sunt întemeiate, renunţă la contestaţie. De asemenea, este

prevăzută excepţia pentru situaţia în care renunţarea are loc ca urmare a remedierii de

către autoritatea contractantă a aspectelor contestate.

- Au fost introduse prevederi cu privire la modul de abordare a contestaţiilor nefondate,

şi anume abordarea acestora trebuie să fie aceeaşi. Astfel, dacă instanţa competentă

admite plângerea formulată împotriva deciziei Consiliului prin care a fost admisă

plângerea, respingând pe fond contestaţia, autoritatea contractantă reţine sumele

prevăzute la art. 2781.

În vederea asigurării optime a transparenţei şi fluidizării procedurilor de achiziţie publică,

precum şi a clarificării anumitor aspecte de natură practică au fost introduse o serie de

completări, clarificări şi modificări cum sunt cele referitoare la:

- perioada de evaluare;

- transmiterea eratelor în SEAP şi JOUE;

- transmiterea clarificărilor;

- situaţiile în care pot fi modificate criteriile de calificare/selecţie;

- ofertele ce prezintă un preţ neobişnuit de scăzut;

- completarea conceptului de abateri grave de la aplicarea procedurii;

- raportul şi dosarul procedurii de atribuire;

- statutul Consiliului Naţional de Soluţionare a Contestaţiilor.

Totodată, pentru o mai bună monitorizare a sistemului de achiziţii publice realizată de către

ANRMAP, în vederea identificării problemelor ce apar în sistem şi adoptarea măsurilor necesare

în timp util, s-a prevăzut că hotărârea motivată, pronunţată de instanţa de judecată în urmă

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

33

plângerii formulate împotriva deciziei Consiliului Naţional de Soluţionare a Contestaţiilor, să fie

înaintată, în copie, către Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor

Publice, în termen de 15 zile de la data redactării.

De asemenea, au fost completate prevederile referitoare contravenţiile aplicate în cazul

încălcării prevederilor Ordonanţei de urgenţă a Guvernului nr.34/2006.

De asemenea, ca urmare a solicitării Ministerului Economiei Comerţului şi Mediului de

Afaceri, a fost introdusă la art. 8, după lit. b, o nouă literă, lit. b1, în sensul în care regiile

autonome şi companiile naţionale/societăţile comerciale cu capital integral sau majoritar de stat

au calitatea de autorităţi contractante.

Legea nr. 195 din 8.11.2012 a fost aprobată O.U.G. nr 114 din 21 decembrie 2011 privind

atribuirea unor contracte de Achiziții publice pentru domeniile de apărare si securitate, adică

transpunerea Directivei 2009/81/EC. Aceasta a fost publicată în Monitorul Oficial, Partea I, Nr.

753 din 8 noiembrie 2012.

Crearea unei pieţe europene a echipamentelor de apărare presupune, în primul rând,

instituirea unui cadru legislativ adaptat. În domeniul achiziţiilor, acest lucru necesită o coordonare

a procedurilor de atribuire a contractelor, care să satisfacă imperativele de securitate ale statelor

membre şi obligaţiilor ce rezultă din Tratat.

Pentru a se asigura dezvoltarea unei concurenţe reale în domeniul achiziţiilor publice în

domeniile apărării şi securităţii, a fost considerată necesară o publicitate la nivel comunitar a

anunţurilor de participare stabilite de autorităţile/entităţile contractante ale statelor membre.

Prezentul act normativ reglementează procedurile de atribuire a contractelor de achiziţie

publică atribuite în domeniile apărării şi securităţii care au ca obiect furnizarea de echipamente

militare, furnizarea de echipamente sensibile, lucrări, bunuri şi servicii în legătură directă cu

echipamentele militare şi cele sensibile şi lucrări şi servicii special destinate unor scopuri militare

sau lucrări şi servicii cu caracter sensibil.

Scopul prezentului act normativ îl constituie promovarea concurenţei între operatorii

economici, garantarea tratamentului egal şi nediscriminarea acestora, asigurarea transparenţei şi

integrităţii procesului de achiziţie publică, asigurarea utilizării eficiente a fondurilor publice prin

aplicarea procedurilor de atribuire de către autorităţile contractante.

Având în vedere faptul că directiva europeană tratează procedurile de atribuire a contractelor

de achiziţie publică atribuite în domeniile apărării şi securităţii prin similitudine cu directivele

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

34

clasice în materia achiziţiilor publice, prezentul act normativ a fost elaborat având ca model

legislaţia naţională în materia achiziţiilor publice.

b. Activitatea de elaborare a actelor normative la nivelul legislaţiei secundare

H.G. Nr. 219 din 23 martie 2012 privind modificarea art. 93 din Hotărârea Guvernului nr.

925/2006 pentru aprobarea normelor de aplicare a prevederilor referitoare la atribuirea

contractelor de achiziţie publică din Ordonanţa de urgenţă a Guvernului nr. 34/2006 privind

atribuirea contractelor de achiziţie publică, a contractelor de concesiune de lucrări publice şi a

contractelor de concesiune de servicii, publicată în Monitorul Oficial Nr. 197 din 26 martie
2012.

Acest act normativ a urmărit instituirea cadrului legal care să permită sancţionarea autorităţilor

contractante care tergiversează adoptarea unor decizii de finalizare a procedurilor de atribuire, în

special întârzie încheierea contractului de achiziţie publică/acordului-cadru cu mai mult de 7 zile

calendaristice de la expirarea termenelor de la art.205 din O.U.G. nr.34/2006 cu modificările şi

completările ulterioare.

Totodată, având în vedere faptul că termenul limita de transmitere spre publicare a anunţului

de atribuire este de 48 de zile de la data semnării contractului de achiziţie publică, în vederea

exercitării eficiente a funcţiei de monitorizare şi supraveghere a modului în care funcţionează

sistemul de achiziţii publice, precum şi a modului de atribuire a contractelor de achiziţie publică,

în baza art. 300 din O.U.G. nr.34/2006 cu modificările şi completările ulterioare, s-a introdus o

prevedere expresă potrivit căreia autorităţile contractante au obligația de a informa ANRMAP, prin

intermediul unei notificări, cu privire la contractul atribuit.

H.G. Nr. 760 din 2012 pentru modificarea Hotărârii Guvernului nr. 525/2007 privind

organizarea şi funcţionarea Autorităţii Naţionale pentru Reglementarea şi Monitorizarea

Achiziţiilor Publice, publicată în Monitorul Oficial, Partea I, Nr. 538 din 2 august 2012.

Prin acest act normativ a fost abrogată atribuția ANRMAP de a emite puncte de vedere,

întrucât s-a constat că această practică a generat o abordare neunitară în ceea ce priveşte

interpretarea legislaţiei în domeniu de către actorii implicaţi în procesul achiziţiilor publice.

Completarea dispoziţiilor legale a vizat reglementarea expresă a funcţiei ANRMAP de

consiliere metodologică şi a autorităţilor de management în vederea creşterii capacităţii

administrative a autorităţilor române de a efectua achiziţii publice.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

35

Proiect de modificare şi completare a H.G. nr. 925/2006 pentru aprobarea normelor de

aplicare a prevederilor referitoare la atribuirea contractelor de achiziţie publică din Ordonanţa de

urgenţă a Guvernului nr. 34/2006 privind atribuirea contractelor de achiziţie publică, a contractelor

de concesiune de lucrări publice şi a contractelor de concesiune de servicii.

Proiect de Hotărâre de Guvern pentru aprobarea normelor de aplicare a prevederilor

Ordonanţei de urgenţă a Guvernului nr. 114/2011 privind atribuirea anumitor contracte de achiziţii

publice în domeniile apărării şi securităţii, aprobată şi modificată de Legea nr. 195 din 8.11.2012.

c. Activitatea de elaborare a actelor normative la nivelul legislaţiei terțiare

Pe parcursul anului 2012, au fost elaborate un număr de 7 ordine ale Preşedintelui Autorităţii

Naţionale pentru Reglementarea si Monitorizarea Achiziţiilor Publice care au avut ca scop găsirea

de soluţii pentru problemele curente apărute în procesul de atribuire a contractelor de achiziţii

publice precum şi pentru clarificarea modului de aplicare a prevederilor legislaţiei primare şi

secundare, în conformitate cu bunele practici.

• Ordinul nr. 136/2012 al Preşedintelui Autorităţii Naţionale pentru Reglementarea si

Monitorizarea Achiziţiilor Publice, privind notificarea cu privire la încheierea

contractului de achiziţie publică/acordului-cadru;

Publicat în: Monitorul Oficial, Partea I, Nr. 250 din 13 aprilie 2012

• Ordinul nr. 166/2012 al Preşedintelui Autorităţii Naţionale pentru Reglementarea si

Monitorizarea Achiziţiilor Publice, privind constituirea Comitetului National Consultativ

pentru Achiziţii Publice;

Publicat în: Monitorul Oficial, Partea I, Nr. 315 din 11 mai 2012

• Ordinul nr. 138/2012 al Preşedintelui Autorităţii Naţionale pentru Reglementarea si

Monitorizare Achiziţiilor Publice, privind aprobarea modelelor de documentaţii

standardizate pentru atribuirea contractelor de lucrări pentru proiectele de investiţii din

domeniul de transport rutier care utilizează condiţiile contractuale ale Federaţiei

Internaţionale a Inginerilor Consultanţi în Domeniul Construcţiilor (FIDIC) CARTE

ROŞIE şi CARTE GALBENĂ;

Publicat în: Monitorul Oficial, Partea I, Nr. 324 din 14 mai 2012

• Ordinul nr. 170/2012 al Preşedintelui Autorităţii Naţionale pentru Reglementarea şi

Monitorizarea Achiziţiilor Publice, privind interpretarea art.691 din O.U.G. nr. 34/2006

Publicat în: Monitorul Oficial, Partea I, Nr. 328 din 15 mai 2012

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

36

• Ordinul nr. 171/2012 al Preşedintelui Autorităţii Naţionale pentru Reglementarea şi

Monitorizarea Achiziţiilor Publice, cu privire la clarificările ce vizează conţinutul

documentaţiei de atribuire;

Publicat în: Monitorul Oficial, Partea I, Nr. 328 din 15 mai 2012

• Ordinul comun nr. 2266/335/2012 al Ministrului Mediului şi Pădurilor şi al

Preşedintelui Autorităţii Naţionale pentru Reglementarea şi Monitorizarea Achiziţiilor

Publice privind aprobarea modelelor de documentaţii standardizate aferente

procedurilor de atribuire a contractelor de achiziţie de lucrări publice pentru proiectele

de „proiectare şi execuţie de staţie de tratare a apei/staţie de epurare de ape

reziduale”, „execuţie de reţele de canalizare şi reţele de alimentare cu apă”,

„proiectare şi execuţie de staţie de sortare, compostare şi tratare mecano – biologică a

deşeurilor”, „execuţie de depozit conform de deşeuri”;

Publicat în: Monitorul Oficial, Partea I, Nr. 410 din 20 iunie 2012

• Ordinul comun nr. 3240/373/2012 pentru completarea Ordinului ministrului mediului

şi pădurilor şi al preşedintelui Autorităţii Naţionale pentru Reglementarea şi

Monitorizarea Achiziţiilor Publice nr. 2.266/335/2012 privind aprobarea modelelor de

documentaţii standardizate aferente procedurilor de atribuire a contractelor de achiziţie

de lucrări publice pentru proiectele de „proiectare şi execuţie de staţie de tratare a

apei/staţie de epurare de ape reziduale”, „execuţie de reţele de canalizare şi reţele de

alimentare cu apă”, „proiectare şi execuţie de staţie de sortare, compostare şi tratare

mecano – biologică a deşeurilor”, „execuţie de depozit conform de deşeuri”;

Publicat în: Monitorul Oficial, Partea I, Nr. 610 din 24 august 2012

 Activitatea de avizare a actelor normative

În cadrul activităţii de reglementare desfăşurată de ANRMAP în cursul anului 2012 se

încadrează şi activitatea de emitere de avize în raport cu proiectele de acte normative cu impact

asupra domeniului achiziţiilor publice, iniţiate de diversele ministere si autorităţi ale administraţiei

publice centrale si care au ridicat diverse probleme în raport cu legislaţia în vigoare. În acest sens

au fost emise un număr de 15 avize.

 Evaluarea documentaţiei de atribuire şi a invitaţiilor/anunţurilor de participare

În ceea ce priveşte verificarea documentaţiilor de atribuire începând cu luna septembrie 2012,

datele statistice sunt următoarele:

• total documentaţii de atribuire verificate: 63.087, din care:

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

37

o 9.625 de documentaţii de atribuire care aveau ca sursă de finanţare fonduri

comunitare;

o 53.462 de documentaţii de atribuire care aveau ca sursă de finanţare fonduri

naţionale;

• total documentaţii de atribuire respinse: 35.607, din care:

o 5.771 de documentaţii de atribuire care aveau ca sursă de finanţare fonduri

comunitare;

o 29.836 de documentaţii de atribuire care aveau ca sursă de finanţare fonduri

naţionale;

• total documentaţii de atribuire acceptate: 27.480, din care:

o 3.854 de documentaţii de atribuire care aveau ca sursă de finanţare fonduri

comunitare;

o 23.626 de documentaţii de atribuire care aveau ca sursă de finanţare fonduri

naţionale.

În cadrul realizării acestei funcții a ANRMAP, pentru documentațiile de atribuire acceptate de

către Direcţia evaluare ex-ante au fost transmise spre publicare invitații și anunțuri de participare

în vederea verificării.

În ceea ce priveşte verificarea anunțurilor de intenție, anunțurilor de participare, invitațiilor de

participare și a eratelor acestora în anul 2012, datele statistice sunt următoarele:

• total anunțuri de intenție verificate: 5.042, din care:

o 725 respinse;

o 4.317 acceptate;

• total anunțuri de participare verificate: 8.971, din care:

o 1.027 respinse (din care 25 aferente concesionărilor și 2 concursurilor de

soluții);

o 7.944 acceptate (din care 78 aferente concesionărilor și 15 concursurilor de

soluții);

• total invitații de participare verificate: 22.180, din care:

o 2.375 respinse;

o 19.805 acceptate;

• total erate la anunțurile de intenție verificate: 32, din care:

o 5 respinse;

o 27 acceptate;

• total erate la anunțurile de participare verificate: 2.911, din care:

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

38

o 1.013 respinse (din care 29 aferente concesionărilor și 4 concursurilor de

soluții);

o 1.898 acceptate (din care 32 aferente concesionărilor și 10 concursurilor de

soluții).

De asemenea, în cadrul Direcției de evaluare ex-ante:

• în perioada 09.04 – 20.04.2012 s-a desfăşurat misiunea de follow – up a Autorităţii de

Audit de pe lângă Curtea de Conturi care a avut ca scop modul de implementare a

recomandărilor formulate prin Raportul de audit nr.51589/AP/15.02.2011, precum și o

verificare cu privire la modul de funcționare a sistemului de management și control

revizuit, în baza Strategiilor de audit ale programelor operaționale și a Scrisorii COM

nr. ARES(2012) 242234/01.03.2012;

• în perioada 05.07 – 17.07.2012 s-a desfăşurat misiunea de audit a auditorilor Comisiei

Europene – DG Regio cu privire la funcționarea sistemului de management și control

în cadrul ANRMAP;

• în perioada 10.10 – 23.10.2012 s-a desfăşurat misiunea de audit a Autorităţii de Audit

de pe lângă Curtea de Conturi care a avut ca scop evaluarea funcționării

mecanismului de verificare ex-ante al achizițiilor publice rezultat în urma integrării

formale în sistemul de management și control al ANRMAP, în vederea obținerii

asigurării că ANRMAP realizează eficient verificările, precum și modul de

implementare a recomandărilor formulate prin rapoartele de audit anterioare.

 Elaborarea de puncte de vedere la solicitările de clarificare

În ceea ce privește activitatea de îndrumare metodologică a autorităţilor contractante privind

bunele practici în domeniul achiziţiilor publice, aceasta s-a realizat în principal prin următoarele

modalităţi:

 activităţi vizând interpretarea prevederilor O.U.G. nr. 34/2006 şi a actelor normative

emise în aplicarea acesteia;

 formularea de răspunsuri la întrebările transmise prin e-mail de către autorităţi

contractante/operatori economici;

 acordarea de consiliere metodologică la sediul ANRMAP;

 formularea de răspunsuri la întrebările transmise telefonic de către autorităţi

contractante/operatori economici.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

39

Astfel, în cursul anului 2012 au fost elaborate de către personalul cu atribuţii de reglementare

un număr de 1900 puncte de vedere/adrese privind consilierea metodologică la solicitările de

clarificări ale autorităţilor contractante şi a operatorilor economici interesaţi să participe la

procedurile de atribuire a contractelor de achiziţie publică. Solicitările au vizat, în esenţă,

următoarele aspecte:

- criteriile de calificare şi selecţie;

- factorii de evaluare şi criteriile de atribuire;

- achiziţionarea de lucrări/servicii suplimentare în condiţiile precizate la art. 122 lit. i) şi

b) din O.U.G. nr. 34/2006;

- modul de lucru al comisiei de evaluare referitor la încadrarea ofertelor în categoriile

inacceptabilă, neconformă sau admisibilă;

- posibilitatea modificării ofertelor, respectiv a propunerilor financiare şi/sau tehnice pe

parcursul derulării procedurii de atribuire;

- posibilitatea disponibilizării de fonduri în vederea încheierii unui contract de achiziţie

publică;

- ajustarea preţului contractului de achiziţie publică;

- atribuţiile membrilor în cadrul comisiei de evaluare;

- estimarea valorii contractului de achiziţie publică; punerea în corespondenţă cu codul

CPV etc.

Trebuie menţionat că atribuţia Autorităţii Naţionale pentru Reglementarea şi Monitorizarea

Achiziţiilor Publice privind elaborarea de puncte de vedere la solicitările de clarificare ale

autorităţilor contractante, autorităţilor de management şi operatorilor economici a fost eliminate

din data de 17.08.2012 prin H.G. nr. 760/2012 pentru modificarea Hotărârii Guvernului

nr.525/2007 privind organizarea şi funcţionarea Autorităţii Naţionale pentru Reglementarea şi

Monitorizarea Achiziţiilor Publice.

 Consilierea metodologică cu rol de suport în aplicarea corectă a legislaţiei

Referitor la serviciul de consiliere metodologică prin mijloace electronice din cadrul Direcţiei

reglementare şi asistenţă tehnică, pe parcursul anului 2012, pe adresa helpdesk@anrmap.ro, au

intrat un total de 8.238 de e-mail-uri din care:

• 3.161 – sesizări ale autorităţilor contractante cu privire la respingerea documentaţiilor

de atribuire;

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

40

• 238 – solicitări privind respingerea documentațiilor de atribuire;

• 4.839 – întrebări la care helpdesk a răspuns.

Evoluţia lunară a numărului de întrebări la care s-a răspuns în anul 2012 este ilustrată în

graficul de mai jos:

De asemenea, solicitările primite prin intermediul poştei electronice au vizat în principal

următoarele aspecte:

• susținerea din partea unei terţe persoane pentru criteriile de calificare referitoare la

situaţia economică şi financiară, şi capacitatea tehnică şi/sau profesională, în vederea

participării la procedura de atribuire;

• situaţia prezentării aceluiaşi subcontractant/terț la mai mulți operatori economici,

participanți în cadrul aceleiași proceduri;

• modalitatea de completare a anunțului de intenție pentru a putea beneficia de

reducerea de termene;

• reținerea garanției de participare în cazul înaintării către CNSC a unei contestații

nefondate; restituire garanție de participare în cazul ofertanților necâștigători;

0

100

200

300

400

500

600

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

41

• încadrarea serviciilor în anexa 2B; modalitate de achiziționare a serviciilor de pe anexa

2B;

• achiziționarea de către entități juridice care se încadrează la art. 9 lit. c) si c1), fără

calitate de autoritatea contractanta; reguli impuse de Autorităţile de Management

privind aplicarea legislaţiei privind achiziţiile publice;

• semnătura electronică – imposibilitatea operatori economici de a deschide

documentele semnate cu semnătura electronică;

• estimarea valorii contractelor în cadrul unui proiect/estimare pe obiective;

• diferite situaţii care pot intra în sfera conflictului de interese.

Direcţia Reglementare şi Asistenţă Tehnică a acordat îndrumare metodologică la sediul

ANRMAP autorităţilor contractante sau operatorilor economici care au trimis reprezentanţi în

vederea clarificării unor aspecte privind aplicarea legislaţiei în materie.

 Elaborarea de instrumente operaţionale pentru procesul de achiziţie publică

În anul 2012 a început implementarea de către ANRMAP a proiectului „Sprijin pentru factorii

implicaţi în gestiunea instrumentelor structurale în vederea optimizării sistemului de achiziţii

publice”.

Obiectivul general al proiectului constă în acordarea de asistenţă pentru întărirea şi

dezvoltarea capacităţii de achiziţii publice a autorităţilor contractante implicate în gestionarea

proiectelor finanţate din instrumente structurale, la nivel central şi local.

Pentru atingerea obiectivului proiectului, în cadrul acestuia urmează ca să fie elaborate o

serie de ghiduri, specificaţii tehnice standardizate, modele standardizate de contracte pentru

principalele tipuri de proiecte finanţate din fonduri structurale precum si un cod al achizițiilor

publice. În acest scop au fost organizate proceduri de achiziţie publice în care au fost implicaţi

experții din cadrul D.R.A.T., inclusiv cei nominalizați în echipa de proiect. Aceştia au participat la

elaborarea documentaţiilor de atribuire şi a clarificărilor la solicitările operatorilor economici, fiind

implicaţi ca membri în comisiile de evaluare, precum şi la seminariile şi evenimentele organizate

în cadrul activităților din cadrul proiectului.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

42

 Contactul cu serviciile tehnice specializate în domeniul achiziţiilor publice ale
Comisiei Europene şi cu instituţiile corespondente din statele membre. Îndeplinirea
angajamentelor asumate faţă de Uniunea Europeană

Din punct de vedere al contribuţiei la procesul de integrare europeană, au avut loc pe

parcursul anului 2012 următoarele activităţi:

• participarea la activitatea comisiilor sau delegaţiilor sectoriale constituite pentru

îndeplinirea angajamentelor asumate faţă de Uniunea Europeană privind achiziţiile

publice;

• participarea, sub coordonarea Departamentului pentru Afaceri Europene, actualmente

Ministerul Afacerilor Europene, la reuniunile grupului de lucru privind Regulamentele

UE şi coordonarea transpunerilor legislative a acestora pe plan naţional;

• participarea la grupul de lucru constituit la nivelul Uniunii Europene privind propunerea

Comisiei de Regulament al Parlamentului European și al Consiliului privind accesul

bunurilor și serviciilor din țări terțe pe piața internă a achizițiilor publice a Uniunii [COM

(2012) 124 din 21 martie 2012].

 Tot în cadrul activităţilor derulate de ANRMAP la nivelul Uniunii Europene este de menţionat

faptul că la data de 29 iunie 2010, respectiv 2 iulie 2010 a fost semnat Contractul de Twinning

2010/244-669 între Uniunea Europeana prin Delegaţia Comisiei Europene din Albania şi

consorţiul format din Biroul de Achiziţii Publice din Polonia (Public Procurement Office) şi

Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor Publice. Contractul

respectiv are ca obiect implementarea proiectului de Twinning AL-2008-IB-EC-01 „Sprijin pentru

întărirea sistemului de achiziţii publice, concesiuni şi licitaţii electronice din Albania” şi a intrat în

vigoare la data de 1 noiembrie 2010.

Obiectivul general al proiectului a fost de a asista Guvernul Albaniei pentru a atinge

standardele UE în domeniul achiziţiilor publice, concesiunilor şi licitaţiilor publice electronice.

Scopul proiectului este de a contribui la îmbunătăţirea eficacităţii, eficienţei şi transparenţei

achiziţiilor publice, concesiunilor şi sistemelor publice de licitaţii în Albania.

Perioada de derulare a proiectului a fost de 15 luni, începând cu data de 1 noiembrie 2010. În

cadrul acestui proiect, Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor

Publice are calitatea de partener junior. ANRMAP a desemnat consilierul rezident pentru înfrăţire

instituţională al acestui proiect (Resident Twinning Adviser – RTA), care pe întreaga perioadă de

derulare a contractului a fost detaşat la Tirana. În vederea îndeplinirii obligaţiilor contractuale ce

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

43

rezultă din proiectul de Twinning, experţii români desemnaţi în acest sens s-au deplasa la Tirana

periodic pe întreaga perioadă de derulare a contractului.

Trebuie subliniat că proiectul a fost finalizat cu succes în luna ianuarie 2012.

 Obiective propuse pentru 2013

• Asigurarea şi menţinerea unui cadru legislativ coerent şi în concordanţă cu prevederile

acquis-ului comunitar;

• Perfecţionarea instrumentelor de lucru pentru atribuirea contractelor de achiziţie

publică, a contractelor de concesiune de lucrări/servicii;

• Furnizarea, intr-un termen cât mai scurt a informaţiilor necesare autorităţilor

contractante pentru aplicarea conformă a legislaţiei în materie de achiziţii publice;

• Asigurarea legăturilor operaţionale cu serviciile tehnice specializate ale Comisiei

Europene;

• Adoptarea unor noi modelele de documentaţii de atribuire standardizate;

• Participarea împreună cu alte organisme interesate la identificarea soluţiilor optime de

perfecţionare a sistemului achiziţiilor publice;

• Menţinerea unei comunicări eficiente cu autorităţile contractante în vederea identificării

problemelor în materie de achiziţii publice cu care se confruntă acestea şi corectarea

erorilor de interpretare a legislaţiei;

• Continuarea programului specific de instruire a personalului ANRMAP;

• Continuarea procesului de implementare, de către ANRMAP, a proiectului „Sprijin

pentru factorii implicaţi în gestiunea instrumentelor structurale în vederea optimizării

sistemului de achiziţii publice” .

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

44

1.4.2. Direcţia Generală Supraveghere şi Evaluare Ex-post

 Atribuţii principale

 Numărul de sesizări primite în cursul anului 2012

 Rezultatele activităţii de verificare a modului de atribuire a contractelor de achiziţie
publică pe parcursul anului 2012

 Principalele încălcări / neconformităţi în raport cu prevederile legale în materia
achiziţiilor publice

 Verificarea respectării normelor privind achiziţiile publice în cadrul proiectelor finanţate
din instrumente structurale

 Situaţia privind procedurile de supraveghere efectuate la autorităţi contractante pe
parcursul anului 2012 pentru achiziţii publice finanțate din fonduri europene şi de la
bugetul de stat

 Obiective propuse pentru 2013

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

45

 Atribuţii principale

Funcţia de evaluare şi supraveghere a modului de atribuire a contractelor de achiziţie publică

este îndeplinită prin direcţia de specialitate a ANRMAP – Direcţia Generală Supraveghere şi

Evaluare ex-post.

Această atribuţie este exercitată prin:

• supravegherea modului de atribuire a contractelor/acordurilor-cadru, proceduri aplicate

de către autorităţile contractante, inclusiv a procedurilor de achiziţie publică impuse

operatorilor economici de către autorităţile de management pentru derularea proiectelor

finanţate din fondurile structurale acordate României de către Uniunea Europeană;

• constatarea faptelor prin care se încalcă sau se eludează prevederile legale în
domeniu;

• aplicarea sancţiunilor pentru acele fapte care constituie contravenţie;

• adoptarea măsurilor pentru prevenirea, stoparea şi remedierea efectelor produse de
încălcarea sau eludarea prevederilor legale în organizarea procedurilor de atribuire

a contractelor de achiziţie publică, a contractelor de concesiune de lucrări publice şi a

contractelor de concesiune de servicii.

• sesizarea organelor de urmărire penală, atunci când, în urma desfășurării procedurilor

de supraveghere există indicii cu privire la săvârșirea unor infracțiuni.

Acţiunile de verificare sunt desfăşurate în conformitate cu prevederile Ordinului
preşedintelui ANRMAP nr. 107/06.07.2009 pentru aprobarea Regulamentului privind

supravegherea modului de atribuire a contractelor de achiziţie publică, a contractelor de

concesiune de lucrări publice şi a contractelor de concesiune de servicii.

Supravegherea modului de atribuire a contractelor de achiziţie publică se desfăşoară în

baza unui Plan lunar, prioritizarea făcându-se astfel, în ordine descrescătoare:

1. Sesizări primite de la Autorităţile de Management;

2. Sesizări primite de la organele de cercetare penală;

3. Rapoarte de activitate de la UCVAP ce conţin opinii negative;

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

46

4. Sesizări primite de la Curtea de Conturi a României (Camerele judeţene de conturi,

respectiv a Municipiului Bucureşti);

5. Sesizări din oficiu ca urmare a:

- analizei modului de ducere la îndeplinire a deciziilor CNSC;

- informaţiilor transmise de Direcţia de Monitorizare şi Statistică referitoare la posibile

încălcări ale prevederilor legale rezultate în urma monitorizării anunţurilor de atribuire;

- sesizări din partea mass-media.

6. Sesizări de la persoanele juridice/fizice

7. Acţiuni tematice ca urmare a:

• analizelor efectuate cazuistic în baza rapoartelor de control;

• analiza rapoartelor întocmite de alte instituţii cu atribuţii de control.

Direcția Generală de Supraveghere Evaluare Ex-post este formată din :

• Compartimentul evaluare, în subordinea directă a directorului general;

• Direcția Supraveghere Verificare Ex-post care are în componență două servicii:

o Serviciul Supraveghere Ex-post Instrumente Structurale (urmare a HG nr.

802/2011);

o Serviciul Supraveghere Ex-post.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

47

 Numărul de sesizări primite în cursul anului 2012

În ceea ce priveşte numărul de sesizări primite în cursul anului 2012 de la alte instituţii cu

atribuţii de control sau de cercetare penală, situația se prezintă astfel:

PERIOADA 2010 2011 2012

Total sesizări:

din care:

Direcția Națională Anticorupție

Curtea de conturi / Camere judeţene de conturi

Corpul de control al Prim-Ministrului

Secretariatul General al Guvernului

Inspectorate de Poliție Județene

Prefecturi

Departamentul pentru luptă antifraudă

Autorităţi de Management

Altele

659

42

80

58

13

54

32

-

-

382

536

20

78

36

13

47

18

2

48

274

639

64

128

38

7

34

13

5

15

335

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

48

PERIOADA 2012
Din care pentru contracte

finanțate din fonduri
structurale

Total sesizări:

din care:

DNA + Parchete

IGP/IPJ- uri

Curtea de conturi /Camere judeţene de conturi

Corpul de control al Primului-Ministru

Secretariatul General al Guvernului

Prefecturi

DLAF

Autorităţi de Management

UCVAP

CNSC

Altele

639

64

34

128

38

7

13

5

15

80

15

240

109

4

1

0

3

3

1

4

15

35

6

37

Se menționează faptul că verificarea respectării normelor privind achiziţiile publice se

efectuează, la nivel national, indiferent de sursa de finantare, buget national sau instrumente

structurale, ca urmare a celor 639 de sesizări repartizate direcției au fost efectuate 290 de
acţiuni de control. Cele 290 de proceduri de supraveghere au vizat legalitatea atribuirii a 1278
proceduri în urma cărora s-au încheiat contracte de achiziţie publică, la care se adaugă 827 de

achiziții directe.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

49

 Rezultatele activităţii de verificare a modului de atribuire a contractelor de achiziţie
publică pe parcursul anului 2012

În derularea activităţii de verificare a modului de atribuire a contractelor de achiziţie

publică, agenţii constatatori au identificat fapte ale autorităţilor contractante care, potrivit

prevederilor legale, constituie contravenţie drept pentru care, au fost întocmite procese-

verbale de constatare şi sancţionare a contravenţiilor prin care s-au aplicat:

• 144 amenzi contravenţionale în sumă totală de 11.545.000 lei. Este de semnalat

faptul că valoare amenzilor contravenţionale aplicate în anul 2012 a crescut faţă de

2011, cu suma de 5.490.000 lei;

• 174 avertismente scrise, în conformitate cu prevederile O.G. nr. 2/2001 privind

regimul juridic a contravenţiilor, cu modificările şi completările ulterioare.

Este de menţionat faptul că s-a constatat un număr de 347 fapte care, potrivit prevederilor

legale, constituie contravenţie, însă, la data constatării nu a mai fost posibilă aplicarea unei

sancțiuni întrucât fapta era prescrisă, în conformitate cu dispozițiile art. 295 alin. (2) din OUG

nr. 34/2006.

Având în vedere prevederile H.G. nr. 802/2011 pentru modificarea şi completarea unor

acte normative din domeniul implementării instrumentelor structurale, precum și Protocoalele

încheiate de ANRMAP cu autoritățile de management implicate în gestionarea fondurilor

europene, constatările, urmare a derulării a 78 de proceduri de supraveghere a modului de

atribuire a contractelor de achiziție publică finanțate prin instrumente structurale, au fost

transmise autorităților de management pentru analiză și valorificare.

Pe lângă constatarea și sancționarea contravențiilor, în conformitate cu prevederile

Regulamentului privind modul de desfășurare a procedurilor de supareveghere, aprobat prin

Ordinul Președintelui ANRMAP nr. 107/2009, au fost identificate de către echipele de control

și fapte susceptibile de a fi fost săvârșite cu încălcarea legii penale drept pentru care au fost

sesizate organele de urmărire penală (DNA – 2 cazuri), sau fapte susceptibile de fraudarea

fondurilor europene, drept pentru care în 4 cazuri a fost sesizat DLAF.

Totodată, ca urmare a desfășurării procedurilor de supraveghere, s-au identificat 5 cazuri

de potențiale conflicte de interese în derularea proceselor de achiziție publică, situațiile de

fapt care conduceau la această suspiciune fiind aduse la cunoștința ANI.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

50

 Principalele încălcări / neconformităţi în raport cu prevederile legale în materia
achiziţiilor publice

Principalele încălcări / neconformităţi în raport cu prevederile legale în materia achiziţiilor

publice identificate de agenţii constatatori în activitatea de supraveghere:

• încălcarea regulilor de publicitate cu privire la transmiterea spre publicare cu întârziere a

anunţurilor de atribuire;

• încălcarea principiilor prin:

- impunerea de cerinţe de calificare restrictive şi/sau solicitarea de cerinţe de calificare

pentru subcontractanţi;

- netransmiterea spre publicare a deciziei de anulare a procedurii de atribuire;

- nerespectarea termenelor prevăzute pentru transmiterea răspunsurilor la solicitările

de clarificări.

• aplicarea procedurii de negociere, fără îndeplinirea condiţiilor prevăzute de lege;

• aplicarea incorectă în cadrul procesului de evaluare, a criteriilor stabilite prin documentația

de atribuire;

• încheierea unor contracte a căror valoare depăşea pragul stabilit de ordonanţă prin

cumpărare directă;

• documente lipsă de la dosarul achiziţiei publice;

• comunicări incomplete privind rezultatul procedurii de atribuire.

 Verificarea respectării normelor privind achiziţiile publice în cadrul proiectelor finanţate
din instrumente structurale

În perioada 09.04.2012 – 20.04.2012 s-a desfăşurat misiunea de follow-up a Autorităţii de

Audit de pe lângă Curtea de Conturi care a avut ca scop modul de implementare a

recomandărilor formulate prin Raportul de audit nr.51589/AP/15.02.2011, precum și o verificare

cu privire la modul de funcționare a sistemului de management și control revizuit, în baza

Strategiilor de audit ale programelor operaționale și a Scrisorii COM nr. ARES(2012)

242234/01.03.2012.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

51

În perioada 05.07 – 17.07.2012 s-a desfăşurat misiunea de audit a auditorulor Comisiei

Europene – DGRegio cu privire la funcționarea sistemului de management și control în cadrul

ANRMAP.

În perioada 10.10 – 23.10.2012 s-a desfăşurat misiunea de audit a Autorităţii de Audit de pe

lângă Curtea de Conturi care a avut ca scop evaluarea funcționării mecanismului de verificare ex-

ante și ex-post al achizițiilor publice rezultat în urma integrării formale în sistemul de management

și control al ANRMAP, în vederea obținerii asigurării că ANRMAP realizează eficient verificările,

precum și modul de implementare a recomandărilor formulate prin rapoartele de audit anterioare.

Ca urmare a acestor misiuni, constatarea auditorilor a fost în sensul că recomandările

anterioare au fost implementate și că mecanismul de verificare este funcțional.

Subliniem faptul că, urmare a analizei activității direcției, în anul 2012, au rezultat și carențe,

altele decât lipsa de personal încadrat conform organigramei. Astfel, pentru înlăturarea anumitor

disfuncționalități, la nivelul direcției se consideră că se impune:

• Modificarea Regulamentului privind defășurarea procedurilor de supraveghere, în scopul

flexibilizării și eficientizării acțiunilor de verificarea a modului de atribuire a contractelor de

achiziție publică;

• Modificarea procedurilor operaționale, în sensul introducerii unor indicatori de fraudă;

• Identificarea cât mai amănunțită a posibilelor riscuri aferente activității de control;

• Identificarea unor indicatori de performanță, aplicabili indifferent de nr. de personal

angajat.

 Situaţia privind procedurile de supraveghere efectuate la autorităţi contractante pe
parcursul anului 2012 la achiziţii publice finanțate din fonduri europene şi de la bugetul
de stat

85

8

48

21 1 4 17

Tip proceduri verificate în 2012 finanțate din fonduri europene
Licitație deschisă
Licitație restrânsă
Cerere de ofertă
Negociere fără publicare
Negociere cu publicare
Fără procedură
Procedură proprie

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

52

Total proceduri verificate pe parcursul anului 2012 finanţate din fonduri europene: 184 la care
se adaugă 54 de achiziții directe.

Total proceduri verificate pe parcursul anului 2012 finanţate de la bugetul de stat: 1094 la
care se adaugă 773 de achiziții directe.

134
11

181

213

7 4

394

150

Tip proceduri verificate în 2012 finanțate din bugetul de stat

Licitație deschisă
Licitație restrânsă
Cerere de ofertă
Negociere fără publicare
Negociere cu publicare
Concesiune
Fără procedură
Procedură proprie

15

12
32

11

2
6

Tip autorități contractante care au realizat achiziții publice din
fonduri europene în anul 2012

Instituții publice centrale

Instituții publice de interes
local

Unități administrativ-teritorial

Entități în domeniul relevant

Entităi juridice fără calitatea
de A.C. (operatori economici
în sensul art. 9)
Altele

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

53

 Obiective propuse pentru 2013

• Diminuarea numărului de procese verbale de constatare și sanctionare a contravențiilor
anulate de instanță.

• Creșterea pregătirii profesionale în ceea ce privește identificarea unor posibile situații de
conflicte de interes/fraude.

• Implementarea unui mecanism lunar de consultare cu Serviciul Juridic în vederea aplicării
unitare a sancțiunilor contravenționale.

• Dezvoltarea bazei de date existente la nivelul direcției în vederea inserării informațiilor
rezultate ca urmare a verificării.

16
51

119

11 0
16

Tip autorități contractante care au realizat achiziții publice din
bugetul de stat în anul 2012

Instituții publice centrale

Instituții publice de interes
local

Unități administrativ-teritorial

Entități în domeniul relevant

Entități juridice fără calitatea
de A.C. (operatori economici
în sensul art. 9)
Altele

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

54

1.4.3. Direcţia Generală Monitorizare, Statistică şi Formare Profesională

Direcția Monitorizare și Statistică

Atribuții:

 Monitorizarea anunțurilor de atribuire indiferent de procedura prin care au fost
atribuite contractele de achiziție publică

 Monitorizarea statistică a deciziilor CNSC

 Monitorizarea statistică a rapoartelor de activitate emise de observatorii UCVAP și
transmise către ANRMAP

 Monitorizarea hotărârilor Curților de Apel referitoare la soluționarea plângerilor
împotriva deciziilor CNSC

 Monitorizarea rapoartelor de activitate întocmite de autoritățile contractante

 Monitorizarea documentelor constatatoare transmise de autoritățile contractante

 Monitorizarea informaților puse la dispoziție de CNMSI, în calitate de operator SEAP

 Realizarea de rapoarte statistice solicitate de CE si alte institutii nationale si
internationale

 Realizarea asistentei tehnice privind utilizarea aplicatiei SEAP si statistici si analize
solicitate de celelalte departamente din ANRMAP

 Participarea la implementarea proiectelor POAT ale căror beneficiar este ANRMAP

 Monitorizarea anunțurilor de atribuire indiferent de procedura prin care au fost
atribuite contractele de achiziție publică

Activitatea de monitorizare a anunțurilor de atribuire în anul 2012 a constat în urmărirea și

verificarea anunțurilor de atribuire transmise spre publicare de autoritățile contractante în SEAP

(anunțuri de atribuire aferente cererilor de oferte, anunțuri de atribuire aferente procedurilor de

licitație deschisă, licitație restrânsă, licitație restrânsă accelerată, negociere cu publicarea

prealabilă a unui anunț de participare, negociere cu publicarea prealabilă a unui anunț de

participarea accelerată, negociere fără publicarea prealabilă a unui anunț de participare, dialog

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

55

competitiv și rezultatele concursurilor de soluții) și a anunțurilor de tip erată la anunțurile de

atribuire.

Cu toate că prin aprobarea Legii Nr. 279 din 7 decembrie 2011 pentru modificarea şi

completarea Ordonanţei de urgenţă a Guvernului nr. 34/2006 privind atribuirea contractelor de

achiziţie publică, a contractelor de concesiune de lucrări publice şi a contractelor de concesiune

de servicii, Publicată în Monitorul Oficial Nr. 872 din 9 decembrie 2011, ANRMAP nu mai avea

obligația validarii anunțurilor de atribuire, până la momentul la care s-a armonizat prevederilor

legislative cu funcționalitatile tehnice puse la dispoziiție de operatorul Sistemului Electronic de

Achizitii Publice (ianuarie 2013), operatorii ANRMAP au procedat la validarea anunțurilor de

atribuire transmise de către autoritățile contractante spre publicare în SEAP, fără a verifica

conținutul informației transmise de autoritatea contractantă.

Totalul anunțurilor de atribuire publicate în anul 2012 a fost de 27.946, din care 15.693
anunțuri de atribuire pentru finalizarea procedurile de cerere de oferte, un număr de 5.636
anunțuri de atribuire pentru finalizarea procedurile de negociere fără publicarea prealabilă a

unui anunț de participare, un număr de 6.387 anunțuri de atribuire aferente procedurilor de

licitație deschisă, licitație restrânsă, negociere, dialog competitiv și un număr de 230
anunțuri de tip erată la anunțurile de atribuire.

În activitatea de monitorizare a anunțurilor de atribuire s-a avut în vedere dacă în conținutul

anunțului de atribuire au apărut eventuale neconcordanțe cu legislația în vigoare, ca de exemplu:

termen depășit de publicare, valoare atribuită mai mică cu mai mult de 85% față de valoarea

estimată, valoare atribuită mai mare cu mai mult de 10% față de valoarea estimată.

Rezultatele acestei activități s-au concretizat în rapoarte statistice privind neconcordanțele cu

legislația în vigoare, referitoare la termenele de publicare ale anunțurilor de atribuire și rapoarte

statistice din care rezultă premisele unor abateri de la legislația achizitiilor publice referitoare la

nivelul valorii de atribuire a contractului comparativ cu valoarea estimată (valoare atribuită mai

mică cu mai mult de 85% față de valoarea estimată, care au fost transmise către Direcția

Generală Supraveghere și Evaluare Ex-post.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

56

 Monitorizarea statistică a deciziilor CNSC

În conformitate cu prevederile art. 279, alin. (5) din O.U.G. nr. 34/2006 CNSC este are

obligația de a transmite către ANRMAP deciziile prin care se dispun măsuri de remediere, în

vederea monitorizarii îndeplinirii acestora.

În baza de date “Monitorizare Decizii CNSC 2012” constituită la nivelul Direcției de

Monitorizare și Statistică sunt înregistrate deciziile emise de CNSC pe parcursul anului 2012 și

transmise săptămânal, în vederea monitorizării acestora.

După citirea și prelucrarea acestora s-a constatat că pe parcursul anului 2012 au fost emise

1581 de decizii CNSC.

Contestaţiile depuse au avut ca obiect modificarea documentaţiei de atribuire în proporţie de

33,21% (525 de decizii), procesele verbale de deschide a ofertelor în proporţie de 3,35%, iar

rezultatul procedurilor de atribuire în proporţie de 63,44%.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

57

Din cele 1581 decizii CNSC, 525 decizii au avut ca obiect al contestației documentația de
atribuire, 5 dintre acestea referindu-se la obiectul contractului - servicii, prevăzut în
Anexa 2B.
Astfel, referindu-ne la numărul deciziilor CNSC ce au avut ca obiect al contestației

documentația de atribuire, fără a le lua în calcul pe cele din anexa 2B, s-au constatat

următoarele:
• 132 decizii au vizat anularea procedurii;

• 388 au fost înregistrate cu măsuri de remediere a procedurii.

Obiectul contestaţiei Număr Pondere

1. Documentaţia de atribuire 525 33,21 %

2. Procesul verbal al şedinţei de deschidere 53 3,35 %

3. Rezultatul procedurii de atribuire 1003 63,44 %

TOTAL DECIZII EMISE ÎN ANUL 2012 1581

Obiectul contestației pe număr de decizii -
TOTAL decizii 2012 - 1581

525

53

1003 Nr. contestații pe
documentatia de
atribuire

Nr. contestații pe
procesul-verbal de
deschidere

Nr. contestații pe
rezultatul procedurii de
atribuire

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

58

Din cele 520 decizii pe documentațiile de atribuire, realizând o împărţire a acestora după tipul
procedurii, s-au constatat următoarele:

Nr. Crt.
Nr. contestaţii depuse pe D.A. pe tipuri de
proceduri

520

1. Cerere de oferte, din care: 235

- anulare 62

- cu măsuri de remediere 173

2. Licitaţie deschisă, din care: 272

- anulare 65

- cu măsuri de remediere 207

132

388

ANULARE REMEDIERE

Decizii C.N.S.C. pe anul 2012, având ca obiect al contestației
documentația de atribuire - 520 decizii din care:

25%

75%

Decizii C.N.S.C. pe anul 2012, având ca obiect al contestației
documentația de atribuire în procente - 520 decizii din care:

ANULARE
REMEDIERE

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

59

3. Licitaţie restrânsă, din care: 5

- anulare 4

- cu măsuri de remediere 1

4. Altele (Negocieri, concesiuni, dialog competitiv etc.) 8

- anulare 1

- cu măsuri de remediere 7

Din punct de vedere structural, baza de date “Monitorizare Decizii CNSC 2012” cuprinde

următoarele informaţii:

- Nr. crt.

- Număr decizie CNSC

- Autoritate contractantă

- Contestator

- Procedură

- Tip contract – furnizare / servicii / lucrări

- Denumire contract

- Anulare / Măsuri de remediere dispuse

- Termen măsuri

- Articole încălcate de A.C.

- Nr. complet

- Data înscrierii în tabel

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

60

 Monitorizarea statistică a rapoartelor de activitate emise de observatorii UCVAP și
transmise către ANRMAP

În perioada Ianuarie – Decembrie 2012, UCVAP și structurile teritoriale ale Ministerului

Finanțelor au emis si transmis către ANRMAP un număr de 1934 rapoarte de activitate, din care

au fost extrase informații, care au fost prelucrate și în baza cărora s-au întocmit situații statistice.

Dintre acestea se pot exemplifica:

• Tipul procedurii selectate a fi verificată și pentru care s-a întocmit și transmis
raportul de activitate

Din prelucrarea datelor din rapoartele de activitate transmise către ANRMAP rezultă că în

anul 2012 au fost verificate 699 proceduri de licitație deschisă, 462 proceduri de negociere fără

publicarea prealabilă a unui anunț de participare, 1 procedură de dialog competitiv, 7 proceduri

de licitație restrânsă și 766 de proceduri de cerere de oferte.

• Categorii de autorități contractante care au fost selectionațe pentru verficarea

procedurilor

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

61

 Prin procedura proprie de selecție a procedurilor de atribuire a contractelor de achiziție

publică, care sunt supuse verificării, UCVAP și structurile teritoriale ale Ministerului Finanțelor au

selecționat autorități contractante din toate tipurile de organizare și funcționare a acestora.

Tipurile de autorități contractante verificate în anul 2012

Tip Autoritate contractanta Anul 2012
Consiliul Judeţean / Judeţul 224
Primărie, Municipiu, Oraşul, Comuna 747
Instituţia Prefectului 2
Spital 42
Regie 2
Universitate / Colegiu Naţional / Liceu 159
Administraţie 77
Asociaţie 18
Societate pe acţiuni (S.A.) 235
Institut Naţional 69
S.R.L. 7
U.M. 14
C.N.A.D.R. 17
Companie Naţională / Regie Autonomă 58
Direcţii Generale, M.A.I., D.G.F.P., Autorităţi Naţionale, Parchet 189
Ministere 83

• Sursele de finanțare indicate în invitațiilor/anunțurilor de participare pentru

procedurile verificate

În analiza efectuată de Directia de Monitorizare și Statistică s-a avut în vedere și sursa de

finanțare a contractului atribuit.

Sursele de finantare utilizate de către
autoritățile contractante în anul 2012

 Sursa de finantare Anul 2012
Fonduri nerambursabile FEADR 110
Fonduri structurale 5
Fonduri comunitare – POR 2007-2013 555
Buget de stat 137
Fonduri europene 135
Fonduri din SURSE PROPRII 69
Creşterea competitivităţii economice – Program Operaţional 161

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

62

Credit externe contractate sau garantate de stat 0
Cofinanţare 3
Buget local 74
Program Operaţional Sectorial 2
POS Mediu 232
PNDR – Fonduri Europene 95
Alte fonduri – Frontiere 52
Program BEI 2
Credit BCR 0
POSDRU 147
FEADR 67
POS Transport 21
PODCA 30
Fondul de Mediu 1
POAT 7
FEGA – Fond European de Garantare Agricola 4
Fara mentiune in Raportul de Control 27
Fond coeziune 7

 Monitorizarea hotărârilor Curților de Apel referitoare la soluționarea plângerilor
împotriva deciziilor CNSC

În baza de date ,,Hotărâri Curții de Apel” sunt înregistrate acele hotărâri rămase definitive şi

irevocabile pe care autorităţile contractante le transmit la ANRMAP, conform art. 300 alin. 1 indice

1 din OUG nr. 34/2006 (autorităţile contractante au obligaţia de a transmite ANRMAP hotărârile

Curţilor de Apel pentru cauzele în care au fost parte, în cel mult 30 de zile de la data la care

acestea au rămas definitive şi irevocabile).

După citirea și analiza copiilor hotărârilor Curților de Apel transmise ANRMAP, s-au constituit

4 baze de date, respectiv 2009, 2010, 2011 și 2012, înregistrându-se un număr total de 326

hotărâri rămase definitive și irevocabile, astfel:

- 2009 – 53 hotărâri;
- 2010 – 142 hotărâri;
- 2011 – 51 hotărâri totale, din care 47 cu măsuri strict legate de modificarea în

tot, în parte sau respingerea plângerii împotriva deciziei CNSC, iar diferența de

decizii reprezintă amânări de pronunțare, excepții de necompetență, acte de

renunțare la plângeri, excepții de netimbrare, cereri de modificare de acte

administrative, etc. ;
- 2012 – 80 hotărâri, din care 68 cu măsuri strict legate de decizia CNSC în ceea

ce privește modificarea în tot, în parte sau respingerea plângerii.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

63

Dintre cele 68 hotărâri din 2012 cu măsuri strict legate de deciziile CNSC , după citirea și

analiza copiilor hotărârilor Curților de Apel înregistrate în baza de date “Hotărâri Curți de Apel

2012”, se observă următoarele cifre:

• 6 hotărâri ale Curților de Apel ce modifică în tot deciziile CNSC;

• 18 hotărâri ale Curților de Apel ce modifică în parte deciziile CNSC;

• 44 hotărâri ale Curților de Apel ce resping plângerile împotriva
deciziilor CNSC

2009
16%

2010
44%

2011
16%

2012
24%

Total hotărâri Curți de Apel
2009 - 2012 în procente - 326

hotărâri din care:

53

142

51

80

2009 2010 2011 2012

Total hotărâri Curți de Apel 2009
- 2012 - 326 hotărâri din care:

6

18

44

Modifică în tot deciziile
C.N.S.C.

Modifică în parte deciziile
C.N.S.C.

Resping plângerile
împotriva deciziilor

C.N.S.C.

Hotărâri ale Curților de Apel 2012 cu privire la plângerile depuse
împotriva deciziilor C.N.S.C. - 68 hotărâri din care:

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

64

Respin
ge

plânge
rea , 3

Admite
în

parte
plânge
rea , 1

În ceea ce privește numărul hotărârilor Curților de Apel referitoare la deciziile CNSC

transmise ANRMAP având ca obiect al plângerii documentațiile de atribuire, în anul 2012 s-a
înregistrat un număr de 4 hotărâri de instanță pe tot parcursul anului.

Dintre acestea:

• 3 hotărâri privesc respingerea
plângerii depuse;

• 1 hotărâre dispune admiterea în
parte a plângerii;

• 0 hotărâri dispun admiterea în
totalitate a plângerii depuse.

Din punct de vedere organizatoric, cu privire la capetele de tabel aferente bazelor de date

“Hotărâri Curți de Apel”, se observă o creștere a numărului de coloane informaționale,

datorată nevoii de structurare cât mai diversificată a informației în vederea extragerii acesteia,

precum și a solicitărilor diverse venite din partea celorlalte direcții ale instituției.

Începând cu anul 2012, baza de date “Curți de Apel” este structurată astfel:

• Nr. Crt.

• Nr. Sentințe

• Nr. ANRMAP

• Nr. adresă emitent

• Emitent

9%

26%

65%

Hotărâri ale Curților de Apel 2012 cu privire la
plângerile depuse împotriva deciziilor C.N.S.C. în

procente - 68 hotărâri din care:

Instanța modifică în tot
decizia C.N.S.C.

Instanța modifică în
parte decizia C.N.S.C.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

65

• Nr. decizie instanță

• Instanță

• Petent

• Intimat

• Admis / Admis în parte / Respins

• Obiectul plângerii: D.A. / Procesul verbal / Raportul procedurii

• Decizia CNSC

• Complet

• Nr. invitație / anunț de participare

• Observații

Se observă astfel că, spre deosebire de anii anteriori, în vederea unei viziuni de ansamblu,

s-a adăugat rubrica “Obiectul plângerii”.

Pentru o mai bună înțelegere a fenomenului, prezentăm alăturat un model al bazei de

date, denumită “Hotărâri Curți de Apel 2012”.

 Monitorizarea rapoartelor de activitate întocmite de autoritățile contractante

Activitatea de monitorizare a rapoartelor contractelor atribuite constă în urmărirea

transmiterii de către autoritățile contractante a rapoartelor anuale (conform art. 99 din H.G. nr.

925/2006) conținând informații referitoare la numărul și valoarea procedurilor desfășurate în

sistemul electronic (online) și în afara sistemului electronic (offline).

Pe baza centralizatorului raportarilor anuale se identifică Autoritățile Contractante care au

trimis raportul contractelor atribuite în termenul legal, Autoritățile Contractante care au depășit

termenul legal de transmitere și Autoritățile Contractante care au respectat/n-au respectat

prevederile legale referitoare la valoarea contractelor atribuite electronic (40%).

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

66

Nr. total rapoarte
transmise de autoritățile

contractante
Nr. total rapoarte transmise

până la 31.03.2012
Nr. total rapoarte
transmise după

31.03.2012

4143 2809 1334

 Monitorizarea documentelor constatatoare transmise de autoritățile contractante.

Activitatea de monitorizare a documentelor constatatoare a avut în vedere constituirea

bazei de date prin colectarea, prelucrarea și arhivarea documentelor constatatoare emise și

transmise către ANRMAP de autoritățile contractante.

La primirea prin registratura generală a documentului constatator, persoana cu atribuții de

serviciu pe această activitate a analizat informațiile cuprinse în documentele constatatoare,

sortându-le în documente constatatoare pozitive (cele în care operatorii economici și-au

îndeplinit obligațiile contractuale în relația cu autoritatea contractantă) și documente

constatatoare negative (cele în care autoritatea contractantă a avut obiecțiuni privitoare la

modul de îndeplinire a obligațiilor contractuale).

Informațiile cuprinse în documentul constatator au fost cuprinse într-o aplicația special

creată în MSExcel, menționându-se anul în care s-a atribuit contractul pentru care s-a întocmit

și transmis documentul constatator, după modelul următor:

68%

32%

2809

1334

pana la 31.03.12

dupa 31.03.12

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

67

Situația documentelor constatatoare prelucrate în anul 2012

Anul în
care s-a
atribuit

contractul

Furnizare Servicii Lucrări

Total
documente

constatatoare Fără
observații

Cu
observații

Fără

observații
Cu

observații

Fără
observații

Cu
observații

2007 10 4 28 1 228 1 272

2008 293 8 94 12 257 4 668

2009 344 21 239 9 298 8 919

2010 1131 18 569 16 424 14 2.172

2011 17298 247 3497 83 1180 50 22.355

2012 4575 317 1281 44 699 19 6.935

total 23651 615 5708 165 3086 96 33.321

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

68

După centralizarea în baza de date se recurge la arhivarea documentelor

constatatoare în bibliorafturi, în ordinea introducerii lor în tabelul MsExel.

Situația sintetică a documentelor constatatoare prelucrate
în baza de date ANRMAP până la 31.12.2012

Anul în
care s-a
atribuit

contractul

Contracte lucrări Contracte
servicii Contracte furnizare

Total
documente

constatatoare
Cu

observații
Fără

observații
Cu

observații
Fără

observații
Cu

observații
Fără

observații
Cu

observații
Fără

observații

2005 X 9 2 55 1 85 3 149
2006 3 458 3 770 1 892 7 2.120
2007 33 720 1 2.485 13 2.830 47 6.035
2008 14 1.280 16 3.396 33 4.791 63 9.467
2009 38 3.632 68 5.762 224 11.645 330 21.039
2010 19 5.369 52 7.256 420 18.267 491 30.892
2011 70 5.655 153 9.809 583 30.403 806 45.867
2012 96 3.086 165 5.708 615 23.651 876 32.445
Total 273 20.209 460 35.241 1.890 92.564 2.623 148.014

Au fost centralizate toate adresele care conțin solicitările autorităților contractante cât și a

operatorilor economici referitoare la modul de îndeplinire a obigațiilor contractuale de către

contractantii/operatorii economici, care au derulat contracte de achizitii publice. Aceste

informații sunt transmise autorităților contractante solicitante în vederea aplicării prevederilor

4 8 21 18

247

317

1 12 9 16

83

44 1 4 8 14
50

19
0

50

100

150

200

250

300

350

2007 2008 2009 2010 2011 2012

DOCUMENTE CONSTATATOARE NEGATIVE

FURNIZARE

SERVICII

LUCRARI

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

69

art.181, litera c1 din O.U.G. nr. 34/2006. Informațiile au fost înregistrate după următorul

model:

Situația adreselor de solicitare a informatiilor cu privire la documentele constatatoare cu
observații despre îndeplinirea/neîndeplinirea obligațiilor contractuale întocmite

 Monitorizarea informaților puse la dispoziție de CNMSI, în calitate de operator SEAP

• Identificarea și codificarea motivelor de respingere a documentatiilor de

atribuire

Această activitate a constat în identificarea motivelor de respingere a documentațiilor de

atribuire de către operatorii ANRMAP și codificarea acestora în vederea monitorizării elementelor

esențiale ale acestei activități. A fost realizată codificarea celor 68.110 de motive de respingere

pentru procedurile de atribuire corespunzătoare anului 2011. Dintre acestea 11.475 de motive

Adrese cu solicitări de
informații din
documentele

constatatoare de către
autoritățile contractante

Adrese ale operatorilor
economici cu solicitări de

informații despre
documentele

constatatoare proprii

Adrese către
autoritățile

contractante care au
întocmit greșit
documentul
constatator

Adrese
interne TOTAL

62 9 28 1 100

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

70

respingere au fost pentru documentațiile de atribuire finanțate din fonduri europene și un număr

de 56.635 de motive respingere pentru documentațiile de atribuire finanțate din fonduri naționale.

Pentru procedurile de atribuire corespunzătoare anului 2012 au fost identificate 166.988 de

motive de respingere, dintre care 27.508 pentru documentațiile de atribuire finantate din fonduri

europene și 139.480 pentru documentațiile de atribuire finanțate din fonduri naționale.

Anul
Documentații de

atribuire finantate din
fonduri europene

Documentații de
atribuire finantate

din fonduri nationale
Total

2011 11.475 56.635 68.110
2012 27.508 139.480 166.988

• Configurarea de rapoarte pe criterii de interes care să permită punerea la dispozitie,

în timp real, de date și informații de interes de catre Direcția Monitorizare și Statistică,

necesare direcțiilor din cadrul ANRMAP în vederea desfășurării activităților proprii.

• Rapoarte/Statistici referitoare la “anunțurile de participare/anunțurile de intenție/

invitațiile de participare aflate în diferite stări ale procesului de achiziție, precum și cele

configurate pe diferite criterii de interes necesare în desfășurarea activităților ANRMAP;

• Rapoarte/Statistici referitoare la “documentațiile de atribuire transmise în SEAP de către

autoritățile contractante aflate în diferite stări, precum și cele configurate pe diferite criterii

de interes.

 Realizarea de rapoarte statistice solicitate de CE și alte instituții naționale și
internaționale

 În conformitate cu prevederile art. 75 și 76 din Directiva 2004/18/CE privind coordonarea

procedurilor de atribuire a contractelor de achiziții publice de lucrări, de bunuri și de servicii și art.

67 din Directiva 2004/17/CΕ de coordonare a procedurilor de atribuire a contractelor de achiziții în

sectoarele apei, energiei, transporturilor și serviciilor poștale, toate țările membre UE au obligația

întocmirii și transmiterii până la data de 31 octombrie a fiecărui an un raport pentru anul anterior

anului de raportare.

 Raportul cuprinde 28 de formulare pe o structura predefinită cu informații referitoare la

tipul autorităților contractante, care au atribuit contracte de achiziții publice în anul 2011, tipul

procedurilor utilizate, a tipului de contracte atribuite și a valorilor acestora, sub și peste pragul de

transmitere la JOUE.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

71

În urma prelucrării acestor informații s-a finalizat raportul statistic cu privire la achizițiile

publice efectuate în anul 2011 de către autoritățile publice din România, care a fost transmis

catre Comisia Europeană - Directorate General Internal Market and Services, Unit C4 –

Economic analysis and e-procurement în data de 31.10.2012.

 Realizarea asistenței tehnice privind utilizarea aplicației SEAP pentru reprezentanții
ANRMAP în activitatea de evaluare a documentațiilor de atribuire, verificare a
anunțurilor/invitațiilor de participare transmise în SEAP de către autoritățile
contractante

A fost asigurată asistența tehnică permanentă și suport tehnic în utilizarea aplicațiilor

informatice ce sunt accesate de către reprezentanții ANRMAP, precum și acordarea de

asistența altor direcții din cadrul ANRMAP în legătură cu identificarea și prezentarea de

aspecte funcționale ale sistemului de achiziții.

Pornind de la obiectivele stabilite în anul 2011 propuse a fi realizate în anul 2012 și

ținându-se cont de faptul că ANRMAP gestionează informaţii în vederea îndeplinirii funcţiei de

monitorizare a modului de atribuire a contractelor de achiziţie publică, precum şi de asigurare

a punerii la dispoziţia organismelor naţionale şi internaţionale de rapoarte, analize şi situaţii

statistice privind procesul de achiziţii publice din România, în anul 2012 s-au efectuat

demersuri către Ministerul Comunicaţiei şi Societăţii Informaţionale, respectiv Centrul Naţional

de Management pentru Societatea Informaţională, constând în:

- modificări şi completări aduse formularelor on-line – fișa de date/anunţuri/invitaţii

disponibile în cadrul SEAP, îmbunătăţiri privind modalitatea de completare în

vederea transmiterii spre publicare a acestora. În aceast sens, au fost solicitate și

implementate în cadrul Sistemului Electronic de Achiziții Publice - modificări la

anunțul de participare/anunțul de intenție; modificări al formularului de fișa de date

mărirea dimensiunii unor câmpuri în fișa de date;

- îndeplinirea obligației autorităților contractante de transmitere a documentelor

constatatoare cu privire la îndeplinirea/neîndeplinirea obligațiilor contractuale ale

operatorilor economici să se realizeze prin mijloace electronice, prin intermediul

Sistemului Electronic de Achiziții Publice; Din punct de vedere tehnic, obiectivul a

fost realizat prin dezvoltarea în cadrul SEAP a facilității care să permită

transmiterea acestuia online, urmând ca propunerea de modificare a HG 925/2006

să includă și acest aspect legat de schimbarea modalității de transmitere.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

72

- modificări de ordin structural aduse unor funcţionalităţi oferite deja de sistem,

inclusiv adaptarea acestuia la noile atribuţii ale ANRMAP, respectiv evaluarea

documentaţiilor de atribuire înainte de iniţierea procedurii de atribuire a contractului

de achiziţie publică; Începând cu data de 9 ianuarie 2012 a fost dezvoltată și

implementată o aplicație informatica de avizare a documentațiilor de atribuire

transmise spre evaluare de către autoritățile contractante în cadrul SEAP, care

asigură repartizarea automată aleatorie către reprezentanții ANRMAP a acestora,

trasabilitatea documentației de la prima transmitere, retranmsitere până la

acceptarea ei, raportări pentru activitatea de evaluare documentații. Prin

modernizarea SEAP constând în implementarea noilor facilități tehnice dezvoltate

s-a realizat eficientizarea procesului de evaluare a documentațiilor și simplificarea

inițierii de către autoritățile contractante a procedurilor de atribuire a contractelor de

achiziție publică.

În ceea ce privește eficientizarea procesului de evaluare de către ANRMAP a

documentațiilor de atribuire, s-au avut în vedere următoarele:

- Standardizarea modului de completare al fișei de date – completarea acesteia

se va face în cadrul SEAP, în format electronic, utilizând noul formular standard

pus la dispoziție în cadrul SEAP;

- Câmpuri needitabile pentru secțiunile din cadrul fișei de date electronice

respinse de către ANRMAP, în care nu au fost identificate neconformități cu

legislația aplicabilă din domeniul achizițiilor publice;

- Repartizarea aleatorie automată a documentațiilor de atribuire către

reprezentanții ANRMAP în vederea evaluării și validării acestora.

În ceea ce privește simplificarea inițierii de către autoritățile contractante a procedurilor de

atribuire a contractelor de achiziție publică, s-a avut în vedere următorul aspect: completarea

automată de către sistem a informațiilor din anunț/invitație de participare cu cele preluate din fișa

de date avizată, autoritatea contractantă urmând a completa și transmite la inițiere, doar

termenele procedurii de atribuire.

În îndeplinirea funcţiei de monitorizare a modului de atribuire a contractelor de achiziţie

publică, Direcţia de Monitorizare şi Statistică a calculat indicatori specifici Sistemului Național al

Achiziţiilor Publice, pe baza cărora au fost realizate “Situații statistice privind activitatea de

evaluare a documentațiilor de atribuire de către ANRMAP și situații privind inițierea procedurilor

prin invitații/anunțuri de participare și finalizarea procedurilor de către autoritățile contractante prin

publicarea anunțurilor de atribuire în anul 2012”, precum și indicatori pentru întocmirea studiului

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

73

privind “Evoluția indicatorilor specifici sistemului național al achiziților publice în perioada 2007-

2012”.

Direcția Monitorizare și Statistică a reprezentat instituția în cadrul Grupului de lucru deschis

interinstituțional între Autoritatea Națională pentru Reglementarea și Monitorizarea Achizițiilor

Publice și Ministerul Comunicațiilor și Societății Informaționale, conform prevederilor ”Protocolului

de cooperare în vederea dezvoltării Sistemului Electronic de Achiziții Publice”.

În cadrul grupului de lucru au fost identificate și armonizate, în conformitate cu modificările

legislative din domeniul achizițiilor publice, soluții în vederea implementarii în SEAP a facilităților

tehnice care să raspundă acestora, precum și propuneri de implementare de noi facilități care să

vină în sprijinul actorilor implicați în sistemul achizițiilor publice.

Pe lângă cerințele care să răspundă modificărilor legislative, reprezentanții Direcției

Monitorizare și Statistică au identificat și au solicitat dezvoltarea în cadrul aplicațiilor utilizate de

noi instrumente care să conducă la optimizarea activității de monitorizare, evaluare Ex-ante si Ex-

post. Totodată, au fost identificate soluții care să ofere un grad ridicat de transparență a

informațiilor comunicate în SEAP de către autoritățile contractante, prin inițieriea procedurilor de

atribuire a contractelor de achiziție publică.

Unele dintre aceste modificări, operate și implementate în cadrul sistemului informatic, se

regăsesc și ca măsuri ale Autoritații Naționale pentru Reglementarea și Monitorizarea Achizițiilor

Publice la secțiunea “Obiectiv specific”/ “Indicatori” – 1.6 – “Creşterea eficienţei mecanismelor de

prevenire a corupţiei în materia achiziţiilor publice” din cadrul Hotărârii Guvernului nr. 215/2012

privind aprobarea Strategiei Naționale Anticorupție în perioada 2012-2015”.

Pentru exemplificarea celor mai sus menționate, enumerăm următoarele:

• Facilități care au avut la bază modificări/propuneri de modificări legislative

(proiecte de acte normative), respectiv modificarea OUG nr. 34/2006 și proiectul de

modificare a H.G. nr. 925/2006:

o notificare de atribuire la cumpărarea directă

o publicarea ofertanților care au depus oferte / candidaturi și a proceselor verbale

de deschidere a ofertelor

o încărcarea declarației cu persoanele de decizie din cadrul AC la documentația de

atribuire

o publicarea deciziei motivate a CNSC

o publicarea hotărârii instanței

o introducerea tipului la clarificări

o implementarea formularului de tip erată la invitația de participare

o documentul constatator - Dezvoltarea și implementarea în cadrul SEAP de

functionalități tehnice care să permită autorităților contractante transmiterea de

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

74

informații cu privire la obligația de comunicare a documentelor constatatoare

primare/suplimentare (finale) referitoare la îndeplinirea/neîndeplinirea obligațiilor

contractuale ale furnizorilor de produse /prestatorilor de servicii și executanților

de lucrări.

• Implementarea de facilități tehnice care să permită armonizarea în cadrul SEAP,
a prevederilor Ordonantei de Urgenta a Guvernului nr. 114/2011 – privind

achizițiile din domeniul apărării și securității în ceea ce privește utilizarea și accesarea

aplicației:

o implementare formulare;

o flux proces de achiziție.

Pe lângă acțiunile și măsurile de mai sus referitoare la asigurarea optimizării activității de

monitorizare, evaluare ex-ante și ex-post, printre soluțiile care să ofere un grad ridicat de

transparență a informațiilor comunicate prin inițieriea procedurilor de atribuire a contractelor de

achiziție publică, finalizarea procedurilor de atribuire a contractelor de achiziție publică s-au avut

în vedere:

o adăugarea unor criterii de interes care să permită o identificare facilă a

informațiilor de interes în activitatea ANRMAP;

o modificări şi completări aduse formularelor de anunţuri/invitaţii de participare

disponibile în cadrul SEAP, completari din partea autorităților contractante de

noi informații suplimentare celor existente în formularele utilizate;

o formular pentru asigurarea publicării în SEAP de informații cu privire la inițierea

de achiziții ce au ca obiect servicii din cadrul Anexei 2B;

o formular privind anunțurile publicitare pentru informări care vizează cumpărări

directe;

o introducerea unui mecanism de atenționare a autorităților contractante în

vederea retransmiterii către ANRMAP a documentațiilor de atribuire respinse.

Începând cu data de 08 noiembrie 2012, prin intermediul Sistemului Electronic de Achiziții

Publice (SEAP) autoritățile contractante sunt atenționate / avertizate, prin mesaje electronice, cu

privire la retransmiterea documentației de atribuire respinsă de către ANRMAP.

Scopul acestei măsuri a fost acela de a scurta termenele de inițiere a procedurii de

atribuire de către autoritățile contractante, conducând astfel la o fluidizare și eficientizare a

procesului de achiziție publică. Autoritățiile contractante sunt notificate periodic cu privire la

retransmiterea documentației de atribuire în vederea finalizării procesului de evaluare care să le

permită inițierea procedurii de atribuire prin publicarea anunțului sau invitației de participare în

SEAP.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

75

Cea mai mare parte dintre facilitățile enumerate au fost deja finalizate, unele rămânând în

curs de realizare și având ca termen de implementare, jumătatea lunii ianuarie 2013.

 Participarea la implementarea proiectelor POAT ale căror beneficiar este ANRMAP

Două persoane din cadrul Direcției de Monitorizare și Statistică au fost implicate în

implementarea proiectelor finanțate din programul POAT, o persoană în calitate de manager de

proiect pentru Proiectul “Sprijin pentru finanţarea parţială a cheltuielilor de personal efectuate de

ANRMAP, în perioada 2012-2015, pentru personalul implicat în gestionarea instrumentelor

structurale” și o alta, în calitate de membru al echipei de implementare a Proiectului “Sprijin

pentru factorii implicaţi în gestionarea instrumentelor structurale în vederea optimizării sistemului

de achiziţii publice”.

Membrii echipei din cadrul proiectului “Sprijin pentru finanţarea parţială a cheltuielilor de

personal efectuate de ANRMAP au obligația verificarii documentelor justificative și contabile,

precum și întocmirea cererilor de rambursare, conform contractului de finanțare.

În cadrul celui de-al doilea proiect, “Sprijin pentru factorii implicaţi în gestionarea

instrumentelor structurale în vederea optimizării sistemului de achiziţii publice”, la finele anului

2012 a fost demarată achiziția directă având ca obiect de servicii de consultanță privind stabilirea

soluției tehnice de detaliu, elaborarea de specificații tehnice necesare pentru realizarea unui

sistem informatic de organizare a unui punct de help desk permanent și support furnizat

autorității contractante pe parcursul derulării procedurii de achiziție, inclusiv în evaluarea tehnică

a ofertelor. Stabilirea soluției tehnice și a specificațiilor tehnice necesare se va face prin

evaluarea necesităților.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

76

Direcţia Formare Profesională şi Analiză

Atribuții:

 Realizează analize ale sistemului de achiziţii publice din România pe baza datelor
statistice şi a constatărilor obţinute din monitorizare;

 Întocmeşte rapoarte de analiză privind sistemul de achiziţii publice pe care le pune
la dispoziţia direcţiilor de specialitate din autoritate;

 Elaborează strategia de formare profesională în domeniul achiziţiilor publice,
consultându-se în acest sens cu Agenţia Naţională a Funcţionarilor Publici,
Autoritatea Naţională pentru Calificări şi organismele profesionale;

 Ţine „Registrul de evidenţă a furnizorilor de formare profesională în domeniul
achiziţiilor publice din România”;

 Avizează programele de formare profesională şi suporturile de curs în domeniul
achiziţiilor publice, pe care le prezintă furnizorii de formare profesională, în
vederea autorizării sau reautorizării;

 Ţine „Registrul de evidenţă a formatorilor de formare profesională în domeniul
achiziţiilor publice din România”;

 Organizează cursurile de pregătire şi examenul de specialitate pentru dobândirea
calităţii de formator de formare profesională în domeniul achiziţiilor publice;

 Atestă şi reatestă formatorii de formare profesională în domeniul achiziţiilor
publice;

 Participă în mod obligatoriu, prin personal delegat, la examenele de certificare a
calităţii de „expert achiziţii publice”;

 Ţine „Registrul de evidenţă a experţilor în achiziţii publice din România”;

 Organizează cursuri de perfecţionare specializate pentru formatorii de formare
profesională în domeniul achiziţiilor publice;

 Organizează cursuri de iniţiere şi de perfecţionare în domeniul achiziţiilor publice;

 Realizează suporturi de curs pentru programele de formare profesională în
domeniul achiziţiilor publice;

 Îndeplineşte şi alte sarcini dispuse de preşedinte care decurg din competenţele
Autorităţii;

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

77

 Elaborează propuneri de proiecte ce fac obiectul finanţării din instrumente
structurale, al căror beneficiar este ANRMAP;

 Elaborează proiecte în vederea finanțării din instrumente structurale a unor
activități a căror beneficiari este ANRMAP, cu sprijinul structurilor care elaborează
propuneri de proiecte ce fac obiectul finanţării din instrumente structurale, al căror
beneficiar este ANRMAP.

Procesul de întărire a capacității instituționale a vizat în cursul anului 2012, urmărirea în

principal a continuării procesului de perfecționare profesională început în anii precedenți, în limita

resurselor disponibile.

Este de precizat faptul că în cursul anului 2012 s-au făcut simțite aceleași dificultăți

întâmpinate în anul precedent privind pregătirea personalului nou, astfel încât să fie capabil să

facă față cerințelor domeniului de activitate al Autorității Naționale pentru Reglementarea și

Monitorizarea Achizițiilor Publice.

Direcţia de Analiză și Formare Profesională a fost înfiinţată ca urmare a reorganizării

Autorității Naționale pentru Reglementarea și Monitorizarea Achizițiilor Publice în baza Hotărârii

Guvernului nr. 801/04.08.2011 şi funcționează în cadrul Direcției Generale Monitorizare, Statistică

şi Formare Profesională.

Pe parcursul anului 2012, personalul direcţiei a desfăşurat activităţi de întocmire și actualizare

a suporturilor de curs pe baza cărora formatorii din cadrul instituției au susţinut cursuri de

perfecţionare profesională în baza solicitărilor persoanelor fizice şi juridice interesate. Logistica

organizării acestor cursuri a fost asigurată tot de către personalul acestei instituţii.

În cadrul acestei activităţi, în această perioadă au fost organizate trei programe de pregătire

profesională la sediul ANRMAP, două cursuri la sediul unor beneficiari şi s-au asigurat formatori

pentru alte opt cursuri, organizate de parteneri ai ANRMAP, însumând aproximativ 691 de

cursanți.

Situația privind participările la programe de perfecționare profesională este prezentată sintetic

în anexă.

De asemenea, în cadrul Direcției de Analiză și Formare Profesională s-a realizat evidența și

suportul tehnic, telefonic și electronic, pentru entitățile contractante în vederea îndeplinirii

obligației legale de a raporta pe site-ul ANRMAP încheierea contractelor de achiziție publică

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

78

conform Hotărârii Guvernului nr. 219/2012, pentru modificarea și completarea Hotărârii

Guvernului nr. 925/2006. În acest sens, au fost transmise un număr de aproximativ 20.100 de

notificări privind încheierea contractelor de achiziție publică.

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

79

1.4.4. Serviciul juridic

Atribuţii principale:

 Avizează din punct de vedere al legalităţii:

• contractele încheiate de către Autoritatea Națională pentru Reglementarea și

Monitorizarea Achizițiilor Publice;

• notele justificative întocmite de Serviciul administrativ în vederea atribuirii contractelor

de achiziție publică;

• ordinele emise de Preşedintele Autorității Naționale pentru Reglementarea și

Monitorizarea Achizițiilor Publice.

 Reprezintă ANRMAP în dosarele în care aceasta este parte şi apără drepturile şi

interesele acesteia în faţa instanţelor judecătoreşti, scop în care formulează:

• cererile de chemare în judecată introduse în instanță în baza art. 2961 din O.U.G. nr.

34/2006, întâmpinările la plângerile contravenționale, recursurile, întâmpinările la

recursuri, răspunsurile la întâmpinările formulate de partea adversă, notele de şedinţă,

concluziile scrise;

• întocmeşte orice alte acte procedurale legate de reprezentarea ANRMAP.

 Formulează și prezintă Preşedintelui, în scris, ori de câte ori apreciază că este necesar,
propuneri privind oportunitatea efectuării unor acte procesuale, precum şi a promovării
căilor de atac împotriva hotărârilor judecătoreşti nefavorabile autorității.

 Acordă asistenţă juridică la solicitarea direcțiilor, departamentelor sau serviciilor din cadrul

autorității.

 Alte atribuții:

• studierea permanentă a modificărilor legislative în domeniul juridic;

• colaborarea cu compartimentele de specialitate din ANRMAP;

• alte activităţi specifice domeniului.

În anul 2012 activitatea din cadrul Serviciului juridic a constat în:

Autoritatea Națională pentru Reglementarea și Monitorizarea Achizițiilor Publice a fost parte

într-un număr de 215 de dosare aflate pe rolul instanțelor de judecată, astfel:

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

80

• dosare din 2009 - 3 dosare, dintre care:
o 1 contestație act administrativ fiscal (finalizat irevocabil)

o 2 plângeri contravenționale (finalizat și irevocabil)

• dosare din 2010 - 25 dosare, dintre care:
o 20 plângeri contravenționale (dintre care 14 finalizate irevocabil)

o 5 acțiuni în constatarea nulității contractelor încheiate cu încălcarea legislației

în materia achizițiilor publice (dintre care 3 finalizate irevocabil)

• dosare din 2011 - 96 dosare din care:
o 75 plângeri contravenționale (dintre care 54 finalizate irevocabil)

o 7 acțiuni în constatarea nulității contractelor încheiate cu încălcarea legislației

în materia achizițiilor publice (dintre care 4 finalizate irevocabil)

o 3 plângeri pe contencios - obligația de a face (2 finalizate irevocabil)

o 2 suspendare executare act administrativ (1 finalizat irevocabil)

o 8 anulare act administrativ (1 finalizat irevocabil)

o 1 contestație act constatator referitor îndeplinire obligații contractuale

• dosare din 2012 - 91 dosare din care:
o 67 plângeri contravenționale dintre care 6 dosare au fost conexate rezultând 3

dosare

o 16 acțiuni în constatarea nulității contractelor încheiate cu încălcarea legislației

în materia achizițiilor publice (dintre care 1 finalizată)

o 1 contestație act administrativ fiscal

o 1 contestație la executare

o 2 acțiuni suspendare executare acte administrative (1 finalizată)

o 2 actiuni în contencios administrativ împotriva deciziei CNSC (1 finalizată)

o 2 acțiuni anulare act administrativ

În anul 2012 au fost finalizate irevocabil un număr de 84 dosare având ca obiect plângeri

contravenționale, acțiuni în constatarea nulității contractelor încheiate cu încălcarea legislației în

materia achizițiilor publice, contestație act administrativ fiscal, acțiuni în contencios administrative

împotriva deciziei CNSC, acțiuni suspendare executare act administrativ, plângeri pe contencios -

obligația de a face, dintre care 71 soluționate în favoarea ANRMAP, 6 soluționate parțial în

favoarea ANRMAP, 7 dosare pierdute.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

81

În cadrul activităţii juridice desfășurate în cursul anului 2012 se încadrează și activitatea de

avizare a Rapoartelor de control încheiate ca urmare a finalizării procedurilor de supraveghere. În

acest sens au fost avizate 290 rapoarte de control.

 Activitatea de avizare a Notelor justificative:
În cadrul activităţii juridice în cursul anului 2012 se încadrează și activitatea de avizare a

notelor justificative elaborate de Serviciul Administrativ din cadrul autorității în vederea atribuirii

contractelor de achiziție publică, procedura de atribuire propusă pentru a fi aplicată fiind alta

decât licitația deschisă sau restrânsă. În acest sens au fost avizate 189 de note justificative.

 Activitatea de avizare a Ordinelor Președintelui precum și a contractelor încheiate de
ANRMAP:

În cadrul activităţii juridice desfășurate în cursul anului 2012 se încadrează și activitatea de

avizare a Ordinelor emise de Preşedintele Autorității Naționale pentru Reglementarea și

Monitorizarea Achizițiilor Publice. În acest sens au fost avizate 607 de ordine.

 Activitatea de avizare a contractelor

În anul 2012 au fost avizate 90 de contracte de achiziție publică.

În cadrul activităţii de reglementare desfăşurate de Autoritatea Națională pentru

Reglementarea și Monitorizarea Achizițiilor Publice în cursul anului 2012 se încadrează și

activitatea de avizare de legalitate a contractelor de achiziție publică în care autoritatea este

parte.

 Obiective propuse pentru 2013:

• Perfecționarea instrumentelor de lucru privind evidența dosarelor;

• Diminuarea numărului litigiilor pierdute;

• Îmbunătățirea termenului de formulare, verificare, semnare și depunere a actelor

procedurale înainte de termenul dispus de instanță;

• Îmbunătățirea termenului de întocmire, verificare, semnare și transmitere a adreselor

către petenți;

• Creșterea numărului de decizii irevocabile comunicate;

• Îmbunătățirea modului de avizare a proiectelor de ordine și contracte.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

82

1.4.5. Compartimentul Audit Public Intern

În conformitate cu prevederile Legii nr. 672/2002 republicată privind auditul public intern, a

O.M.F.P. nr. 38/2003 de aprobare a normelor metodologice generale privind exercitarea activităţii

de audit intern cu modificările și completările ulterioare, Ordinul Președintelui ANRMAP cu nr.

20/19.01.2012 de aprobare a Normelor specifice privind exercitarea auditului public intern și a

Cartei auditului public intern în cadrul Autorității Naționale pentru Reglementarea și Monitorizarea

Achizițiilor Publice, revizuite şi cu Planul de audit public intern pentru anul 2012, s-a efectuat o

misiune de audit public intern la Compartimentul Financiar-Contabilitate în perioada februarie-

martie 2012.

Scopul misiunii de audit a fost de a da asigurări Președintelui ANRMAP în privința respectării

legalității, realității și regularității privind organizarea registrelor de contabilitate obligatorii și

efectuării arhivării documentelor financiar-contabile.

Obiectivele misiunii de audit au fost:

 Organizarea și completarea registrelor de contabilitate obligatorii: Registrul-jurnal,

Registrul-inventar, Cartea Mare;

 Organizarea și efectuarea arhivării documentelor financiar-contabile.

Perioada auditată a fost 2009 - 2011.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

83

1.5. Comunicarea și relațiile publice

Atribuţiile Departamentului de Comunicare şi Relaţii Publice

 Asigură comunicarea şi promovarea imaginii Autorităţii, monitorizând acţiunile acesteia

în plan extern şi intern.

 Asigură şi menţine legătura comunicaţională cu structurile specializate care au

anumite competenţe în domeniul achiziţiilor publice, cu ministerele și cu alte organe de

specialitate din subordinea Guvernului, cu alte instituţii publice sau private din

ţară/străinătate, precum şi cu societatea civilă.

 Asigură legătura comunicaţională cu direcţiile de specialitate din cadrul Comisiei

Europene, cărora le transmite materialele cerute, raportările şi alte documente.

 Propune şi monitorizează organizarea de întâlniri periodice cu participanţii din sistemul

achiziţiilor publice, precum şi dezbateri publice cu organizaţii non-guvernamentale,

asociaţii etc.

 Elaborează şi difuzează declaraţiile şi poziţiile oficiale, comunicatele şi informările de

presă privind activitatea instituţiei ori solicitate de mijloace de informare în masă.

 Redactează discursurile şi luările de cuvânt susţinute de preşedintele Autorităţii în

diverse manifestări publice.

 Propune şi organizează conferinţe, sesiuni de informare şi briefing-urile de presă ale

Autorităţii.

 Monitorizează presa scrisă şi mijloacele de informare în masă, pe baza fluxurilor de

ştiri.

 Asigură accesul la informaţiile de interes public, precum şi soluţionarea petiţiilor.

 Actualizează permanent site-ul Autorităţii.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

84

 Activitatea în anul 2012

În anul 2012, activitatea de comunicare cu mass-media şi publicul larg, împreună cu

menţinerea relaţiei cu celelalte instituţii la nivel naţional sau european a fost gestionată în cadrul

Departamentului de Comunicare şi Relaţii Publice.

În ceea ce priveşte comunicarea și relaţiile publice, pe parcursul anului 2012 au fost

înregistrate la ANRMAP, potrivit O.G. nr. 27/2002, un număr de 41 petiţii adresate de către

cetăţeni prin intermediul poştei clasice și celei electronice.

La Departamentul Comunicare și Relații Publice au fost înregistrate şi soluţionate, în baza

Legii nr. 544/2001, 73 solicitări de informaţii de interes public, din care 68 cereri rezolvate

favorabil şi 5 cereri au fost respinse din lipsa informaţiilor și deoarece se solicitau informaţii

exceptate de la comunicare, potrivit legii. Din cele 73 solicitări, 12 au fost adresate de către

persoane fizice şi 61 de persoane juridice, iar departajat după modalitatea de adresare a

solicitării, 27 au fost pe suport hârtie şi 46 pe suport electronic.

 Zilnic, Departamentul Comunicare și Relații Publice a elaborat Revista presei şi a asigurat

informarea conducerii instituției, precum și a angajaților săi cu privire la ştirile din presă și a

modului în care activitatea ANRMAP este reflectată în mass-media.

Departamentul de Comunicare şi Relaţii Publice a contribuit la diverse acţiuni implicând

instituţia, printre care organizarea unui workshop, intitulat „Sistemul achizițiilor publice, reguli
și excepții pentru atribuirea contractelor de achiziții publice”. Întâlnirea a fost dedicată

exclusiv jurnaliștilor implicați și interesați de domeniul achizițiilor publice și a avut ca rol explicarea

punctelor sensibile legislative și instituționale.

De asemenea, Departamentul de Comunicare şi Relaţii Publice a organizat trei conferinţe de

presă:

1. Prima conferinţă de presă pe anul 2012 a avut loc pe data de 23 februarie 2012. În cadrul

evenimentului a fost prezentată situația actualizată a documentațiilor de atribuire

transmise în SEAP și verificate de ANRMAP.

2. Cea de a doua conferinţă de presă a avut loc pe data de 8 mai 2012, iar cu această

ocazie conducerea Autorității a prezentat bilanțul activității instituției pe anul 2011, din

perspectiva unei analize dinamice a sistemului în perioada 2007-2011.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

85

3. În data de 17 iulie 2012, conducerea Autorității a susținut o conferința de presă cu privire

la posibilitatea declanşării unei procedurii de infringement de către Comisia Europeană

împotriva României, cu sancţiuni de zeci de milioane euro, după nereguli constatate în

cazul unor contracte atribuite de Primăria Sectorului 3.

În relaţia cu mass-media, ANRMAP a elaborat şi transmis prin biroul său de presă 50 de
informări, comunicate de presă, precizări şi drepturi la replică, care pot fi consultate pe site-

ul www.anrmap.ro, după cum urmează:

1. ANRMAP vine în sprijinul autorităților contractante, 9 Noiembrie 2012;

2. Prima întâlnire cu tema „Utilizarea/alegerea factorilor de evaluare – avantaje si

dezavantaje în desfășurarea procedurilor de achiziție publică finanțate din instrumente

structurale”, 12 Octombrie 2012;

3. Nu există intenția ANRMAP de a afecta independenta CNSC, 10 Octombrie 2012;

4. A.N.R.MA.P. a participat la conferința de închidere a Proiectului de Twinning cu Republica

Moldova, 8 Octombrie 2012;

5. Reuniune a Comitetului Național Consultativ pentru Achiziții Publice, 2 Octombrie 2012;

6. Impactul criteriilor de calificare și selecție în atribuirea contractelor finanțate din

instrumente structurale, 18 Septembrie 2012;

7. Identificarea unor soluţii unitare în vederea adoptării noilor măsuri legislative din domeniul

achiziţiilor publice, 28 August 2012;

8. Comunicat de presă cu privire la Ordinul comun al Ministrului Mediului şi Pădurilor şi al

Preşedintelui Autorităţii Naţionale pentru Reglementarea şi Monitorizarea Achiziţiilor

Publice, 28 August 2012;

9. Modificări legislative în domeniul achizițiilor publice, 26 Iulie 2012;

10. Modificări legislative privind organizarea și funcționarea Autorității Naționale pentru

Reglementarea și Monitorizarea Achizițiilor Publice, 26 Iulie 2012

11. Reuniune a Comitetului Național Consultativ pentru Achiziții Publice, 20 Iulie 2012;

12. Comunicat de presă ANRMAP, 17 Iulie 2012;

http://www.anrmap.ro/

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

86

13. Anunț de presă cu privire la conferința susținută de domnul Lucian Dan Vlădescu, 16 Iulie

2012;

14. Recomandările Comisiei Europene în domeniul achizițiilor publice, prezente în raportul

Deloitte, 16 Iulie 2012;

15. ANRMAP a identificat o serie de probleme în domeniul achizițiilor publice, 16 Iulie 2012;

16. ANRMAP dorește să aducă îmbunătățiri legislației din domeniul achizițiilor publice, 16 Iulie

2012;

17. Reuniune cu ocazia încheierii Misiunii DG Regio și DG Employment, 16 Iulie 2012;

18. Întâlnire cu oficialităţile din Bulgaria, 6 Iulie 2012;

19. Noi pași la nivel comunitar în privința licitațiilor privind certificatele de gaze cu efect de

seră, 6 Iulie 2012;

20. Conferinţa “Achiziţiile Electronice – Provocări şi Oportunităţi” desfăşurată la Bruxelles, 6

Iulie 2012;

21. Preşedintele ANRMAP, membru al Comitetului Interministerial privind monitorizarea

obligaţiilor ce revin României din acordurile cu Comisia Europeană, 6 Iulie 2012;

22. Documentațiile Standardizate, pe sectorul Mediu, au fost publicate în Monitorul Oficial, 26

Iunie 2012;

23. Documente în urma întâlnirii Comitetului National Consultativ pentru Achiziții Publice din

data de 14 iunie 2012;

24. Prima reuniune a Comitetului Național Consultativ pentru Achiziții Publice, 14 Iunie 2012;

25. Anunţ de presă cu privire prima reuniune a Comitetului Național Consultativ pentru

Achiziții Publice, 29 Mai 2012;

26. Comitetul interministerial pentru creșterea gradului de absorbție a fondurilor europene, 28

Mai 2012;

27. Noi interpretări în domeniul achizițiilor publice, 17 Mai 2012 ;

28. ANRMAP, o moștenire ușoară, 8 Mai 2012;

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

87

29. Sinteză - Raportul de Activitate pe anul 2011 al Autorității Naționale pentru

Reglementarea și Monitorizarea Achizițiilor Publice, 8 Mai 2012;

30. Comitetul Național Consultativ pentru Achiziții Publice, 8 Mai 2012;

31. Mecanismul de verificare ex-ante a achizițiilor publice funcționează eficient la nivelul

ANRMAP, 8 Mai 2012;

32. Concluziile primei reuniuni a serviciilor Comisiei Europene cu autorităţile române în cadrul

grupului de lucru pe achiziţii publice, 8 Mai 2012;

33. Anunţ de presă cu privire la prezentarea Raportului de Activitate pentru anul 2011, 8 Mai

2012;

34. Documentațiile standard pentru domeniul transport au fost aprobate, 1 Mai 2012;

35. Comunicat de presă 27 Aprilie 2012 cu privire la declaraţiile venite din partea domnului

Ovidiu Gavra, director general al Companiei de Apă Oradea, 26 Aprilie 2012 ;

36. Precizări referitoare la declarații venite din partea Consiliului Judeţean Călăraşi, 26 Aprilie

2012;

37. ANRMAP sprijină dezvoltarea sectorului IMM, 26 Aprilie 2012;

38. Precizări referitoare la declarații venite din partea Primăriei Municipiului Botoșani, 24

Aprilie 2012;

39. ANRMAP îi așteaptă pe angajații CJ Brașov să deblocheze proiectele brașovene, 12

Aprilie 2012;

40. Transparența în achiziții publice, după modelul american, 9 Aprilie 2012;

41. Notificări pentru semnări de contracte de achiziție publică, 9 Aprilie 2012 ;

42. Workshop „Sistemul achizițiilor publice, reguli și excepții pentru atribuirea contractelor de

achiziții publice”, 5 Aprilie 2012;

43. Transparentizarea cheltuirii banilor publici, cu sprijinul Ambasadelor SUA și Canada, 3

Aprilie 2012;

44. Invitație eveniment workshop ziariști, 1 Aprilie 2012;

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

88

45. Contractele pe bani publici se semnează în 7 zile calendaristice, 23 Martie 2012;

46. Romania curată i-a adus la aceeași masă pe toți șefii instituțiilor cu atribuții în domeniul

achizițiilor publice, 16 Martie 2012;

47. ANRMAP, punct de contact pentru Comisia Europeană, 15 Martie 2012;

48. ANRMAP prezintă o serie de clarificări ca urmare a declarației de presă susținute de

domnul Ion Lungu, Primarul Municipiului Suceava, 14 Martie 2012;

49. Întâlnirea reprezentanților A.N.R.M.AP. cu autoritățile contractante din domeniul

administrării apelor române, 28 Februarie 2012;

50. Conferință de presă ANRMAP cu privire la situația actualizată a documentațiilor de

atribuire, 23 Februarie 2012.

Departamentul de Comunicare şi Relaţii Publice din cadrul ANRMAP a elaborat un
newsletter, InfoANRMAP, cu trei apariţii în anul 2012, pus la dispoziţia celor interesaţi atât prin

publicarea lui pe website-ul instituţiei, cât şi pe bază de abonament electronic gratuit, prin e-mail.

Reprezentanţi din cadrul Departamentului de Comunicare şi Relaţii Publice au asigurat

corespondenţa cu instituţiile comunitare şi totodată au răspuns la întrebările/chestionarele primite

de la Comisia Europeană, statele membre, şi alte organizaţii internaţionale.

Informaţiile de interes public comunicate din oficiu, potrivit legii, au fost asigurate în punctul de

informare – documentare şi pe pagina de internet a instituţiei.

Datele complete privind raportul de evaluare a implementării Legii nr. 544/2001 privind liberul

acces la informaţiile de interes public se regăsesc în Anexa nr. 9.

 Obiective propuse pentru 2013

Departamentul de Comunicare şi Relaţii Publice are ca obiectiv general îndeplinirea atribuţiilor ce

îi revin în cadrul ANRMAP, printre care amintim: comunicarea şi promovarea imaginii Autorităţii,

asigurarea legăturii comunicaţionale cu diferite instituţii publice / societatea civilă din ţară şi din

străinătate, elaborarea şi difuzarea declaraţiilor / poziţiilor oficiale / comunicatelor, accesul la

informaţiile de interes public, soluţionarea petiţiilor etc.

Alături de îndeplinirea obiectivului principal, Departamentul de Comunicare şi Relaţii Publice şi-a

propus următoarele:

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

89

 Comunicarea publică a activităţii ANRMAP către mass-media, celelalte instituții publice,

partenerii externi și publicul larg;

• Îmbunătațirea și reactualizarea permanentă a site-ului ANRMAP;

• Realizarea unui newsletter ANRMAP cu apariție lunară;

• Organizarea unor workshop-uri având ca tema „Sistemul Achizițiilor Publice din

România” în parteneriat universitățiile publice/private acreditate și barourile

județene;

• Tipărirea unui volum anual care să cuprindă toate studiiile realizate de către

ANRMAP;

 Punerea în aplicare a prevederilor referitoare la aplicarea O.G. nr. 27/2002, Legii nr.

544/2001 și Legii nr. 52/2003.

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

90

Capitolul 2.

 Anexe

În cele ce urmează sunt prezentate anexele la prezentul raport de activitate:

Anexa nr.

1. Structura organizatorică a ANRMAP şi personalul aferent acesteia

2. Statul de funcţii al ANRMAP la 31 decembrie 2012

3. Situaţia privind participările la programe de perfecţionare profesională

4. Graficul şi obiectivele deplasărilor în străinătate pe anul 2012

5. Bugetul aferent anului 2012

6. Contracte aflate în derulare pe anul 2012 în baza procedurilor de achiziţii publice

7. Situaţia privind sancţiunile contravenţionale aplicate de către ANRMAP în cursul
anului 2012

8. Lista documentelor de interes public şi lista documentelor gestionate potrivit legii

9. Raportul de evaluare a implementării Legii nr. 544/2001 privind liberul acces la
informaţiile de interes public

10. Raportul de evaluare a implementării Legii nr. 52/2003 privind transparenţa
decizională în administraţia publică

11. Lista de adrese şi contacte

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

91

Structura organizatorică a ANRMAP la 31 decembrie 2012

ANEXA 1

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

92

Nr.
crt.

Denumirea
structurii

Funcţie de
demnitate

publică

Funcţia publică

C
lasa

Gradul
funcţiei de
conducere/

Gradul
profesional
al funcţieii
de execuţie N

iv
el

ul
 s

tu
di

ilo
r

Funcţie contractuală

Tr
ea

pt
a

pr
of

es
io

na
lă

/
gr

ad
ul

N
iv

el
ul

 s
tu

di
ilo

r

Observaţii
(ocupat/vacant/

temporar vacant)
înalt

funcţionar
public

de
conducere

de
execuţie

de
conducere de execuţie

 DEMNITARI

1
preşedinte
(secretar de
stat)

 S OCUPAT

2
vicepreşedinte
(subsecretar de
stat)

 S OCUPAT

 SECRETAR GENERAL

3 secretar
general II S OCUPAT

 CABINET PREŞEDINTE

4
director de
cabinet S OCUPAT

5 consilier
personal S OCUPAT

ANEXA 2

Statul de funcţii al ANRMAP la 31 decembrie 2012

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

93

6 asistent de
cabinet S OCUPAT

7 secretar
personal M OCUPAT

 DEPARTAMENTUL DE COMUNICARE ŞI RELAŢII PUBLICE

8 II director S VACANT

9 consilier IA S OCUPAT

10 consilier IA S OCUPAT

 SERVICIUL JURIDIC

11 şef serviciu II S VACANT

12 consilier
juridic I superior S OCUPAT

13 consilier
juridic I principal S OCUPAT

14 consilier
juridic I asistent S OCUPAT

15 consilier
juridic I superior S OCUPAT

16 consilier
juridic I principal S OCUPAT

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

94

17 consilier
juridic I principal S OCUPAT

18 consilier
juridic I principal S OCUPAT

 DIRECŢIA GENERALĂ SUPRAVEGHERE SI EVALUARE EX POST

19 director
general II S OCUPAT

 DIRECTIA SUPRAVEGHERE ŞI VERIFICARE EX-POST

20 director II S OCUPAT

 SERVICIUL SUPRAVEGHERE EX-POST

21 şef serviciu II S VACANT

22 consilier I superior S OCUPAT

23 consilier
juridic I principal S VACANT

24 consilier I asistent S VACANT

25 expert I principal S OCUPAT

26 consilier I superior S OCUPAT

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

95

27 consilier I superior S OCUPAT

28 consilier I superior S VACANT

29 consilier I principal S OCUPAT

30 consilier I principal S OCUPAT

31 consilier I asistent S OCUPAT

 SERVICIUL SUPRAVEGHERE EX-POST INSTRUMENTE STRUCTURALE

32 şef serviciu II S OCUPAT

33 consilier
juridic I principal S VACANT

34 consilier I superior S OCUPAT

35 consilier I superior S TEMPORAR
VACANT

36 consilier I superior S OCUPAT

37 expert I superior S OCUPAT

38 expert I superior S OCUPAT

39 consilier I superior S OCUPAT

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

96

40 consilier I superior S OCUPAT

41 expert I principal S VACANT

42 consilier I superior S OCUPAT

43 expert I superior S OCUPAT

44 consilier I superior S OCUPAT

45 expert I superior S OCUPAT

 COMPARTIMENTUL DE EVALUARE

46 consilier I superior S OCUPAT

47 consilier I superior S VACANT

 DIRECTIA GENERALĂ MONITORIZARE, STATISTICĂ ŞI FORMARE PROFESIONALĂ

48 director
general II S OCUPAT

 DIRECTIA DE MONITORIZARE ŞI STATISTICĂ

49 director II S OCUPAT

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

97

50 consilier
juridic I superior S OCUPAT

51 consilier
juridic I principal S OCUPAT

52 consilier I principal S OCUPAT

53 consilier I superior S OCUPAT

54 expert I principal S OCUPAT

55 consilier I superior S OCUPAT

56 consilier I principal S OCUPAT

57 expert I asistent S OCUPAT

58 consilier I asistent S OCUPAT

59 consilier I asistent S OCUPAT

60 consilier I principal S OCUPAT

61 consilier I superior S OCUPAT

62 consilier I superior S OCUPAT

63 consilier I superior S OCUPAT

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

98

64 consilier I superior S OCUPAT

 DIRECTIA DE ANALIZĂ ŞI FORMARE PROFESIONALĂ

65 director II S OCUPAT

66 referent III superior M OCUPAT

67 consilier I principal S OCUPAT

68 expert I asistent S TEMPORAR
VACANT

69 expert I debutant S OCUPAT

70 expert I asistent S OCUPAT

71 expert I asistent S OCUPAT

72 expert I asistent S OCUPAT

73 consilier I superior S OCUPAT

74 consilier I superior S OCUPAT

75 consilier I superior S OCUPAT

76 consilier I superior S OCUPAT

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

99

77 consilier I asistent S OCUPAT

78 expert I principal S TEMPORAR
VACANT

79 expert I superior S OCUPAT

80 consilier I asistent S OCUPAT

81

consilier
pentru
afaceri
europene

 S OCUPAT

 DIRECŢIA GENERALĂ REGLEMENTARE ŞI EVALUARE EX-ANTE

82 director
general II S OCUPAT

 DIRECŢIA EVALUARE EX-ANTE

83 director II S OCUPAT

 SERVICIUL EVALUARE EX-ANTE

84 şef serviciu II S OCUPAT

85 consilier I principal S OCUPAT

86 expert I principal S VACANT

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

100

87 consilier I principal S OCUPAT

88 consilier I superior S OCUPAT

89 expert I principal S OCUPAT

90 consilier I superior S OCUPAT

91 expert I principal S OCUPAT

92 consilier I asistent S OCUPAT

93 consilier I superior S OCUPAT

94 consilier I asistent S TEMPORAR
VACANT

95 consilier I principal S OCUPAT

96 expert I principal S TEMPORAR
VACANT

97 consilier IA S OCUPAT

 SERVICIUL EVALUARE EX-ANTE INSTRUMENTE STRUCTURALE

98 şef serviciu II S OCUPAT

99 consilier I superior S OCUPAT

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

101

100 consilier IA S OCUPAT

101 consilier I superior S TEMPORAR
VACANT

102 expert I superior S OCUPAT

103 consilier
juridic I principal S OCUPAT

104 consilier I asistent S OCUPAT

105 consilier I superior S OCUPAT

106 consilier I superior S VACANT

107 expert I principal S OCUPAT

108 expert I principal S OCUPAT

109 expert I superior S OCUPAT

110 consilier I superior S OCUPAT

111 consilier I superior S OCUPAT

112 consilier I superior S OCUPAT

113 consilier IA S VACANT

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

102

114 expert I principal S OCUPAT

115 consilier IA S OCUPAT

116 expert I superior S OCUPAT

 DIRECŢIA DE REGLEMENTARE ŞI ASISTENŢĂ TEHNICĂ

117 director II S OCUPAT

 SERVICIUL REGLEMENTARE

118 şef serviciu II S OCUPAT

119 expert I superior S OCUPAT

120 consilier I superior S OCUPAT

121 consilier
juridic I principal S OCUPAT

122 consilier I superior S VACANT

123 expert I asistent S VACANT

124 consilier
juridic I principal S OCUPAT

125 consilier
juridic I superior S TEMPORAR

VACANT

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

103

126 consilier
juridic I principal S VACANT

 COMPARTIMENTUL DE ASISTENŢĂ TEHNICĂ

127 expert I principal S OCUPAT

128 referent IA SSD VACANT

129 consilier I superior S VACANT

130 consilier IA S OCUPAT

131 expert I principal S OCUPAT

132 expert I asistent S VACANT

133 consilier I principal S OCUPAT

 DIRECŢIA ECONOMICA, ADMINISTRATIVA SI ACHIZITII PUBLICE

134 director II S OCUPAT

 COMPARTIMENTUL FINANCIAR - CONTABILITATE

135 consilier IA S VACANT

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

104

136 consilier IA S OCUPAT

137 consilier IA S OCUPAT

138 consilier IA S OCUPAT

139 consilier IA S OCUPAT

140 referent III superior M OCUPAT

141 referent III superior M OCUPAT

142 consilier IA S OCUPAT

 SERVICIUL ADMINISTRATIV

143 II şef serviciu S OCUPAT

144 Şofer I M OCUPAT

145 Şofer I G OCUPAT

146 Şofer I M VACANT

147 Şofer I G OCUPAT

148 consilier IA S OCUPAT

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

105

149 consilier IA S OCUPAT

150 consilier IA S OCUPAT

 COMPARTIMENTUL DE ACHIZIŢII PUBLICE

151 consilier IA S OCUPAT

 COMPARTIMENTUL RESURSE UMANE ŞI REGISTRATURA

152 consilier
juridic I principal S TEMPORAR

VACANT

153 consilier IA S OCUPAT

154 consilier I superior S OCUPAT

155 consilier I asistent S VACANT

156 referent IA M OCUPAT

 COMPARTIMENTUL AUDIT PUBLIC INTERN

157 auditor I superior S TEMPORAR
VACANT

158 auditor I superior S VACANT

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

106

Situaţia privind participările la programe de perfecţionare profesională

Tabelul nr. 3 – Programele de perfecţionare profesională urmate de angajaţii ANRMAP

Nr.
crt.

Perioada cursurilor
(anul 2012)

Cursul Organizator Locaţia
Suma

cheltuită

Nr.
parti-

cipanţi

1 Februarie 2012 Managementul Afacerilor Publice - taxă de
disertație

SNSPA - Facultatea de
Administrație Publică Bucureşti 200 1

2 30 Martie - 1 Aprilie
Curs Pregătire Profesională - ”Integrarea corectă

a noilor angajați - premisă a rezultatelor
performante”

PFA Sincu Mihaela Băile Olănești 1,200 60

3 20 Octombrie 2012 Curs Pregătire Profesională - ”Proiect Conta Plus” Consiliul Județean Brașov Brașov 446 1

4 1 - 4 Noiembrie Seminar - ”Prezent și perspective în contabilitatea
instituțiilor publice” Rentro & Straton Poiana Brașov 1,307 1

5 02 - 09 Noiembrie Curs - ”Expert achiziții publice” ANRMAP în colaborare cu
CNFPA Sediul ANRMAP 0 35

6 05-23 Noiembrie Program de inițiere pentru ocupația ”Inspector
Protecție Civilă” CNPPMSU Ciolpani 0 1

Funcționari Publici 83

Personal contractual 16

TOTAL PERSOANE INSTRUITE 99

ANEXA NR. 3

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

107

ANEXA NR. 4
Graficul şi obiectivele deplasărilor în străinătate pe anul 2012

Nr.
crt.

Perioada
deplasării
(anul 2012)

Destinaţia Obiectivul deplasării
Nr.

participanţi

1 16-20.01.2012 Bruxelles, Belgia Participarea la Reuniunea informală în materie de achiziţii publice organizată de Preşedenţia Daneză,
respectiv la Comitetul de Coordonare al Achizițiilor Publice Comune 1

2 07-11.02.2012 Bruxelles, Belgia Participarea la Reuniunea informală în materie de achiziţii publice organizată de Preşedenţia Daneză,
respectiv la Comitetul de Coordonare al Achizițiilor Publice Comune 1

3 23-24.02.2012 Bruxelles, Belgia Grup de lucru Public Procurement 1

4 29.02.2012 Bruxelles, Belgia Întâlnirea dintre reprezentanţii Ministerului Transportului şi Infrastructurii, CNADNR SA, CN CFR SA şi
reprezentanţii DG REGIO pe probleme de achiziţii publice pentru proiectele POS-T 2

5 04-09.03.2012 Bruxelles, Belgia Reuniunile ale grupului de lucru Public Procurement şi întâlnirea membrilor Joint Procurement Steering
Committee pe probleme legate de licitarea certificatelor de emisii de gaze cu efect de seră 1

6 14-15.03.2012 Bruxelles, Belgia Întâlnire dintre reprezentanţii Ministerului Transportului şi Infrastructurii , CNADNR SA., CN CFR SA. şi
reprezentanţii DG REGIO pe probleme de achiziţii publice pentru proiectele POS-T 2

7 23-25.04.2012 Bruxelles, Belgia

Întalnirea membrilor Joint Procurement Steering Committee pe probleme legate de licitarea certificatelor
de emisii de gaze cu efect de seră, reuniunea grupului de lucru Public Procurement organizată de
Preşedenţia daneză, întâlnirea Comitetului Consultativ pe probleme de achiziţii publice, precum şi
întâlnirea grupului de lucru pe statistică derulate sub agenda Advisory Committee on Public Procurement

1

8 24-26.04.2012 Bruxelles, Belgia Întâlnirea grupului de lucru comun cu reprezentanţii DG REGGIO, DG MARKT şi DG EMPLOYMENT 4
9 24-26.04.2012 Bruxelles, Belgia Reuniunea Public Procurement Network. 1

10 02-04.05.2012 Bruxelles, Belgia Reuniunea Public Procurement Network 1
11 09-10.05.2012 Bruxelles, Belgia Grup de lucru Public Procurement 2

12 16-17.05.2012 Bruxelles, Belgia
Reuniunea Grupului de lucru privind aspecte comerciale legate de accesul pe piaţa internă a UE a bunurilor
şi serviciilor aferente achiziţiilor publice din ţările terţe şi a procedurilor de sprijinire a negocierilor vizând
accesul UE pe piaţa achiziţiilor publice în ţările terţe

1

13 30.05- Bruxelles, Belgia Reuniunea grupului de lucru Public Procurement 4

ANEXA NR. 4

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

108

01.06.2012
14 14-15.06.2012 Bruxelles, Belgia Reuniunea grupului de lucru Public Procurement 1

15 25-26.06.2012 Bruxelles, Belgia Conferinţa pe probleme legate de achiziţiile publice electronice E- PROCUREMENT "Provocări şi
oportunităţi" 1

16 26-27.06.2012 Bruxelles, Belgia
Întâlnirea membrilor Joint Procurement Steering Committee pe probleme legate de licitarea certificatelor
de emisii de gaze cu efect de seră şi întâlnirea membrilor Joint Procurement Steering Committee, ambele
derulate sub agenda Comisiei Europene

1

17 02.07.2012 Sofia,Bulgaria
Vizita de lucru a delegaţiei române formată din reprezentanţi ai instituţiilor româneşti implicate în sistemul
de implementare al fondurilor europene, în contextul dezvoltării relaţiilor bilaterale româno-bulgare în
domeniul utilizării fondurilor UE

1

18 18-20.07.2012 Bruxelles, Belgia Întâlnirea membrilor Joint Procurement Steering Committee şi întâlnirea membrilor Council Working Party
on Public Procurement,ambele derulate sub agenda Comisiei Europene 1

19 24.08.2012 Bruxelles, Belgia Grup de lucru DG MARKT 2

20 11-13.09.2012 Bruxelles, Belgia Întâlnirea organizată de Grupul de lucru al Consiliul Uniunii Europene privind achiziţiile publice-propunerile
legislative pentru noua directivă europeană privind atribuirea contractelor de concesiune 1

21 18-20.09.2012 Bruxelles, Belgia Întâlnirea privind JPSC-CAP - Licitaţii de certificate de gaze cu efect de seră 1

22 19-21.09.2012 Bruxelles, Belgia
Grupul experţilor guvernamentali pentru achiziţii publice al Comisiei Europene si Grupul de lucru “Trade
Question” al Consiliului UE - privind accesul țărilor terțe la bunuri și servicii pe piața internă a Uniunii în
domeniul achizițiilor publice

1

23 02-04.10.2012 Chisinau,Republica
Moldova

Conferinţa de închidere a proiectului „ SPRIJINIREA SISTEMULUI DE ACHIZIŢII PUBLICE DIN REPUBLICA
MOLDOVA”, proiect finanţat de către Comisia Europeană 3

24 08-11.10.2012 Bruxelles, Belgia Grupului de lucru al Consiliului European pentru achiziţii publice 1
25 22-23.10.2012 Bruxelles, Belgia Reuniunea Grupului de lucru comun Public Procurement 2
26 04-05.11.2012 Bruxelles, Belgia Reuniunea Grupului de lucru comun Public Procurement 1
27 12-14.11.2012 Bruxelles, Belgia Reuniunea Grupului de lucru comun Public Procurement 1
28 25-26.11.2012 Bruxelles, Belgia Conferinţa cu tema „Remedies in Public Procurement” organizată de Comisia Europeană 1

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

109

BUGETUL AFERENT ANULUI 2012

Denumire indicator Cod
Buget

definitiv la
31.12.2012

VENITURI PROPRII TOTAL VENITURI 000110 11.422

I. VENITURI CURENTE 000210 35

C. VENITURI NEFISCALE 29.00.10 35

C2. VÂNZARI DE BUNURI ȘI SERVICII 330010 35

VENITURI DIN PRESTĂRI DE SERVICII ȘI ALTE ACTIVITĂȚI 33.10 35

VENITURI DIN PRESTĂRI DE SERVICII 33.10.08 35

Titlul IV. SUBVENȚII 43 11.387

SUBVENȚII DE LA ALTE ADMINISTRAȚII 43.10 11.387

Subvenții pentru instituții publice 43.10.09 11.387

VENITURI PROPRII - TOTAL CHELTUIELI 50.10 11.422

CHELTUIELI CURENTE 01 11.332

 TITLUL I CHELTUIELI DE PERSONAL 10 9.309

 TITLUL II BUNURI ȘI SERVICII 20 1.704

 TITLUL VIII PROGRAME CU FINANȚARE DIN FONDURI
EXTERNE NERAMBURSABILE (FEN) POSTADERARE 56 319

 CHELTUIELI DE CAPITAL 70 90

Autorități publice și acțiuni externe 5110 11.422

 CHELTUIELI CURENTE 01 11.332

 TITLUL I CHELTUIELI DE PERSONAL 10 9.309

 Cheltuieli salariale în bani 10.01 7.365

 Salarii de bază 10.01.01 6.626

 Alte sporuri 10.01.06 406

 Idemnizații plătite unor persoane din afara unității 10.01.12 2

 Idemnizații de delegare 10.01.13 31

 Alte drepturi salariale țn bani 10.01.30 300

 Cheltuieli salariale in natura 10.02 19

 Locuințe de serviciu folosită de salariat și familia sa 10.02.04 19

ANEXA NR. 5

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

110

Contribuții 10.03 1.925

 Contribuții de asigurări sociale de stat 10.03.01 1.498

 Contribuții de asigurări de somaj 10.03.02 36

 Contribuții de asigurări sociale de sănătate 10.03.03 375

 Contribuții de asigurări pentru accidente de muncă și boli
profesionale 10.03.04 10

Contribuții pentru concedii și indemnizații 10.03.06 6

BUNURI ȘI SERVICII 20 1.704

 Bunuri ți servicii 20.01 970

 Furnituri de birou 20.01.01 46

 Materiale pentru curățenie 20.01.02 7

 Încălzit, iluminat și forță motrică 20.01.03 132

 Apă, canal și salubrizare 20.01.04 19

 Carburanți și lubrifianți 20.01.05 79

 Piese de schimb 20.01.06 30

 Posta, telecomunicații, radio, tv, internet 20.01.08 205

 Materiale ți prestări servicii cu caracter funcțional 20.01.09 212

 Alte bunuri și servicii pentru întretinere și funcționare 20.01.30 240

Bunuri de natura obiectelor de inventar 20.05 13

 Alte bunuri de natura obiectelor de inventar 20.05.30 13

Deplasări, detașări, trasferări 20.06 318

 Deplasări interne, detașări, transferări 20.06.01 153

 Deplasări în străinătate 20.06.02 165

Cărți, publicații și materiale documentare 20.11 5

Pregatire profesională 20.13 3

Protecția muncii 20.14 9

Alte cheltuieli 20.30 386

 Protocol și reprezentare 20.30.02 13

 Chirii 20.30.04 140

 Alte cheltuieli cu bunuri și servicii 20.30.30 233

TITLUL VIII PROGRAME CU FINANȚARE DIN FONDURI EXTERNE
NERAMBURSABILE (FEN) POSTADERARE 56 319

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

111

Programe din FEDR 56.19 319

CHELTUIELI DE CAPITAL 70 90

 Titlul XII. ACTIVE NEFINANCIARE 71 90

 Active fixe (inclusiv reparatii capitale) 71.01 90

 Masini, echipamentesi mijloace de transport 71.01.02 60

 Alte active fixe 71.01.30 30

 Autoritati executive si legislative 511001 11.422

Autoritati executive 511003 11.422

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

112

A Contracte aflate în derulare pe anul 2011 în baza procedurilor de achiziţii publice

Nr.
crt. Furnizor Procedura

aplicată Obiect procedură Anul aplicării
procedurii Durata Valoare atribuită

în anul 2011
Valoare atribuită
pentru întreaga

perioadă

1 Orange Romania SA acord cadru servicii telefonie
mobila 2008 48 luni 63,036.06 620.000 lei

2 Vodafone Romania SA acord cadru servicii de telefonie
mobila 2012 24 luni 99,090.64 min. 272.000 lei - max.

433.000 lei

3 Omv Petrom acord cadru furnizare combustibil 2009 48 luni 83,207.43 min. 20.746 lei - max.
392.832 lei

4 Adras Com Impex acord cadru service auto 2012 24 luni 31,165.21 375.000 lei

5 Danco Pro Comunication acord cadru

transport aerian
ocazional international 2009 48 luni

41,960.61

Raportata in functie de
invitatiile de participare

6 Perfect Tour acord cadru 63,993.81

7 Dal Travel acord cadru 22,958.28

8 Alto Tours ING
Development acord cadru 0.00

9 Gama Proconsult acord cadru 0.00

10 Gold Travel acord cadru 3,497.00

11 SC RER Ecologic Service
Bucuresti REBU SA. acord cadru servicii curatenie

sediu 2010 48 luni 109,012.67 max. 310.000 lei

12 Stream Networks acord cadru furnizare server 2012 24 luni 13,230.80 min. 10.670 lei

13 Stream Networks acord cadru furnizare statii de lucru
portabile 2012 24 luni 28,430.10 min. 2.292,75 lei

14 Stream Networks acord cadru furnizare statii de lucru
fixe 2012 12 luni 120,087.80 min. 120.087,80 lei -

max. 171.554 lei

ANEXA NR. 6

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

113

Situaţia privind sancţiunile contravenţionale
aplicate de către ANRMAP în cursul anului 2012

Nr. crt. Nr. P.V. Data P.V. Autoritatea sancţionată Valoare amendă (lei)

1 AR02112 1/12/2012 Orasul Otopeni 120,000

2 AR02113 1/12/2012 Orasul Otopeni 200,000

3 AR01174 12/29/2011 CFR SA prin SUC. REG. CF Timișoara 35,000

4 AR02013 1/25/2012 Consiliul Județean Prahova 40,000

5 AR01348 2/21/2012 Min. Educatiei, Cercetării, Tineretului și
Sportului prin UMPFE 20,000

6 AR01424 2/24/2012 Ministerul Muncii - Aut. de Managem.
PCDDRU 140,000

7 AR01890 2/24/2012 Municipiul Moinești 60,000

8 AR02115 3/1/2012 Municipiul Sibiu 10,000

9 AR02059 2/28/2012 Administratia Bazinală de apă Mureș 60,000

10 AR02018 2/14/2012 CNTECT SA suc. de transport Timișoara 80,000

11 AR02019 3/6/2012 CN Administrația Porturilor Maritime SA 80,000

12 AR02060 2/29/2012 UAT Comuna Todirești 40,000

13 AR02204 3/2/2012 DGASPC Bistrița Năsăud 20,000

14 AR02205 3/5/2012 DGASPC Bistrița Năsăud 80,000

15 AR01487 3/1/2012 Orasul Borșa, Maramureș 40,000

16 AR02116 3/8/2012 Municipiul Brăila 20,000

17 AR02062 3/15/2012 Județul Brașov 80,000

18 AR02117 3/16/2012 Institutul Național al Patrimoniului 200,000

19 AR02026 3/16/2012 Orașul Măgurele, Ilfov 40,000

20 AR02023 3/16/2012 Orașul Măgurele, Ilfov 10,000

21 AR01427 3/20/2012 Municipiul Iași 40,000

22 AR01489 3/15/2012 Ministerul Administrației și Internelor 40,000

23 AR01490 3/21/2012 ANOFM 80,000

24 AR02206 3/21/2012 Consiliul Local Tulcea - Dir. Intret. și
Admin. a Patrimon. 40,000

25 AR02064 3/23/2012 Municipiul Bacau 80,000

26 AR02107 3/16/2012 Orașul Negrești, Vaslui 20,000

27 AR01746 3/29/2012 Agenția Națională de Îmbunătățiri
Funciare 160,000

ANEXA NR. 7

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

114

28 AR02120 3/27/2012 Orașul Govora/ Consiliul local, Vâlcea 20,000

29 AR02027 4/10/2012 Orașul Cernavodă, Constanța 100,000

30 AR02210 4/6/2012 UAT Mun. Roșiori de Vede 40,000

31 AR01891 4/19/2012 Biblioteca Metropolitană București 80,000

32 AR02028 4/25/2012 Sport club municipal Bacău 100,000

33 AR02065 4/26/2012 Administrația Bazinală de apă Mureș 60,000

34 AR01196 4/25/2012 UAT Oraș Pucioasa 120,000

35 AR02029 4/26/2012 Municipiul Bacău 40,000

36 AR01892 4/24/2012 Hidro Prahova SA 40,000

37 AR01894 4/26/2012 Județul Prahova 20,000

38 AR01491 4/24/2012 Municipiul Slobozia 80,000

39 AR01493 4/27/2012 Comuna Blăjel, Sibiu 20,000

40 AR02127 4/26/2012 Comuna Bod, Brașov 40,000

41 AR02126 4/26/2012 Comuna Bod, Brasov 40,000

42 AR02208 5/3/2012 Comuna Carcaliu, Tulcea 40,000

43 AR02209 5/4/2012 Zaclau SRL, Tulcea 80,000

44 AR01198 5/4/2012 Instituția prefectului - Județul Argeș 100,000

45 AR02124 4/26/2012 AJOFM Brașov 20,000

46 AR02067 5/15/2012 Municipiul București 200,000

47 AR01895 5/17/2012 ANOFM 40,000

48 AR02216 5/17/2012 Comuna Butea, Iași 35,000

49 AR02215 5/16/2012 Comuna Tibana, Iași 40,000

50 AR02158 5/8/2012 Județul Prahova 180,000

51 AR01837 5/22/2012 Comuna Schela, Galați 35,000

52 AR01496 5/24/2012 Institutia Prefectului - Municipiul
Bucuresti 40,000

53 AR02034 5/24/2012 CNADNR - DRDP Timișoara 150,000

54 AR02033 5/17/2012 Județul Ilfov 120,000

55 AR01497 6/7/2012 Apa Nova București SA 200,000

56 AR02221 6/8/2012 Comuna Caineni, Vâlcea 35,000

57 AR02224 6/18/2012 Spitalul Clinic Județean de Urgență Ilfov 20,000

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

115

58 AR02136 6/18/2012 Orașul Geoagiu - Băi, Hunedoara 40,000

59 AR01747 5/30/2012 UAT Comuna Petrova, Maramureș 40,000

60 AR02037 6/12/2012 UAT Oraș Jimbolia, Timiș 200,000

61 AR02038 6/12/2012 CNADNR - DRDP Timișoara 200,000

62 AR01191 6/14/2012 UAT Jud. Dâmbovița 120,000

63 AR01579 6/29/2012 DGASPC Maramureș 40,000

64 AR02071 6/13/2012 SC Apa Prod SA 40,000

65 AR02160 6/28/2012 CN Administrația Porturilor Maritime SA
Constanța 20,000

66 AR02040 6/25/2012 UAT Comuna Ciolpani, Ilfov 60,000

67 AR01838 7/5/2012 Comuna Moldovița, Suceava 200,000

68 AR02222 7/5/2012 Spitalul Județean de Urgență Mavromati
Botoșani 80,000

69 AR02131 5/18/2012 Ministerul Dezvoltării Regionale și
Turismului 100,000

70 AR01896 7/11/2012 Direcția Generală de Poliție Locală și
Control a Mun. București 40,000

71 AR02072 7/17/2012 Comuna Viperești 20,000

72 AR01840 7/20/2012 Municipiul Bacău 35,000

73 AR01581 7/13/2012 Comuna Brădeni Jud. Sibiu 70,000

74 AR01582 7/17/2012 AN Apele Romane București - Admin.
Bazinală de Apă Mureș 200,000

75 AR02044 7/18/2012 Colegiul Național Emil Racoviță 80,000

76 AR01842 7/27/2012 Comuna Gura Calitei, Vrancea 40,000

77 AR02165 7/19/2012 Orașul Panciu, Vrancea 80,000

78 AR02161 7/17/2012 Comuna Prejmer, Brașov 20,000

79 AR01430 7/24/2012 Comuna Balușeni, Botoșani 50,000

80 AR02073 7/26/2012 Universitatea Craiova 40,000

81 AR02074 7/26/2012 Comuna Bulzești, Dolj 70,000

82 AR01898 8/2/2012 Municipiul Craiova 40,000

83 AR02228 8/9/2012 Comuna Vlădaia, Mehedinți 80,000

84 AR01586 8/10/2012 Compania Națională Poșta Română SA 20,000

85 AR02075 8/7/2012 Comuna Letca, Sălaj 40,000

86 AR02076 8/10/2012 SC Electrocentrale Deva SA 20,000

RAPORTUL ANUAL DE ACTIVITATE 2012

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

116

87 AR02046 8/9/2012 CN Administrația Porturilor Dunării
Fluviale 35,000

88 AR01223 8/17/2012 UAT Sector 3 105,000

89 AR02171 8/22/2012 Instituția Prefectului - Jud. Harghita 20,000

90 AR02162 8/20/2012 INCD - GEOECOMAR 60,000

91 AR02229 8/20/2012 Comuna Ploșca, Teleorman 40,000

92 AR02048 8/22/2012 Comuna Gangiova, Dolj 70,000

93 AR02049 8/22/2012 Școala cu clasele I - VIII Gangiova, Dolj 70,000

94 AR01587 8/30/2012 Penitenciarul Târgșor 80,000

95 AR02047 8/17/2012 Comuna Cornești, Cluj 45,000

96 AR02135 8/28/2012 Comuna Crucea, Constanța 40,000

97 AR02139 8/29/2012 Comuna Pantelimon, Constanța 40,000

98 AR01588 9/10/2012 UAT Comuna Răscaeți, Dâmbovița 80,000

99 AR01199 8/31/2012 Comuna Tilisca, Sibiu 80,000

100 AR2251 9/12/2012 Orașul Bolintin Vale, Giurgiu 140,000

101 AR02077 9/12/2012 ANOFM 200,000

102 AR2301 9/13/2012 Casa de Cultură a Studenților București 40,000

103 AR02078 9/14/2012 Min. Muncii - AMPOSDRU 35,000

104 AR02140 9/10/2012 Penitenciarul Poarta Alba, Constanța 200,000

105 AR02233 9/11/2012 Direcția Regională de Drumuri și Poduri
Cluj 40,000

106 AR2253 9/21/2012 Comuna Întorsura, jud. Dolj 35,000

107 AR01589 9/28/2012 SC Lucrări Drumuri și Poduri Dambovița
SA 200,000

108 AR2255 10/2/2012 Comuna Bujoreni, Vâlcea 40,000

109 AR2256 10/3/2012 Comuna Golești, Vâlcea 40,000

110 AR2254 10/1/2012 Direcția Generală de Administrare a
Patrimoniului Imobiliar 35,000

111 AR2501 10/12/2012 Institutul Național de Recuperare
Medicală Fizică și Balneoclimatologie 35,000

112 AR02141 9/27/2012 Spitalul Penitenciar Tg. Ocna, Bacău 80,000

113 AR2402 10/1/2012 Ministerul Economiei, Comerțului și
Mediului de Afaceri 200,000

114 AR2403 10/18/2012 SC Complexul Energetic Oltenia SA 80,000

Tabelul nr. 7 – Sancţiunile aplicate de ANRMAP şi procesele - verbale încheiate

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

117

Lista documentelor de interes public

• Documente de interes public, altele decât cele comunicate din oficiu:

a. Puncte de vedere emise de ANRMAP la solicitarea persoanelor fizice şi/sau juridice,

privind interpretarea unor prevederi legislative – cu identificare la nivel de număr de

adresă sau nume de solicitant şi data emiterii punctului de vedere.

b. Sumarul raportului de control referitor la modul de atribuire a contractelor de achiziţie

publică de către o autoritate contractantă supusă procedurii de supraveghere – cu

identificare la nivel de autoritate contractantă şi perioadă de desfăşurare a procedurii

de atribuire a contractului;

c. Dosare de achiziţii publice încheiate/întocmite de ANRMAP ca urmare a efectuării

achiziţiilor proprii, cu excepţia informaţiilor protejate de un drept de proprietate

intelectuală.

• Modalităţile de contestare a deciziei privind refuzul comunicării informaţiilor
solicitate:

Împotriva refuzului comunicării informațiilor solicitate se poate depune, în termen de

30 de zile de la luarea la cunoştinţă a respectivei decizii, reclamaţie administrativă la

conducătorul instituţiei, potrivit prevederilor H.G. nr. 123/2002 pentru aprobarea normelor

metodologice de aplicare a Legii nr. 544/2001 privind liberul acces la informaţiile de

interes public.

Reclamantul care, după primirea răspunsului la reclamaţia administrativă, se

consideră în continuare lezat în drepturile sale prevăzute de lege poate face plângere la

secţia de contencios administrativ a tribunalului, în termen de 30 de zile de la expirarea

termenelor prevăzute la art. 7 din Legea nr. 544/2001.

• Persoane responsabile cu difuzarea informaţiilor publice:

- Alexandru Iustin Popescu, Expert

- Andra Ghițulescu, Consilier

ANEXA NR. 8

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

118

Raportul de evaluare a implementării Legii nr. 544/2001
privind liberul acces la informaţiile de interes public

INDICATORI cod RĂSPUNS
A. Comunicarea din oficiu a anumitor categorii de informaţii
1. Instituţia dumneavoastră a elaborat şi publicat

informaţiile de interes public, din oficiu, potrivit art.
5 din lege, în anul 2012?

A1 DA NU

X
2. Lista a fost făcută publică prin:

a. Afişare la sediul instituţiei A2_1

b. Monitorul Oficial al României A2_2

c. Mass-media A2_3

d. Publicaţiile proprii A2_4 X

e. Pagina de internet proprie A2_5 X

3. Instituţia dvs. a organizat un punct de informare-
documentare, potrivit art. 5 par. 4 lit. b) din Legea nr.
544/2001 şi art. 8, par. 1 din normele metodologice
de aplicare a Legii nr. 544/2001?

A3 DA NU

X

4. Numărul de vizitatori (estimativ) ai punctelor de
informare-documentare în anul 2012

A4 0

B. Solicitări înregistrate de informaţii de interes public
1. Numărul total de solicitări înregistrate, în 2012, departajat pe domenii de interes:
(nu include solicitările de informaţii redirecţionate spre soluţionare altor instituţii)
a. Utilizarea banilor publici (contracte, investiţii, cheltuieli

etc.)
B1_1 1

b. Modul de îndeplinire a atribuţiilor instituţiei publice B1_2 52
c. Acte normative, reglementări B1_3 1
d. Activitatea liderilor instituţiei B1_4 1
e. Informaţii privind modul de aplicare a Legii nr. 544 B1_5 0
f. Altele (documente constatatoare, interpretare legislaţie,

statistici, copii ale adreselor, puncte de vedere,
informații referitoare la resurse umane)

B1_6 18

2. Numărul total de solicitări înregistrate, în 2012, departajat după modalitatea de
soluţionare a acestora:

a. Numărul de solicitări înregistrate rezolvate favorabil B2_1 68
b. Solicitări înregistrate redirecţionate către soluţionare

altor instituţii
B2_2 0

c. Numărul de solicitări
înregistrate respinse,
din motivul:

a) informaţii exceptate B2_3 0
b) informaţii inexistente B2_4 2
c) fără motiv B2_5 0

 ANEXA NR. 9

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

119

d) alte motivaţii (detalii
insuficiente, acţiune
de supraveghere
nefinalizată la
momentul solicitării,
solicitarea nu intră
sub incidența Legii nr.
544/2001)

B2_6 3

d. Numărul de solicitări
înregistrate respinse,
departajat pe domenii
de interes:

a) utilizarea banilor
publici (contracte,
investiţii, cheltuieli
etc.)

B2_7 0

b) modul de îndeplinire
a atribuţiilor instituţiei
publice

B2_8 3

c) acte normative,
reglementări

B2_9 0

d) activitatea liderilor
instituţiei

B2_10 0

e) informaţii privind
modul de aplicare a
Legii nr. 544

B2_11 0

f) altele (documentele
constatatoare sunt
acte administrative
emise de instituţii
terţe în raport cu
ANRMAP şi conţin
informaţii privind
activităţi comerciale
sau financiare ale
unor operatori
economici, singurele
în măsură să dea
publicităţii aceste
informaţii sau să pună
la dispoziţia
persoanelor
interesate copii după
aceste documente
fiind autorităţile
contractante
emitente; nu s-a
realizat control, dar a
fost inclus în planul
de supraveghere,
puncte de vedere)

B2_12 2

a. Numărul de solicitări înregistrate adresate de

persoane fizice
B3_1 12

b. Numărul de solicitări înregistrate adresate de
persoane juridice

B3_2 61

3. Numărul total de solicitări înregistrate în 2012, departajat după modalitatea de
adresare a solicitării:

(nu include solicitările de informaţii redirecţionate spre soluţionare altor instituţii)
a. pe suport de hârtie B4_1 27

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

120

b. pe suport electronic B4_2 46
c. verbal B4_3 aprox. 200

C. Reclamaţii administrative şi plângeri în instanţă
1. Numărul de reclamaţii

administrative la
adresa instituţiei în
anul 2012 în baza
Legii nr. 544/2001

a. rezolvate favorabil
reclamantului

C1_1 0

b. respinse C1_2 0
c. în curs de soluţionare C1_3 0

2. Numărul de plângeri
în instanţă la adresa
instituţiei în anul
2012, în baza Legii nr.
544/2001

a. rezolvate favorabil
reclamantului

C2_1 0

b. rezolvate în favoarea
instituţiei

C2_2 0

c. pe rol C2_3 0
D. Costuri
1. Costurile totale de funcţionare ale compartimentului (sau

persoanelor) însărcinate cu informarea şi relaţiile publice
(consumabile) în anul 2012

D1 aprox.
255.710 lei
(inclusiv
salarii, chirii,
salubritate,
întreținere si
consumabile
aferente)

2. Suma încasată în anul 2012 de instituţie pentru serviciile
de copiere a informaţiilor de interes public furnizate

D2 nu este cazul

Tabelul nr. 9 – Raport de evaluare privind implementarea Legii nr. 544/2001

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

121

Raportul de evaluare a implementării Legii nr. 52/2003
privind transparenţa decizională în administraţia publică

INDICATORI RĂSPUNS
A. Procesul de elaborare a actelor normative
1. Numărul proiectelor de acte normative adoptate în

2012
10

2. Numărul proiectelor de acte normative care au fost
anunţate în mod public

3

 Dintre acestea, au fost anunţate în mod public:
a. pe site-ul propriu 3
b. prin afişare la sediul propriu 0
c. prin mass-media 1

3. Numărul de cereri primite pentru furnizarea de
informaţii referitoare la proiecte de acte normative

0

Din care, solicitate de:
a. persoane fizice 0
b. asociaţii de afaceri sau alte asociații legal constituite 0

4. Numărul proiectelor transmise persoanelor fizice care
au depus o cerere pentru primirea informaţiilor
referitoare la proiectul de act normativ

0

5. Numărul proiectelor transmise asociaţiilor de afaceri şi
altor asociaţii legal constituite

2

6. Numărul persoanelor responsabile pentru relaţia cu
societatea civilă care au fost desemnate

1

7. Numărul total al recomandărilor primite 143
8. Numărul total al recomandărilor incluse în proiectele de

acte normative
122

9. Numărul întâlnirilor organizate la cererea asociaţiilor
legal constituite

/

10. Numărul proiectelor de acte normative adoptate în anul
2012 fără a fi obligatorie dezbaterea publică a acestora
(au fost adoptate în procedura de urgenţă sau conţin
informaţii care le exceptează de la aplicarea Legii nr.
52/2003, conform art. 5)

0

B. Procesul de luare a deciziilor
1. Numărul total al şedinţelor publice (stabilite de

instituţiile publice)
3

2. Numărul şedinţelor publice anunţate prin:
 a. afişare la sediul propriu 0
 b. publicare pe site-ul propriu 3
 c. mass-media 0
3. Numărul estimat al persoanelor care au participat

efectiv la şedinţele publice (exclusiv funcţionarii)
90

4. Numărul şedinţelor publice desfăşurate în prezenţa
mass-media

1

ANEXA NR. 10

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

122

5. Numărul total al observaţiilor şi recomandărilor
exprimate în cadrul şedinţelor publice

/

6. Numărul total al recomandărilor incluse în deciziile
luate

/

7. Numărul şedinţelor care nu au fost publice, cu motivaţia restricţionării accesului:
a. informaţii exceptate 0
b. vot secret 0
c. alte motive 0

8. Numărul total al proceselor-verbale (minuta)
şedinţelor publice

3

9. Numărul proceselor-verbale (minuta) făcute publice 1
C. Cazurile în care autoritatea publică a fost acţionată în justiţie

Numărul acţiunilor în justiţie pentru nerespectarea prevederilor legii privind transparenţa
decizională, intentate administraţiei publice:

 a. rezolvate favorabil reclamantului 0
 b. rezolvate favorabil instituţiei 0
 c. în curs de soluţionare 0

Tabelul nr.10 – Raport de evaluare privind implementarea Legii nr. 52/2003

Glosar de termeni:

• Act normativ = actul emis sau adoptat de o autoritate publică, cu aplicabilitate generală

• Asociaţie legal constituită = orice organizaţie civică, sindicală, patronală sau orice alt

grup asociativ de reprezentare civică

• Minută = documentul scris (procesul-verbal) în care se consemnează în rezumat punctele

de vedere exprimate de participanţi la o şedinţă, precum şi rezultatul dezbaterilor

• Proiect de act normativ = textul actului normativ înainte de adoptare

• Recomandare = orice punct de vedere, sugestie, propunere sau opinie, exprimată verbal

sau în scris, primită de către autorităţile publice de la orice persoană interesată în

procesul de luare a deciziilor şi în procesul de elaborare a actelor normative

• Şedinţă publică = şedinţa desfăşurată în cadrul autorităţilor administraţiei publice, la care

are acces orice persoană interesată

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

123

Lista de adrese şi contacte

Autoritatea Naţională pentru Reglementarea
şi Monitorizarea Achiziţiilor Publice

Adresa: Bulevardul Dinicu Golescu nr. 38, sector 1,

cod poștal 010873, Bucureşti, România

Tel.: direct / interior / fax

Cabinet Preşedinte:
(+40) 21.311.80.90 / Fax (+40) 21.311.80.95

Vicepreşedinte:

(+40) 21.311.80.91 / (+40) 21.319.95.65 int. 123.203 / (+40) 21.311.80.94

Helpdesk
helpdesk@anrmap.ro

Registratură

(+40) 21.319.95.65 int. 123.206

E-mail solicitări informaţii publice:
birouldepresa@anrmap.ro

ANEXA NR. 11

mailto:helpdesk@anrmap.ro
mailto:birouldepresa@anrmap.ro

	Capitolul 1.
	Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor Publice
	1.1. Consideraţii Generale
	1.1.1. Cuvântul preşedintelui ANRMAP
	1.1.2. Prezentarea ANRMAP
	1.1.3. Asigurarea funcțiunilor sistemului achizițiilor publice

	1.2. Buget, structura organizatorică, de conducere şi resurse umane
	1.2.1 Buget
	1.2.2. Structura organizatorică, de conducere şi resurse umane

	1.3. Analiza activității derulate de ANRMAP în anul 2012
	1.3.1. Evenimentele anului 2012
	1.3.2. Implementarea Strategiei Naționale Anticorupție
	1.3.3. Obiective 2013
	1.3.4. Date statistice
	1.3.5. ANRMAP, beneficiar al Programului Operaţional Asistenţă Tehnică 2007-2013

	1.4. Activitatea proprie a direcţiilor specializate din cadrul ANRMAP
	1.4.1. Direcţia Generală Reglementare şi Evaluare ex-ante
	1.4.2. Direcţia Generală Supraveghere şi Evaluare Ex-post
	1.4.3. Direcţia Generală Monitorizare, Statistică şi Formare Profesională
	1.4.4. Serviciul juridic
	1.4.5. Compartimentul Audit Public Intern

	1.5. Comunicarea și relațiile publice

	Capitolul 2.
	Anexe
	1. Structura organizatorică a ANRMAP şi personalul aferent acesteia
	2. Statul de funcţii al ANRMAP la 31 decembrie 2012
	3. Situaţia privind participările la programe de perfecţionare profesională
	4. Graficul şi obiectivele deplasărilor în străinătate pe anul 2012
	5. Bugetul aferent anului 2012
	6. Contracte aflate în derulare pe anul 2012 în baza procedurilor de achiziţii publice
	7. Situaţia privind sancţiunile contravenţionale aplicate de către ANRMAP în cursul anului 2012
	8. Lista documentelor de interes public şi lista documentelor gestionate potrivit legii
	9. Raportul de evaluare a implementării Legii nr. 544/2001 privind liberul acces la informaţiile de interes public
	10. Raportul de evaluare a implementării Legii nr. 52/2003 privind transparenţa decizională în administraţia publică
	11. Lista de adrese şi contacte

	Statul de funcţii al ANRMAP la 31 decembrie 2012

