PAGE
2

GHID TEORETICO-PRACTIC
pentru efectuarea expertizei anticorupţie a proiectelor
de acte legislative şi alte acte normative
[image: image1.jpg]I proiect contra corupf

M l spalarii banilor si finantarii
terorismului in Republica Moldova

Council of Europe

European Commission
Conseil de I'Europe

Commission européenne

 [image: image2.jpg]N e
% Sida

SWEDISH INTERNATIONAL
DEVELOPMENT COOPERATION AGENCY

Acest Proiect este finanţat de Comisia Europeană, Agenţia Internaţională Suedeză pentru
Dezvoltare şi Cooperare (SIDA) şi Consiliul Europei.

[image: image3.jpg]I proiect contra corupf

M l spalarii banilor si finantarii
terorismului in Republica Moldova

Council of Europe

European Commission
Conseil de I'Europe

Commission européenne

 [image: image4.jpg]N e
% Sida

SWEDISH INTERNATIONAL
DEVELOPMENT COOPERATION AGENCY

Aceasta publicaţie este realizată în cadrul Proiectului Comun al Comisiei Europene şi al Consiliului Europei împotriva corupţiei, spălării banilor şi finanţării terorismului în Republica Moldova (MOLICO), co-finanţat de Comisia Europeană, Agenţia Suedeză pentru Cooperare şi Dezvoltare Internaţională şi Consiliul Europei.
Opiniile expuse în aceasta lucrare aparţin CAPC şi nu reflectă în mod obligatoriu punctul de vedere oficial al Uniunii Europene, SIDA şi Consiliului Europei.

CUPRINS:
INTRODUCERE

CAPITOLUL I. DISPOZIŢII GENERALE

Secţiunea 1. Noţiuni şi definiţii

Secţiunea 2. Actele legislative

Secţiunea 3. Alte acte normative

CAPITOLUL II. Expertiza anticorupţie

Secţiunea 1. Accepţiuni generale

Secţiunea 2. Domeniile de expertizare

Secţiunea 3. Proceduri preparatorii

Secţiunea 4. Elementele (factorii) coruptibilităţii

Secţiunea 5. Raportul de expertiză

ANEXE

Anexa nr.1. Schemă-model a Raportului de expertiză anticorupţie

Anexa 2. Lista actelor legislative conform domeniilor de expertiză

Anexa nr.3. Lista actelor normative naţionale concludente anticorupţie

Anexa nr.4. Lista actelor internaţionale concludente anticorupţie

Notă:

În prezentul Ghid este utilizată legislaţia în vigoare la data de 1 iulie 2007.

INTRODUCERE
Reformele implementate (economice, politice, sociale, juridice) au scopuri determinate, urmărind consolidarea internă a ţării, afirmarea poziţiilor Republicii Moldova pe plan internaţional, creşterea bunăstării populaţiei, asigurarea funcţionării mecanismelor statului democratic modern. Una din priorităţile trasate este eliminarea factorilor ce împiedică consolidarea statului de drept, iar printre aceşti factori, un fenomen extrem de nociv îl prezintă flagelul corupţiei. Acest fenomen antisocial subminează drepturile şi libertăţile omului, viciază administrarea treburilor publice, surpă însăşi temelia democraţiei. Combaterea corupţiei constituie o preocupare primordială a majorităţii instituţiilor statului, ea se află în atenţia permanentă a mass-media, a organismelor internaţionale, a reprezentanţilor societăţii civile, sînt elaborate documente necesare pentru prevenire şi combatere, pentru sancţionarea faptelor descoperite. Cu toate măsurile întreprinse, nu se poate constata că rezultatele înregistrate corespund pe deplin dezideratelor stabilite: reducerea corupţiei pentru a nu periclita statul de drept şi democraţia, pentru a nu împiedica dezvoltarea economică şi socială a ţării
. Proporţiile pătrunderii în diverse sfere şi importanţa acestor sfere afectate solicită abordări strategice şi inovatoare, menite, mai ales, să preîntîmpine apariţia fenomenului, să reducă ponderea sa şi să diminueze efectele produse.
Conform unor accepţiuni generale, în Republica Moldova corupţia este favorizată şi de imperfecţiunea cadrului normativ, de aşa-numita „inflaţie legislativă”, în condiţiile căreia, reglementările juridice aplicate nu mai sînt factori de stabilizare şi organizare a societăţii, dar, fiind aplicate distorsionat, contribuie la apariţia şi perpetuarea germenilor corupţiei
. Reglementările juridice inserate în cuprinsul actelor legislative şi altor acte normative au caracter general obligatoriu, fiind prezumate ca imperative şi „legale”, acceptate de toţi subiecţii vizaţi. În consecinţă, dacă un act normativ conţine lacune sau elemente ce permit aplicarea sa neadecvată, această situaţie este privită ca un fapt în sine, iar subiecţii individuali ai relaţiilor reglementate procedează uneori în corespundere cu propriile percepţii şi interese, adesea subiective. Teoria şi practica juridică au sesizat acest fenomen, reacţionînd prin elaborarea mecanismelor de contrapunere, unul din aceste mecanisme este expertiza proiectelor de acte normative (şi a actelor în vigoare), iar forma cea mai nouă de expertiză, aplicată deja o anumită perioadă, este expertiza anticorupţie.

Prezentul Ghid este elaborat în concordanţă cu dispoziţiile Legii nr.780-XV din 27.12.2001 privind actele legislative şi ale Legii 317-XV din 18.07.2003 privind actele normative ale Guvernului şi ale altor autorităţi ale administraţiei publice centrale şi locale. Ghidul are scopul de a contribui la activitatea de întocmire a expertizelor ce identifică normele juridice cu riscuri de favorizare a corupţiei, constituind o bază teoretico-practică pe care se poate fundamenta activitatea de expertiză anticorupţie a legislaţiei. Ghidul va fi util şi în activitatea de elaborare a actelor legislative şi altor acte normative, deoarece, oferă autorilor informaţii despre construcţiile normative şi omisiunile generatoare de efecte negative.

Ghidul este aplicabil pentru expertizarea proiectelor de acte legislative, a proiectelor de alte acte normative, inclusiv ale autorităţilor administraţiei publice locale. El corespunde prevederilor Metodologiei de efectuare a expertizei anticorupţie a proiectelor de acte legislative şi normative, aprobată şi aplicată de Centrul pentru combaterea Crimelor Economice şi Corupţiei întru realizarea dispoziţiilor corespunzătoare ale Legii nr.1104-XV din 06.06.2002
.
Expertiza coruptibilităţii, în baza prezentului Ghid, poate fi efectuată atît în privinţa proiectelor actelor de bază, cît şi în privinţa proiectelor de modificare, completare sau abrogare. Ghidul se aplică şi în procesul de expertizare a actelor legislative şi normative în vigoare.

Concluziile formulate în Ghid nu constituie afirmaţii despre includerea intenţionată în proiect sau actul normativ în vigoare a elementelor concrete de coruptibilitate. Ghidul nu este utilizabil pentru depistarea şi prezentarea posibilelor scheme corupţionale, iar exemplele utilizate nu indică asupra faptului că normele respective au generat sau generează comportamente corupţionale, - aceste exemple doar ilustrează că asemenea procese se pot produce şi în ce mod.

CAPITOLUL I. DISPOZIŢII GENERALE

Secţiunea 1.

 Noţiuni şi definiţii
1. În sensul prezentului Ghid, următoarele noţiuni principale semnifică:

corupţie – un fenomen antisocial exprimat prin acţiuni sau inacţiuni ilegale din domeniul serviciului public, din domeniul social, politic, economic, financiar, la care participă două sau mai multe părţi, una din ele fiind în serviciul public sau sectorul privat, interesate în obţinerea de avantaje, în realizarea de interese economice, financiare, politice sau de alte foloase necuvenite şi care afectează drepturile omului, interesele publice, securitatea statului, moralitatea publică;
proiect de act legislativ – proiectele legilor constituţionale, organice, ordinare şi de hotărîri ale Parlamentului cu caracter normativ;

proiect de alt act normativ – proiectele actelor cu caracter normativ ale Preşedintelui Republicii Moldova, ale Guvernului, altor autorităţi ale administraţiei publice centrale şi locale, care stabilesc reguli obligatorii, de aplicare repetată la un număr nedeterminat de situaţii identice;

expertiza anticorupţie a proiectelor de acte legislative şi altor acte normative (în continuare denumită expertiza anticorupţie) – procesul de expertiză a textelor proiectelor actelor legislative şi altor acte normative în vederea evaluării corespunderii acestora standardelor anticorupţie şi identificării normelor care favorizează sau pot favoriza apariţia elementelor (factorilor) coruptibilităţii;

standarde anticorupţie – reglementări naţionale şi internaţionale în sfera prevenirii şi combaterii corupţiei; - recomandări şi „bune practici” internaţionale privind prevenirea şi combaterea corupţiei; - garanţii, exigenţe şi interdicţii unice, acceptate pentru domeniile de reglementare normativă şi calificate drept fiind în stare să prevină sau diminueze manifestări corupţionale;

coruptibilitate – posibilitatea ce rezultă din normele juridice de a genera sau de a favoriza, la aplicare, fapte de corupţie;

elementele (factorii) coruptibilităţii – prevederile actelor legislative şi normative, inclusiv omisiunile, care generează sau pot favoriza manifestări şi acte de corupţie;

autoritate publică - orice structură organizatorică sau organ, instituite prin lege sau printr-un alt act normativ, care acţionează în regim de putere publică în scopul realizării unui interes public.

Secţiunea 2
Actele legislative
2. Actele legislative reprezintă baza juridică a ţării, izvoare principale care stau la originea definiţiei moderne a „statului de drept” - stat în care toţi sînt egali în faţa legii, în care nimeni, nici chiar statul nu este mai presus de lege. Acte legislative sînt actele adoptate de unica autoritate legislativă a statului – Parlamentul Republicii Moldova, în temeiul normelor constituţionale, conform procedurii stabilite de Regulamentul Parlamentului şi alte reglementări în vigoare. Majoritatea actelor legislative au caracter statal, coercitiv, general şi impersonal, executoriu şi opozabil tuturor, ocupînd astfel poziţia cea mai înaltă în ierarhia actelor normative din Republica Moldova. Actul juridic de referinţă în domeniu este Legea nr.780-XV din 27.12.2001 privind actele legislative, care stabileşte modul de iniţiere, elaborare, avizare, expertiză, redactare, interpretare şi ieşire din vigoare a actelor legislative, mijloacele, metodele şi tehnicile utilizate în acest sens. Convenţional, pentru o mai bună utilitate în procesul de expertiză anticorupţie, actele legislative pot fi împărţite în două categorii principale: legi şi hotărîri.

2.1 Categoriile (tipurile) de acte legislative şi forţa lor juridică

2.1.1. Legi

Constituţia şi legile de revizuire a Constituţiei (legile constituţionale) - acte legislative supreme, avînd cel mai înalt statut în ierarhia normelor juridice ale statului şi societăţii. Iniţierea, elaborarea şi adoptarea legilor constituţionale sînt supuse unor reguli şi proceduri speciale, menite să confirme respectivul statut suprem şi să asigure că normele elaborate sînt cu adevărat „constituţionale”, „fundamentale”. Legile constituţionale sînt adoptate cu număr calificat de voturi ale deputaţilor în Parlament (cel puţin 2/3), numai după avizare pozitivă de către Curtea Constituţională (cu votul a cel puţin 4 judecători) şi numai după 6 luni de la prezentarea iniţiativei. Unele legi constituţionale (privind revizuirea dispoziţiilor despre caracterul suveran, independent, unitar şi neutru al statului) pot fi adoptate numai după aprobarea lor prin referendum naţional, în cadrul căruia mai mult de jumătate din alegători ar trebui să se expună pozitiv (art.142 alin.(1) din Constituţie). Nu se admit revizuiri care ar avea ca rezultat suprimarea drepturilor şi libertăţilor fundamentale ale cetăţenilor sau a garanţiilor acestora (art.142 alin.(2) din Constituţie).

Legile organice - acte legislative menite să dezvolte normele constituţionale şi intervin pentru a stabili reglementari în domenii expres prevăzute de Constituţie sau în alte domenii pentru care Parlamentul consideră necesară adoptarea de legi organice
. Art.72 alin.(3) din Constituţie stabileşte o listă de domenii şi probleme a căror reglementare poate fi asigurată numai prin legi organice. Într-un şir de articole constituţionale sînt trimiteri la necesitatea reglementării „prin lege” şi de cele mai multe ori, se poate constata că legiuitorul constituant a avut în vedere legile organice. Datorită statutului inferior normelor constituţionale, legile organice se adoptă cu votul majorităţii deputaţilor aleşi, cu excepţia cazurilor cînd însăşi Constituţia instituie obligaţia unui număr mai mare de voturi pentru adoptarea legilor cu statut special (spre exemplu, privind unităţile teritoriale cu statut special de autonomie). Conform principiului ierarhiei, legile organice pot fi modificate (completate, abrogate, interpretate) numai prin legi organice sau legi superioare acestora – legi constituţionale
.

Legile ordinare - după cum rezultă din însăşi denumirea lor, trebuie să intervină pentru a reglementa relaţii sociale ordinare, fără conţinut fundamental. Respectiv, aceste acte legislative pot să intervină în orice domeniu al relaţiilor sociale, cu excepţia domeniilor supuse reglementării prin Constituţie şi legi organice. Legile ordinare au statut inferior şi de aceea se adoptă cu majoritatea simplă a deputaţilor prezenţi (pot fi adoptate cu 27 de voturi). Aceste legi pot fi modificate prin acte legislative cu aceeaşi forţă (legi ordinare). Deşi modificarea prin acte legislative cu forţă superioară (legi organice sau constituţionale) poate fi admisă, nu este recomandabil a se proceda în acest fel, din consideraţii de tehnică legislativă, sistematizare şi concordanţă a legislaţiei.

2.1. 2. Hotărîri
Hotărîrile Parlamentului sînt subordonate legilor şi de regulă, se adoptă în cîteva domenii speciale: pentru organizarea activităţii interne a Parlamentului, structurilor parlamentare; pentru aprobarea sau modificarea structurii unor organe sau instituţii; pentru alegerea, numirea, revocarea, destituirea şi suspendarea din funcţii publice (hotărîri cu caracter individual). Legea privind actele legislative stabileşte că pot fi adoptate hotărîri pentru aprobarea unor acte care nu conţin norme de drept (în special: - declaraţii, rezoluţii, programe, strategii; concepţii etc.), precum şi în alte domenii care nu necesită adoptarea de legi. Aceste prevederi nu sînt suficient de concrete şi în perspectivă, conţinutul lor ar urma să fie revizuit, iar aplicarea – limitată. Deşi Hotărîrile Parlamentului în majoritatea lor sînt acte individuale, totuşi există un şir de Hotărîri care comportă un caracter normativ. Prin astfel de hotărîri se adoptă regulamente, metodologii sau alte acte subordonate legii. Hotărîrile Parlamentului se adoptă cu acelaşi număr de voturi ca şi legile ordinare (majoritatea deputaţilor prezenţi), dacă prin Constituţie nu este prevăzută o majoritate calificată (în cazul alegerii Preşedintelui ţării, investirii Guvernului ş.a.). Ele se modifică tot prin hotărîri, fiind valabilă condiţia majorităţii voturilor celor prezenţi (sau majoritatea calificată).
Există însă deosebiri esenţiale dintre legile ordinare şi hotărîrile Parlamentului:

· hotărîrile pot să nu fie examinate şi dezbătute conform procedurii legislative obişnuite (unele etape pot fi omise);

· hotărîrile nu sînt supuse procedurii de promulgare şi, implicit, se evită o procedură specifică de control.

Anume aceste aspecte şi faptul că domeniile pentru adoptarea hotărîrilor nu sînt încă suficient de clar stabilite trebuie luate în consideraţie la efectuarea expertizei anticorupţie.

2.2 Elaborarea proiectelor de acte legislative

2.2.1. Iniţierea elaborării

Principiul stabilităţii legislaţiei este unul din componentele de bază ale existenţei statului de drept, o garanţie esenţială pentru indivizi şi entităţile ce convieţuiesc în societate, motiv pentru care, iniţierea unor noi reglementări ale relaţiilor sociale sau modificarea celor existente trebuie să se realizeze printr-un proces adecvat, planificat şi coordonat. Legea privind actele legislative determină principalele etape şi temeiuri ale iniţierii elaborării proiectelor:

Investigaţia ştiinţifică cuprinde:

· analiza ştiinţifică a consecinţelor;

· analiza comparativă cu reglementările în materia respectivă ale legislaţiei comunitare;

· constatarea incompatibilităţii reglementărilor în vigoare cu cerinţele sociale, cu reglementările în materia respectivă ale legislaţiei comunitare, constatarea inexistenţei de acte legislative în domeniul respectiv;

· studierea practicii judecătoreşti şi a doctrinei juridice în materie;

· determinarea obiectivelor şi domeniului de intervenţie juridică, stabilirea mijloacelor necesare atingerii obiectivelor.

Programul legislativ:

· se elaborează pentru asigurarea reglementării tuturor domeniilor de raporturi sociale, pentru armonizarea actelor legislative cu legislaţia comunitară;

· cuprinde denumirile actelor care vor fi elaborate şi modificate în scopul armonizării lor cu reglementările legislaţiei comunitare, domeniile raporturilor sociale ce urmează a fi reglementate, autorităţile, instituţiile şi persoanele care le vor elabora, referinţele la reglementările legislaţiei comunitare;

· prevede elaborarea celor mai importante acte, dar nu împiedică elaborarea de acte legislative în afara sa.

Propunerile legislative:
· sînt propuneri înaintate de Preşedintele Republicii Moldova sau deputaţii în Parlament pentru a iniţia elaborarea unui sau mai multor acte legislative, care vizează o anumită problemă sau un grup de probleme şi care au menirea de a reglementa anumite domenii ale raporturilor sociale;

· asupra acceptării lor, Parlamentul adoptă o hotărîre, prin care stabileşte termenul de elaborare a proiectului de act legislativ, formează un grup pentru elaborarea proiectului propus sau dispune altor organe elaborarea proiectului în cauză, stabileşte modul de asigurare a activităţii acestui grup.

2.2.2. Activitatea de elaborare

Grupul de lucru

De regulă, proiectele actelor legislative se elaborează de grupuri de lucru special constituite şi abilitate în acest scop, cu includerea a cel puţin 2 experţi cu studii juridice superioare şi cu activitate în domeniul juridic, practicieni, savanţi şi profesori universitari. În practică, prevederile respective adesea nu sînt respectate, proiectele fiind elaborate în cadrul unor instituţii ale administraţiei publice, de către colaboratorii acestor structuri, care sînt sub control administrativ şi influenţă departamentală. De capacitatea grupului de lucru, profesionalismul şi independenţa membrilor acestuia depinde în mare măsură conţinutul actului elaborat şi aceste elemente sînt relevante inclusiv pentru efectuarea expertizei de coruptibilitate.

Întocmirea proiectului
Proiectul iniţial se întocmeşte pe baza propunerilor înaintate, a rezultatelor investigaţiilor ştiinţifice, ale studiului comparat şi altor materiale pertinente. Textul trebuie să fie redactat cu respectarea regulilor limbajului, ortografiei şi punctuaţiei caracteristice actului legislativ, conform art.19 din Legea privind actele legislative. Una din condiţiile importante ale etapei de elaborare este fundamentarea proiectului de act legislativ, nota informativă întocmită în acest scop urmînd să conţină informaţii exhaustive şi cît mai detaliate despre condiţiile ce au determinat elaborarea, inclusiv necesitatea armonizării actului legislativ cu reglementările legislaţiei comunitare; finalităţile urmărite; locul actului în sistemul legislaţiei, evidenţierea elementelor noi; efectul scontat al realizării; compatibilitatea proiectului cu reglementările comunitare în domeniu; fundamentarea economico-financiară. Pentru evaluarea proiectului se efectuează expertiza juridică (obligatoriu), precum şi expertiza economică, financiară, ştiinţifică. Pentru proiectele finalizate se întocmeşte un dosar de însoţire, care trebuie să conţină mai multe date: actul în al cărui temei a fost iniţiată elaborarea; componenţa nominală a grupului de lucru; rezultatele investigaţiei ştiinţifice; nota informativă; avizele şi rezultatele expertizelor; lista actelor condiţionate ce necesită a fi elaborate sau revizuite în legătură cu adoptarea actului legislativ. Atenţie aparte necesită a fi acordată studierii materialelor de fundamentare şi de însoţire a proiectului de act legislativ, deoarece lipsa sau conţinutul neexplicit al acestora permite relevarea primelor elemente de posibilă coruptibilitate.

Conţinutul şi elementele constitutive ale proiectului
Proiectele elaborate, în special, proiectele de legi, trebuie să aibă conţinut şi structură ordonată şi sistematizată, elementele constitutive ale acestor acte legislative fiind determinate şi explicate în Capitolul VI al Legii privind actele legislative: titlu; preambul; clauză de adoptare; dispoziţii generale; dispoziţii de conţinut; dispoziţii finale şi tranzitorii.
2.2.3. Procedeele tehnice aplicabile actelor legislative

După o anumită perioadă de aplicare, actele legislative pot fi supuse unor proceduri de concordanţă cu noile relaţii sociale. Aceste proceduri îmbracă forma modificării, completării, interpretării sau chiar pe cea a abrogării, cînd nu mai există echilibrul dintre reglementări şi cerinţele sociale. În toate aceste cazuri este necesară respectarea regulilor de investigare şi fundamentare aplicate pentru elaborarea proiectelor, mai ales în scopul de a asigura respectarea principiului stabilităţii reglementărilor, raportat la necesităţile obiective ale evoluţiei vieţii sociale. La promovarea actelor de genul celor menţionate trebuie să se ţină cont de principiul aplicării legii în timp, spaţiu şi asupra persoanei. Aceste principii sînt fundamentale, a căror neglijare sau încălcare poate conduce la ilegalităţi „legiferate”, dar şi la omisiuni care favorizează acţiuni ilicite ale subiecţilor vizaţi.

Secţiunea 3

Alte acte normative

3. Actele normative reprezintă totalitatea actelor administrative cu caracter normativ emise în vederea organizării executării legii. Actele normative sînt subordonate legilor şi constituie izvoare secundare de drept. Acestea dezvoltă prevederile legii, instituie proceduri, termene sau reglementează anumite domenii expres prevăzute sau delegate de lege.
Actele normative se emit în conformitate cu procedurile stabilite în acest scop pentru organele emitente şi trebuie să fie conforme cu prevederile Legii nr.317-XV din 18.07.2003 privind actele normative ale Guvernului şi ale altor autorităţi ale administraţiei publice centrale şi locale.
Regulile de iniţiere, elaborare şi promovare a actelor normative, stabilite de Legea nr.317/2003 sînt valabile pentru actele Guvernului, ministerelor, altor autorităţi administrative centrale subordonate Guvernului sau autonome, autorităţilor publice locale, inclusiv autorităţilor unităţii teritoriale autonome Găgăuzia. Aceste reguli nu se aplică pentru decretele Preşedintelui Republicii Moldova.

3.1 Decretele Preşedintelui Republicii Moldova

Decretele Preşedintelui Republicii Moldova cu caracter normativ sînt o varietate a actelor normative, care se emit unipersonal de Preşedintele Republicii Moldova întru asigurarea executării atribuţiilor sale prevăzute de Constituţie şi alte legi
. Prin decrete pot fi reglementate expres doar domeniile rezervate de Constituţie şi legi. Potrivit cerinţelor constituţionale, unele categorii de decrete se supun contrasemnării de către Prim-ministru. Contrasemnarea este o instituţie prin care se acordă efecte juridice decretului contrasemnat, se confirmă legalitatea şi valabilitatea acestuia.

3.2 Actele normative ale Guvernului

Activitatea Guvernului este realizată, în principal, prin actele sale, care se adoptă pentru realizarea politicii interne şi externe a statului. Competenţa Guvernului de a emite acte normative este prevăzută de art.102 din Constituţie, care stabileşte că Guvernul adoptă hotărîri şi ordonanţe.
3.2.1. Hotărîrile

Hotărîrile se adoptă pentru organizarea executării legilor şi au caracter regulamentar, normativ. Hotărîrile Guvernului, fiind acte de organizare a executării legii, nu pot reglementa relaţiile sociale primare, deoarece acestea ţin de domeniul legilor şi sînt de competenţa legiuitorului, ele trebuie să concretizeze unele momente de procedură sau de fond ale legilor, dar nu le pot substitui. Hotărîrile executivului trebuie să corespundă scopului şi logicii interne a legii întru executarea căreia şi în conformitate cu care au fost emise.
Deşi Constituţia determină emiterea hotărîrilor Guvernului pentru organizarea executării legilor, această normă nu trebuie înţeleasă ca interdicţie de aplicare a legilor în afara hotărîrilor de Guvern. Legile solicită intervenţia unor hotărîri de Guvern pentru realizarea practică a multora din prevederilor incluse şi este conform Constituţie să se ceară Guvernului măsuri de aplicare a legii, în virtutea principiului că executivul este cel care exercită conducerea generală a administraţiei publice.

3.2.2. Ordonanţele

Ordonanţele pot fi emise potrivit prevederilor art.106/2 din Constituţie, în temeiul unei legi de abilitare, pentru a soluţiona şi realiza probleme urgente determinate de programul de activitate a Guvernului. Rezultă că ordonanţele pot fi emise doar în urma unei dele​gări legislative, care presupune dreptul Guver​nului de a emite acte (ordonanţe) cu caracter de lege ordinară.
Dacă hotă​rîrile Guvernu​lui reprezintă competenţa regulamentară ordinară, atunci ordonan​ţele nu se limitează numai la aspectele legate de aplicarea legilor, ele intervin cu reglementări prin care se instituie norme primare de drept, adică, se valorifică funcţia legislativă. Deşi ordonanţele intervin în domeniul legii, acestea se supun unei proceduri simplificate şi nu trec toate fazele legislative, ele intră în vigoare la data publicării, fără a fi promulgate
.

3.2.3. Contrasemnarea actelor Guvernului

Una din condiţiile specifice înaintată faţă de hotărîri şi ordonanţe este cea de contrasemnare a acestora de către miniştrii care au obligaţia punerii lor în aplicare. Instituţia contrasemnării are o semnificaţie deosebită, deoarece este o condiţie ce determină legalitatea actelor Guvernului şi o metodă de trecere a răspunderii concrete către un membru al Guvernului pentru executarea actului. Semnătura autentifică faptul că persoana responsabilă de executarea hotărîrii sau ordonanţei este familiarizată cu textul ei şi se obligă să o pună în aplicare practică. Nerespectarea regulilor de contrasemnare a actelor ce urmează a fi în mod obligatoriu contrasemnate, va duce la nulitatea acestora.

3.3. Actele normative ale autorităţilor administraţiei publice centrale

Actele normative ale autorităţilor administraţiei publice centrale de specialitate şi ale celor autonome intervin pentru a asigura executarea actelor ierarhic superioare şi se adoptă în baza unor prevederi cuprinse în legi, decrete, hotărîri sau ordonanţe. Prin aceste acte normative se reglementează modalităţile specifice de executare a normelor, întru executarea cărora sînt emise.

Caracterul normativ al acestor acte este relevant doar dacă ele conţin aceleaşi norme juridice ca şi actele în bază cărora se emit şi dacă vizează numai anumite categorii de probleme din domeniul administrat de organul emitent. De cele mai dese ori, actele normative se adoptă pentru a impune o modalitate uniformă de executare a actelor superioare.

3.4 Actele normative ale autorităţilor administraţiei publice locale

Actele normative ale autorităţilor administraţiei publice locale intervin pentru a realiza competenţele acestora în vederea aplicării nemijlocite a legilor, decretelor, hotărîrilor şi ordonanţelor Guvernului, precum şi a actelor normative ale autorităţilor administraţiei publice centrale. Autorităţile administraţiei publice locale emit acte normative în temeiul principiului autonomiei locale şi a descentralizării serviciilor publice, însă, în toate cazurile aceste acte se emit în baza legii şi nu pot depăşi limitele conferite de lege.

Autorităţile administraţiei publice locale şi ale UTA Găgăuzia emit acte normative în temeiul dreptului de iniţiativă în tot ceea ce priveşte treburile locale. Aceste autorităţi pot emite acte normative şi în alte domenii decît cele stabilite expres de lege, însă, în toate aceste cazuri actele autorităţilor locale trebuie să fie în corespundere cu principiile şi cerinţele constituţionale, ale Legii privind administraţia publică locală, Legii 317/2001 şi ale altor acte legislative.

3.5 Cerinţe specifice în cadrul expertizei anticorupţie a proiectelor de acte normative

În cadrul efectuării expertizei anticorupţie proiectelor de acte normative, pe lîngă cerinţele şi standardele înaintate faţă de actele legislative, se va ţine cont şi de următoarele cerinţe specifice:

· în preambulul actului normativ se va indica articolul şi/sau punctul din lege, decret, hotărîre sau alt act normativ superior, în temeiul căruia se emite actul normativ;
· actul normativ nu poate conţine norme primare de drept: conţinutul actului normativ urmează să fie în corespundere cu normele şi scopul legii sau a actului normativ superior şi nu va putea introduce reglementări noi, altele decît cele stabilite de lege sau actul superior. De asemenea, actul normativ nu poate interveni cu reglementări în domenii nereglementate de lege;
· prevederile actelor normative în cadrul stabilirii competenţelor vor ţine cont de competenţa teritorială şi materială a autorităţilor chemate să aplice prevederile acestuia;

· dacă actul normativ prevede suplinirea funcţiilor sau delegarea atribuţiilor, normele trebuie să fie clare şi precise, indicîndu-se şi limitele de competenţe;
· în cazul emiterii unui act normativ de către mai multe autorităţi, trebuie să se indice termenii concreţi de coordonare şi consecinţele dezacordului uneia din aceste autorităţi;

· actul normativ trebuie să prevadă producerea efectelor juridice din momentul stabilit în lege sau în actul normativ ierarhic. Actul normativ nu poate să întîrzie producerea efectelor juridice ale actului legislativ sau normativ superior pe motiv că acesta a fost adoptat mai tîrziu. Actele de executare a actelor cu durată definită trebuie să producă efecte juridice în limitele temporale ale actului supus executării.

CAPITOLUL II. EXPERTIZA ANTICORUPŢIE
Secţiunea 1
Accepţiuni generale
1. Expertiza anticorupţie reprezintă o categorie distinctă de expertiză, complexă, cu sarcini şi obiective proprii, avînd menirea de a preveni apariţia şi/sau de a evidenţia elementele (factorii) coruptibilităţii şi de a combate sau diminua posibilele efecte ale acestora.
Printre obiectivele expertizei se numără:

· identificarea prevederilor ce nu sînt conforme sau contravin standardelor naţionale şi internaţionale anticorupţie;

· identificarea prevederilor ce conţin elemente (factori) ale coruptibilităţii;

· elaborarea recomandărilor pentru excluderea sau diminuarea ponderii elementelor (factorilor) coruptibilităţii;
Dacă este supus expertizei un proiect de act de modificare, odată cu acesta se expertizează şi normele corespondente din actul ce urmează să fie supus modificării. Se recomandă ca expertiza anticorupţie să fie efectuată de cel puţin 2 experţi.

Secţiunea 2

Domeniile de expertizare

2. Pentru facilitarea procesului de expertiza anticorupţie şi asigurarea specializării experţilor, este recomandabilă sistematizarea actelor legislative şi altor acte normative pe domenii. O clasificare convenţională a acestora, care nu este exhaustivă, dar corespunde, în mare parte, Clasificatorului general al legislaţiei
, se prezintă în felul următor:

· Drept constituţional şi administrativ, justiţie şi afaceri interne, drepturile si libertăţile omului;

· Economie si comerţ;

· Buget si finanţe;

· Educaţie si învăţămînt, cultură, culte şi mass-media;

· Legislaţia muncii, asigurarea sociala, ocrotirea sănătăţii şi familiei
.

Secţiunea 3
Proceduri preparatorii (cercetarea prealabilă)
3.1. Consideraţii introductive

Elaborarea normelor juridice este un proces complex şi responsabil, care solicită cunoştinţe generale vaste, cunoştinţe speciale profunde, abilităţi practice şi aptitudini analitice. Majoritatea actelor legislative, dar şi alte acte normative se adoptă pentru o perioadă nedeterminată, de calitatea lor şi aplicabilitatea practică depinde activitatea unor instituţii şi grupuri sociale largi, relaţiile din societate în ansamblu. Este importantă crearea condiţiilor adecvate pentru pregătirea atentă şi detaliată a fiecărei reglementări, pentru efectuarea analizei şi prognozei eficienţei viitoarei reglementări. Autorii elaborării trebuie să dispună de timp suficient pentru studierea legislaţiei existente în domeniu, evaluarea stării de fapt, precum şi pentru analiză comparativă a legislaţiei. Practica demonstrează că multe din neajunsurile legislaţiei se datorează caracterului „urgentat” al elaborării şi adoptării normelor juridice, promovării unor decizii din interese lobbyste neadecvate, dar motivate formal prin „necesităţi de moment”, „susţinerea investitorilor”, „politica socială a statului” etc. Pentru a evita la maximum prezenţa în actele legislative şi normative a factorilor de influenţă nocivă, expertiza oricărui proiect trebuie să conţină o etapă preparatorie, de studiu extern al relaţiilor şi situaţiei de fapt în domeniu, a informaţiilor pertinente. Această etapă a fost denumită în prezentul Ghid drept „proceduri preparatorii (cercetare prealabilă)”.
3.2. Sursele de informaţie

Despre modul cum decurg relaţiile sociale dintr-un anumit domeniu, alături de propriile cunoştinţe şi percepţii, întotdeauna există şi alte informaţii valoroase. Convenţional, acestea pot fi împărţite în informaţii oficiale şi informaţii neoficiale.

a) la informaţii oficiale se atribuie: legislaţia în domeniu; publicaţiile oficiale (tipărite sau electronice, inclusiv resursele web); datele organelor de statistică; rapoartele publice ale instituţiilor oficiale (de stat, internaţionale); practica judiciară; materiale de arhivă, inclusiv din surse închise, limitate.

b) la informaţii neoficiale se atribuie: - mass-media scrisă şi electronică; - publicaţiile (cărţi, rapoarte, studii, evaluări etc.) elaborate de persoane şi instituţii private, neguvernamentale (locale sau internaţionale); - resursele web neoficiale (pagini web, portaluri, baze de date, forumuri).

Analiza informaţiilor trebuie făcută sub diferite aspecte şi în cele mai multe cazuri permite extrapolarea situaţiilor de fapt existente asupra reglementărilor elaborate, evidenţierea factorilor negativi şi pozitivi, determinarea insuficienţei sau inflaţiei de reglementări. Astfel sînt stabilite fundamentele teoretice şi practice pentru noua reglementare şi este evitată impunerea unor noi norme despre care se poate concluziona a priori că nu sînt şi nu vor fi eficiente.

3.3. Legislaţia în domeniu

Niciodată noile reglementări nu vor funcţiona de sine stătător, fără a fi completate şi coroborate de alte norme juridice, anterioare sau posterioare. Noile acte intervin pentru a modifica reglementări existente sau pentru a introduce norme în privinţa unor relaţii sociale a căror reglementare juridică lipseşte ori nu este suficientă. Orice relaţii sociale noi apar într-un domeniu, într-un cadrul social preexistent, acesta fiind deja reglementat, deplin sau parţial.
Evidenţierea cadrului legislativ-normativ în domeniul unde se intervine constituie o sarcină primară pentru efectuarea oricărei expertize, iar pentru expertiza anticorupţie este o condiţie sine qua non, deoarece, scopul acestui gen de activitate este şi de a evidenţia lipsa de reglementări, formularea ambiguă a regulilor, dublarea de funcţii şi atribuţii în diverse documente cu aceeaşi putere juridică sau cu putere juridică diferită. Pentru a studia legislaţia în domeniu se utilizează:
· cunoştinţele teoretico-practice ale expertului;
· actele oficiale
;

· bazele de acte juridice
, culegerile de acte internaţionale (sistemele informaţionale ale CoE, ONU, UE, OECD, GRECO etc.);

· Clasificatorul general al legislaţiei;

· legislaţia şi practica legislativă a altor state.

Activitatea de studiere va porni de la relevarea condiţiilor ce au generat elaborarea actului (preambul, temeiul adoptării, materiale de arhivă, stenogramele dezbaterilor parlamentare sau ale şedinţelor Guvernului) mergînd spre evidenţierea documentelor şi acţiunilor ce au fost ulterior elaborate sau întreprinse întru executarea actului primar, procesul de modificare şi completare a acestuia (evidenţierea neajunsurilor şi deficienţelor ce nu au fost relevate iniţial) etc.

3.4. Practica judiciară

Pentru evidenţierea stărilor de fapt şi a modului în care se aplică normele juridice deosebit de valoroasă este practica judiciară şi jurisprudenţa CEDO
, inclusiv hotărîrile instanţelor de contencios administrativ, ale Curţii Constituţionale, dar şi deciziile în cazuri de drept comun, ale instituţiilor arbitrale
:
· hotărîrile Curţii Constituţionale, ale instanţelor de contencios administrativ, indică asupra normelor şi deciziilor ilegale, evidenţiază modalităţile de „legalizare a ilegalităţilor”;

· cazurile penale pe infracţiuni de corupţie reprezintă un „izvor viu” în sensul stabilirii premiselor, a modalităţilor concrete de utilizare a imperfecţiunii legislaţiei, eludării normelor juridice pentru a obţine foloase personale necuvenite. Necesită analizate atît practica judiciară generalizată, cît şi cazuri concrete, cu sau fără soluţii de condamnare;

· un caz judiciar civil se produce atunci cînd există un litigiu şi adesea litigiile sînt generate de aplicarea normei juridice, iar cu cît mai clară, mai „aplicabilă” este această normă, cu atît mai mult se reduce riscul apariţiei conflictului, a litigiului pentru soluţionarea căruia sînt necesare instituţii terţe şi resurse suplimentare.

3.5. Studii statistice şi sociologice

Orice normă juridică elaborată vizează un anumit contingent de subiecţi, unii fiind în categoria celor care o vor aplica, alţii intrînd în categoria celor vizaţi, a „beneficiarilor”. Impactul noii reglementări trebuie să fie general şi eficient, iar în acest scop, prelevarea datelor statistice concludente permite evidenţierea independentă a unor aspecte criminologice, financiare, economice, sociale ale reglementării, aspecte care pot fi comparate cu argumentele invocate pentru elaborare.
Informaţiile statistice pot arăta
:

· tipurile de acte delictuale care se comit mai des
;

· pentru ce fel de acte încriminate nu se aplică sancţiuni;

· contingentul făptuitorilor descoperiţi;

· numărul subiecţilor vizaţi de actul elaborat, este acest număr prea mare sau prea mic în comparaţie cu mecanismele şi cheltuielile de implementare;

· veridicitatea producerii impactului noii reglementări;

· corespunderea resurselor necesare pentru aplicarea reglementării etc.

Studiile sociologice reprezintă un important izvor de percepţie de către populaţie şi diferite grupuri sociale a politicii guvernamentale, inclusiv a celei de reglementare. Efectuarea sondajelor, interviurilor, chestionărilor publice pe eşantioane reprezentative extinse constituie măsuri eficiente pentru a determina cum apreciază subiecţii vizaţi aplicarea practică a normelor juridice, care este opinia generală asupra eficienţei unor reglementări existente sau propuse. Deoarece nu este posibilă efectuarea unor asemenea studii pentru fiecare nouă reglementare, urmează a fi cercetat detaliat conţinutul celor anteriore, cu tematică apropiată, inclusiv din străinătate. Pe măsura extinderii şi implementării tehnologiilor informaţionale, practica studiilor on-line trebuie extinsă şi aplicată în privinţa majorităţi deciziilor şi reglementărilor importante.

3.6. Actele Curţii de Conturi

Curtea de Conturi este o instituţie de control financiar suprem în stat şi activitatea ei constă în verificarea modului de formare, de administrare şi de întrebuinţare a resurselor financiare publice. Respectiv, una din sarcinile de bază ale Curţii este prevenirea irosirii ineficiente a resurselor publice, limitarea practicilor neconforme şi evidenţierea încălcărilor comise de gestionarii de cel mai înalt rang. Privită din acest aspect, activitatea Curţii de Conturi este una clar îndreptată spre prevenirea şi combaterea corupţiei. Informaţia prezentată în rapoartele Curţii de Conturi evidenţiază care norme juridice sînt cel mai frecvent încălcate, cum gestionarii de resurse publice aplică sau înţeleg a aplica anumite norme juridice şi cum însăşi aceste norme contribuie la asigurarea integrităţii bunurilor, autorităţilor şi instituţiilor publice şi a exponenţilor acestora
. Studierea acestor documente permite să se evidenţieze lacunele legislative, factorii normativi ce favorizează apariţia elementelor de ilegalitate.

3.7. Analiza funcţională

Prevederile din majoritatea actelor legislative şi normative sînt puse în aplicare şi executare practică de anumite organe (instituţii, autorităţi) publice, existente sau care vor fi create întru aplicarea noilor reglementări. Respectiv, de modul în care funcţionează aceste instituţii depinde în mare măsură eficienţa actelor elaborate. Pentru a constata capacităţile instituţionale şi practice ale organelor publice vizate de proiectele actelor elaborate, se recomandă efectuarea analizei funcţionale a acestora. Această analiză poate cuprinde mai multe aspecte:

· statutul (cum este creată instituţia, statut ierarhic, termen de acţiune);

· atribuţiile (ce trebuie să efectueze);

· modul în care sînt stabilite sarcinile (externe şi interne, exhaustiv, parţial);

· structura internă (statul de personal, specializare, subdiviziuni teritoriale);

· conducerea (conducerea primară, conducerea ierarhică);

· coordonarea (ierarhică, pe orizontală);

· responsabilitatea (internă şi ierarhică);

· controlul (intern, ierarhic, extern, public);

· transparenţa activităţii;

· asigurarea cu resurse pentru îndeplinirea sarcinilor (buget, dotări);

· calitatea informaţiei de răspuns (feed-back);

· motivarea personalului (carieră, protecţie socială), remunerarea.

Rezultatele analizei funcţionale permit evidenţierea neajunsurilor în activitate, prezenţa dublărilor şi posibilităţilor de intervenţie abuzivă, insuficienţa mijloacelor pentru realizarea atribuţiilor şi alte aspecte importante pentru expertiza anticorupţie.

Secţiunea 4

Elementele (factorii) coruptibilităţii
4.1. Expertiza anticorupţie poate fi efectuată ţinîndu-se cont şi de următoarea clasificare convenţională a elementelor coruptibilităţii
:

· Lipsa fundamentării adecvate a proiectului
· Promovarea sau prejudicierea intereselor

· Formularea lingvistică defectuoasă
· Conflicte ale normelor de drept

· Norme de trimitere şi normele în alb (de blanchetă)

· Modul de exercitare a atribuţiilor autorităţilor publice

· Acces limitat la informaţie, lipsa transparenţei adecvate

· Lipsa sau insuficienţa mecanismelor de control

· Responsabilitate şi răspundere

4.2. Lipsa fundamentării adecvate a proiectului

Legea privind actele legislative (art.20) şi Legea privind actele normative ale Guvernului şi ale altor autorităţi ale administraţiei publice centrale şi locale din (art. 37) stabilesc că, odată cu elaborarea proiectului de act, se pregătesc şi informaţii adiţionale (notă de fundamentare), care trebuie să includă:
· condiţiile ce au impus elaborarea proiectului, inclusiv necesitatea armonizării actului legislativ cu reglementările legislaţiei comunitare, finalităţile urmărite prin implementarea noilor reglementări;
· principalele prevederi, locul actului în sistemul legislaţiei, evidenţierea elementelor noi, efectul social, economic şi de altă natură al realizării lui;
· referinţele la reglementările corespondente ale legislaţiei comunitare şi nivelul compatibilităţii proiectului de act legislativ cu reglementările în cauză;
· referinţe la materiale informative şi analitice, expertizele şi cercetările efectuate;
· identificarea participanţilor la elaborarea şi expertizarea proiectului.

Datele şi informaţia prezentate trebuie să fie depline, concludente şi valabile, suficiente pentru prevenirea unor interpretări incorecte sau variate, despre necesitatea actului şi scopurile promovării lui. Se va atrage atenţie la următoarele omisiuni:

· lipsa fundamentării generale calitative (conforme legislaţiei în materie, regulilor de elaborare şi tehnicii legislative);

· lipsa avizelor şi/sau expertizelor calificate;

· lipsa evaluării impactului
, a eventualelor consecinţe pozitive şi negative.
Lipsa informaţiilor sau calitatea neadecvată a acestora indică asupra faptului că acesta a fost elaborat în grabă, formal, posibil pentru a soluţiona o anumită problemă ori sarcină de moment, pentru promovarea unor scopuri şi interese anume, fără a lua în considerare „binele general” şi consecinţele iminente.

Tabel 1
	Exemple privind lipsa fundamentării adecvate

Practic, marea majoritate a proiectelor de acte legislative şi normative se elaborau anterior fără o fundamentare adecvată, temeinică. Chiar şi după adoptarea legilor despre tehnica legislativ-normativă, proiectele continuă să fie elaborate şi promovate fără fundamentare suficientă şi calitativă, situaţie care se demonstrează în cadrul dezbaterii în Parlament a proiectelor.
Drept exemple privind calitatea slabă a fundamentării pot fi invocate şi legile modificate esenţial sau abrogate la scurt timp după adoptarea acestora:

a) Legea nr. 355-XVI din 23.12.2005 cu privire la sistemul de salarizare în sectorul bugetar (a intrat în vigoare la 03.03.2006; modificată deja esenţial prin legile: nr.268-XVI din 28.07.2006; nr.442-XVI din 28.12.2006; nr.443-XVI din 28.12.2006; nr.69-XVI din 22.03.2007.
b) Legea nr.1344-XV din 3.10. 2002 privind informaţiile ştiinţifico-tehnologice şi Legea nr.289-XV din 10 iulie 2003 privind politica de stat pentru inovare şi transfer tehnologic (abrogate la 30.07.2004).
c) Legea nr.652-XIV din 28.10.1999 cu privire la certificare (intrată în vigoare la 03.02.2000 şi abrogată la 11.07.2003).
d) Legea Nr.1320-XV din 26.07.2002 cu privire la instituţia publică naţională a audiovizualului Compania "Teleradio-Moldova" (intrată în vigoare la 15.08.2002, modificată esenţial prin Legea Nr.107-XV din 13.03.2003 şi Legea Nr.450-XV din 13.11.2003, apoi abrogată prin Legea nr. 260-XVI din 27.07.2006).

4.2.1. Lipsa fundamentării economico-financiare
Fundamentarea economico-financiară este obligatorie pentru proiectele care implică la realizarea lor cheltuieli din resurse publice
. În cazul în care un proiect nu are acoperire financiară pentru anul în care se pune în aplicare, se atrage atenţia la momentul producerii efectelor juridice ale proiectului. Intrarea în vigoare şi aplicarea prevederilor unui asemenea proiect se propune a fi dispusă pentru anul bugetar următor, pentru a rezerva timp planificării cheltuielilor necesare. În procesul de evaluare o atenţie sporită urmează să fie acordată proiectelor, implementarea cărora necesită cheltuieli financiare şi de altă natură, dar care:
· nu au fundamentare economico-financiară;
· au fundamentare economico-financiară insuficientă sau formală;
· atribuie cheltuieli pe seama subiecţilor de drept public sau privat, fără consultarea/corelarea sau în detrimentul intereselor acestora;
· presupun cheltuieli exagerate în raport cu interesul public.

4.2.2 Promovarea sau prejudicierea intereselor
Orice act legislativ sau alt act normativ poate fi purtător de anumite interese/beneficii, iar acestea pot fi generale, de grup sau particulare. În procesul de evaluare este important să fie stabilite interesele concrete promovate prin proiect. La etapa cînd se constată promovarea, generarea sau prejudicierea unor interese particulare sau de grup, se va verifica dacă aceste măsuri respectă criteriul “interesului public” – interes general al societăţii, recunoscut sau dedus din Constituţie, legi, acte internaţionale şi naţionale, tradiţii şi cutume generale. Totodată, necesită identificare persoanele şi entităţile care, eventual, vor beneficia sau vor fi prejudiciate în urma aplicării prevederilor proiectului. Informaţia despre beneficiari sau prejudiciaţi urmează a fi dedusă din textul reglementării sau al informaţiei de fundamentare, iar dacă acest lucru nu este posibil, subiecţii şi efectele urmează a fi determinaţi prin examinarea studiilor de caz similare, prin “simularea” aplicării. Faptul că beneficiar sau purtător de interese expuse în conţinutul actului normativ este o structură de stat sau invocarea de către autori a unui interes public, statal, social, naţional nu constituie o calificare a priori că interesul public e respectat, verificarea urmează să fie făcută în fiecare caz.

Tabel 2
	Exemple privind promovarea sau prejudicierea intereselor
a) Legea nr. 355/23.12.2005 cu privire la sistemul de salarizare în sectorul bugetar, art.6 alin.(1): “Persoanele care deţin funcţii de demnitate publică şi persoanele care deţin funcţii publice de rangul întîi au dreptul, pentru activitatea desfăşurată, la un salariu lunar stabilit conform anexelor nr.2 şi 3, care reprezintă unica formă de salarizare a lor.”. În acelaşi timp, Legea nr.39-XIII din 07.04.1994 despre statutul deputatului în Parlament, art.26 alin.(1), prevede că deputatul în Parlament are dreptul la salariu lunar în modul, condiţiile şi mărimile prevăzute de Legea cu privire la sistemul de salarizare în sectorul bugetar şi “la diurne şi alte plăţi compensatorii, în mărimile stabilite de Parlament, care nu se includ în salariul lunar şi nu se iau în calcul la stabilirea cuantumului prestaţiilor de asigurări sociale”
.
b) în Legea nr.156 din 14.10.1998 privind pensiile de asigurări sociale de stat sînt stabilite condiţii preferenţiale de pensionare pentru deputaţi şi membri de Guvern: art.43 acordă dreptul la pensie în cuantum de 75% din suma tuturor plăţilor şi la o vechime mai mică în funcţia respectivă (sînt necesari doar 2 ani de mandat).

c) În anumite proiecte şi legi adoptate se acordă preferinţe la constituirea unor organe importante doar partidelor politice parlamentare: Codul electoral (art.16, 27 şi 29); Legea privind Curtea de Conturi (art.12), proiectul legii privind partidele politice, înregistrat în Parlament cu nr.4860/2006 (art.31-32). În asemenea cazuri este vorba de promovarea unor interese politice, dar pot exista şi interese de grup, deoarece sînt neglijate alte forţe politice, care, chiar dacă nu au la moment reprezentare parlamentară, pot avea o anumită pondere la nivel local sau regional, pot fi susţinute masiv de alegători chiar dacă nu sînt Parlament.
d) Legea nr. 331-XV din 07.10.2004 pentru aprobarea Listei obiectelor ale căror lucrări de expertiză tehnică, de prospecţiuni, de proiectare, de construcţie şi de restaurare, cu atragerea mijloacelor băneşti donate de către persoane fizice şi juridice, sînt scutite de taxa pe valoarea adăugată: sînt incluse doar cîteva obiecte şi doar antreprenorii implicaţi în respectivele lucrări beneficiază de scutiri..

4.2 Formularea lingvistică defectuoasă
Textul proiectelor trebuie să fie în corespundere cu exigenţele redactării tehnico-juridice şi lingvistice, cu cerinţele stabilite de art.19 din Legea nr.780/2001 şi art. 46 din Legea nr.317/2003. Formulările lingvistice pot fi calificate ca factori ai coruptibilităţii în măsura în care acordă posibilităţi de aplicare a normei în interpretarea preferată, în dependenţă de interesul responsabililor de implementare şi control a aplicării. Prezintă asemenea caracteristici formulările care:

· au sens neclar sau echivoc şi astfel permit interpretări abuzive;
· utilizează expresii, definiţii, caracteristici, noţiuni ce nu sînt consacrate în legislaţie sau definite în respectivul proiect sau care nu au fost răspîndite şi aplicate anterior în practică;
· utilizează termeni diferiţi pentru acelaşi fenomen sau utilizează acelaşi termen pentru fenomene diferite.

Tabel 3
	Exemple privind formulările lingvistice defectuoase

a) Codul audiovizualului (Legea nr.260-XVI din 27.07.2006) în art.43 utilizează diverse noţiuni privind constituirea Consiliului Coordonator al Audiovizualului: „confirmă”, „se numesc” „se aleg” „aprobare” – termeni diferiţi pentru acelaşi fenomen.
b) Regulamentul cu privire la achiziţiile publice de lucrări (aprobat prin HG nr. 1123 din 15.09.2003) prevede posibilitatea licitaţiilor speciale, a licitaţiilor speciale cu participare limitată. Astfel, pct.26 stabileşte că licitaţia specială cu participare limitată se desfăşoară dacă se cere păstrarea secretului sau a confidenţialităţii. Ce se înţelege prin confidenţialitate regulamentul respectiv, dar şi legislaţia în domeniu nu defineşte elocvent – sens neclar sau echivoc ce permite interpretări abuzive.
c) Proiectul legii privind partidele politice, înregistrat în Parlament cu nr.4860/2006 prevede, în art.1 alin.(4), că în vederea realizării voinţei lor politice, partidele se pot afilia unor organizaţii politice internaţionale, care le sînt apropiate ca valori, concepţii, idealuri şi scopuri. – se utilizează expresii şi noţiuni ce nu sînt consacrate în legislaţie sau definite în respectivul proiect, care nu au fost răspîndite şi aplicate anterior în practică.

4.3. Conflicte ale normelor de drept

Conflictul (concurenţa) normelor de drept constituie o incompatibilitate a prevederilor din proiect cu alte prevederi ale legislaţiei naţionale. Conflictul normelor de drept poate apărea între actele juridice de aceeaşi forţă juridică (între două legi organice), între acte de diferit nivel (spre exemplu - atribuţiile autorităţilor publice locale de nivelul I şi II), între coduri şi alte acte legislative. Conflictul este un impediment în aplicarea corectă a prevederilor legislative şi creează premise pentru aplicarea normei "convenabile" într-o situaţie concretă, pentru alegerea subiectivă şi abuzivă a normei aplicabile. Determinarea priorităţii unei sau altei norme de drept se va face în conformitate cu: Constituţia Republicii Moldova; Legea privind actele legislative; Legea privind actele normative ale Guvernului şi ale altor autorităţi ale administraţiei publice centrale şi locale; practica Curţii Constituţionale; doctrina juridică etc.

Şi în cazul unor legi de interpretare există anumite riscuri, deoarece, actul de interpetare trebuie: să fie adoptat de autoritatea competentă; să fie cel puţin de nivelul şi categoria actului supus interpretării; nu poate să conţină prevederi noi cu caracter normativ. În cazul în care simpla interpretare nu poate înlătura interpretarea diversificată a unei prevederi ce-i afectează aplicabilitatea, urmează să fie elaborat un act de modificare, dar nu de interpretare.
Tabel 4
	Exemple privind conflictul normelor de drept
a) Legea 1525/19.02.98 cu privire la energetică (gaze, energie electrică, termică) prevede, în art.14 alin.(3), că „Instalarea, testarea reglementară, deservirea, repararea şi înlocuirea aparatelor de evidenţă la agenţii economici şi în instituţiile finanţate de la buget se efectuează în conformitate cu clauzele contractului încheiat între consumator şi furnizor. Pentru populaţie aceste servicii se efectuează din contul furnizorului.”. Legea 137/17.09.98 cu privire la energia electrică şi Legea 136/1998 cu privire la gaze stabilesc că «Consumatorul: suportă cheltuielile pentru racordare (adică procurarea, verificarea, instalarea contorului de energie electrică).
b) Legea nr. 245-XVI din 20.10.2005 pentru interpretarea prevederilor unor acte legislative a inclus prevederi normative noi şi a schimbat conceptul normelor interpretate, motiv pentru care a fost declarată neconstituţională (Hotărîrea Curţii Constituţionale nr.20 din 30.11.2006). Aplicarea Legii pînă la declararea ei neconstituţională a cauzat anumite prejudicii agenţilor economici cu investiţii străine, care au apelat la justiţia internaţională.

4.4. Norme de trimitere şi normele în alb (de banchetă)

Adesea, textele normelor incluse în proiectele de acte legislative şi alte acte normative nu sînt complet determinate, regulile de comportament nu sînt prescrise exact şi deplin în textul nou, ori nu sînt descrise deloc, se prescrie că ele vor fi elaborate de anumite autorităţi. În aceste cazuri, sînt prezente:

a) Norme de trimitere - se face referire la prevederile altui articol din acelaşi act, la prevederi concrete din alt act/ acte sau la alt act/acte în întregime;

b) Norme de blanchetă (în alb) - se transmite altor autorităţi, subiecţi, dreptul şi competenţa de stabili, în mod autonom, reglementări cu caracter normativ, reguli de comportament, interdicţii.

În cazul utilizării normelor de trimitere, urmează a fi evaluat caracterul trimiterilor în raport cu legislaţia în ansamblu, cu legislaţia dintr-un anumit domeniu de reglementare (constituţională, civilă, financiar-bugetară, etc.), precum şi cu prevederile actelor subordonate legii. Identificarea unor asemenea elemente ale coruptibilităţii este posibilă dacă se utilizează expresii de genul: "în conformitate cu legislaţia în vigoare", „în condiţiile legii”, „în modul stabilit”, „conform reglementărilor legale/în domeniu” etc., fără trimitere la vreun act concret şi dacă, la evaluare, acesta e dificil de stabilit sau nu poate fi stabilit în genere.

În cazul utilizării normelor de blanchetă, elementele (factorii) coruptibilităţii nu sînt evidenţiaţi direct, dar aceste norme contribuie la apariţia altor elemente cu risc puternic de coruptibilitate: lărgirea atribuţiilor discreţionare, stabilirea aleatorie a termenelor pentru prestarea serviciilor, cerinţe exagerate pentru realizarea unor drepturi etc. Identificarea unor asemenea elemente ale coruptibilităţii este posibilă, dacă se utilizează expresii de genul: "în modul/termenul stabilit de (minister, altă autoritate/subiect)", „conform condiţiilor stabilite de”, „în condiţiile stabilite prin regulamentul său”, „alte condiţii/acte, stabilite de autoritate” etc.

Acelaşi act poate conţine norme de trimitere sau de blanchetă, asigurînd astfel acoperirea normativă a domeniului interesat. În cazul în care unele prevederi de esenţă, norme primare/imperative de drept sînt expuse într-un act normativ, enumerarea sau lărgirea acestora nu poate fi admisă într-un act inferior, nici prin utilizarea normelor de trimitere sau de blanchetă.

Tabel 5
	Exemple privind utilizarea normelor de trimitere şi de blanchetă (în alb)
a) Articolul 36 alin.(22) din Legea învăţămîntului (nr. 547-XIII din 21.07.95): "Instituţiile de învăţămînt privat sînt obligate să prezinte Ministerului Educaţiei, Tineretului şi Sportului rapoarte de activitate anuale, precum şi alte informaţii, în conformitate cu legislaţia în vigoare.".

b) Articolul 5 din Legea cu privire la activitatea de audit (Nr.729-XIII din 15.02.1996): "Auditul din oficiu se efectuează în conformitate cu legislaţia în vigoare".
c) Legea 264-XV din 27.10.2005 cu privire la exercitarea profesiunii de medic, în art.17 alin.(1) lit.h) prevede că medicul este obligat să ceară consimţămîntul pacientului pentru orice prestare medicală conform legislaţiei.

d) Articolul 8 din Legea achiziţiei de mărfuri, lucrări şi servicii pentru necesităţile statului (Nr.1166-XIII din 30.04.97): „Furnizorii (antreprenorii) sînt admişi să participe la procedura de achiziţie indiferent de cetăţenie, cu excepţia cazurilor cînd grupul de lucru, din interese de stat şi în conformitate cu legislaţia în vigoare, decide limitarea cercului de furnizori la cei naţionali".

e) Codul cu privire la contravenţiile administrative, articolul 161/2: „Achiziţionarea, păstrarea, transportarea, desfacerea sau comercializarea de către întreprinzători a mărfurilor, produselor sau a materiei prime fără documentele respective la momentul depistării”.
f) Hotărîrea Guvernului nr.360 din 18.04.97 despre aprobarea Regulamentului privind certificatul de urbanism şi autorizarea construirii sau desfiinţării construcţiilor şi amenajărilor, în pct.19 al Regulamentului prevede: „Eliberarea certificatelor se suspendă în momentul în care unuia dintre solicitanţi i se repartizează terenul pentru proiectare prin atribuire prealabilă conform legislaţiei în vigoare.”.

g) Legea nr. 243-XV din 08.07.2004 privind asigurarea subvenţionată a riscurilor de producţie în agricultură, în art. 16 alin.(1): “Asigurătorii ţin separat evidenţa contabilă referitoare la asigurarea riscurilor de producţie în agricultură şi prezintă organelor financiare şi statistice rapoarte financiare şi statistice în modul stabilit de Inspectoratul de Stat pentru Supravegherea Asigurărilor şi Fondurilor Nestatale de Pensii.

h) Legea nr. 412-XV din 09.12.2004 cu privire la statistica oficială, articolul 18: „La efectuarea cercetărilor, conform programului de lucrări statistice, respondenţii sînt obligaţi: a) să prezinte în mod gratuit organelor statisticii oficiale date veridice şi complete, în modul stabilit de organul central de statistică”.

i) Legea nr.414-XVI din 22.12.2006, art.38 alin.(1): „Asigurătorul ţine evidenţă contabilă zilnică distinctă în regim electronic şi pe suport de hîrtie referitor la asigurarea obligatorie de răspundere civilă auto şi prezintă raport lunar şi trimestrial în modul şi în termenele stabilite de Autoritatea de supraveghere.
j) Codul cu privire la ştiinţă şi inovare al Republicii Moldova (Legea nr. 259-XV din 15.07.2004), articolul 86: Consiliul Suprem pentru Ştiinţă şi Dezvoltare Tehnologică „exercită alte funcţii stabilite de regulamentul său”.

4.5. Modul de exercitare a atribuţiilor autorităţilor publice

În cazul proiectelor de acte legislative sau alte acte normative care reglementează funcţionarea autorităţilor publice o atenţie sporită necesită a fi acordată statului, competenţei şi modului de funcţionare a respectivei autorităţi. La evaluare se vor evidenţia elementele (factorii) coruptibilităţii vizînd:
· Atribuţii extensive de reglementare;

· Atribuţii excesive / contrare statutului;
· Atribuţii care admit derogări şi interpretări abuzive;
· Determinarea competenţei după formula "este în drept", "poate" ;
· Atribuţii paralele;
· Cumularea competenţelor de a elabora acte, a controla aplicarea lor şi de a sancţiona

· Temeiuri neexhaustive, ambigui şi subiective pentru refuzul de a efectua acţiuni;
· Cerinţe excesive pentru exercitarea drepturilor persoanelor: condiţii dificile/neclare; costuri mari; condiţii adaptate convenţiei/intereselor anumitor persoane/entităţi;
· Lipsa/ambiguitatea procedurilor administrative;
· Lipsa unor termene concrete, competenţă de prelungire fără temei/justificare;

· Stabilirea unor termene nejustificate (prea lungi/scurte).
Tabel 6
	Exemple privind modul de exercitare a atribuţiilor autorităţilor publice
a) Articolul 16 din Legea 1456/25.05.93 cu privire la activitatea farmaceutică "Controlul calităţii medicamentelor, materiei prime medicamentoase şi produselor parafarmaceutice importate se efectuează în conformitate cu prevederile farmacopeelor în vigoare sau în corespundere cu cerinţele documentelor analitico-normative aprobate în modul stabilit de Ministerul Sănătăţii.".
b) Legea nr.436-XV din 28.12.2006 privind administraţia publică locală, art.25 alin.(2): „...direcţia teritorială control administrativ sau, după caz, primarul ori Guvernul este în drept să se adreseze în instanţă de judecată pentru constatarea circumstanţelor care justifică dizolvarea consiliului local.”.
c) Legea nr. 273/09.11.94 privind actele de identitate din sistemul naţional de paşapoarte, art.4 alin.(3) „La perfectarea actelor de identitate organul competent este în drept să ceară date suplimentare privind titularul“.
d) Codul de executare (Legea nr.443-XV din 24.12.2004), art.22 alin.(1): „Şeful oficiului de executare, la demersul executorului judecătoresc, este în drept să aplice persoanei vinovate de pierderea sau deteriorarea documentului executoriu o amendă”.
e) Codul audiovizualului, art.25 alin.(3): „Consiliul Coordonator al Audiovizualului poate modifica conţinutul licenţei de emisie pe parcursul validităţii ei pentru a conforma activitatea radiodifuzorului cu prevederile intervenite pe parcurs în legislaţia în vigoare”.
f) Legea nr.619-XIV din 31.10.1995 privind organele securităţii statului, art.18 alin.(8): “În cazuri excepţionale conducătorii organelor securităţii statului este în drept să decidă asupra includerii în stagiul militar sau special a vechimii în muncă a cetăţenilor Republicii Moldova încadraţi în serviciu militar sau special în organele securităţii statului, calculîndu-se pentru un an de muncă - un an de serviciu militar".
g) Legea nr.534-XIII cu privire la concesiuni, art.15 alin.(3): “Concedentul poate stabili arenda în cote progresive. Pentru a stimula demararea cît mai urgentă a funcţionării întreprinderii concesionale, arenda poate fi stabilită pe o perioadă limitată.”.
h) Codul electoral (Legea nr.1381-XIV din 22.11.1997), art.67 alin.(2): „Contestaţiile privind acţiunile şi hotărîrile consiliilor electorale de circumscripţie şi ale birourilor secţiilor de votare se examinează de organele electorale sau instanţele de judecată în termen de 3 zile de la depunere, dar nu mai tîrziu de ziua alegerilor”.

i) Conform Legii nr.136-XIV din 17.09.98 cu privire la gaze, Legii nr. Nr.137-XIV din 17.09.98 cu privire la energia electrică, Legii nr.461-XV din 30.07.2001 privind piaţa produselor petroliere, Agenţia Naţională pentru Reglementare în Energetică (ANRE) are atribuţii de stabilire a condiţiilor de licenţiere, de licenţiere, modificare a condiţiilor licenţei, de control a activităţii titularilor licenţelor etc. Conform art.101/1 din Codul cu privire la contravenţiile administrative, pentru nerespectarea condiţiilor stabilite în licenţe, ANRE poate aplica amenzi.
j) Legea nr.352-XVI din 24.11.2006 cu privire la organizarea şi desfăşurarea activităţii turistice în Republica Moldova, art.36 alin.(3): Ministerul Culturii şi Turismului poate refuza să elibereze avizul dacă: … construcţiile noi nu se încadrează în parametrii funcţionali de valorificare raţională a resurselor naturale; interese majore de ordin edilitar de perspectivă impun anumite restricţii de care nu s-a ţinut seama.”.
k) Legea nr.718/1991 privind partidele şi alte organizaţii social-politice, art.15 alineatul trei: „Ministerul Justiţiei, în termen de o lună de la data prezentării cererii de înregistrare a statutului, va adopta decizia de înregistrare a statutului sau, dacă nu sînt întrunite cerinţele prezentei legi, decizia de refuz de a-l înregistra.”.
l) Codul fiscal (Legea nr.1163-XIV din 24.04.1997), art.187 alin.(3): “Darea de seamă fiscală, de regulă, trebuie să conţină: … alte date şi informaţii”;

m) Legea cetăţeniei (Nr. 1024-XIV din 02.06.2000), art.36 alin.(1): „Pentru dobîndirea şi redobîndirea cetăţeniei Republicii Moldova solicitantul prezintă … alte documente ce rezultă din prezenta lege.”.

n) Legea nr.100-XV din 26.04.2001 privind actele stării civile, art.61 alin.(1): "... Cererea se soluţionează în termen de o lună. Pentru motive întemeiate, acest termen poate fi prelungit de către Direcţia principală stare civilă pînă la 2 luni.”.
o) Legea nr.835-XIV din 17.05.1996 privind principiile urbanismului şi amenajării teritoriului, art.47 alin.(5): "Interdicţia temporară de construire poate fi prelungită cel mult o dată pentru acelaşi motiv, pe termen limitat, după care îşi pierde efectul.”.

4.6. Acces limitat la informaţie, lipsa transparenţei adecvate
În prezent, normele privind accesul la informaţie şi transparenţa funcţionării autorităţilor publice există doar în unele acte legislative şi normative, şi din acest punct de vedere, legislaţia noastră poate fi considerată cu risc sporit de coruptibilitate
. Riscurile respective se identifică în cazul lipsei sau caracterului inadecvat al:
· prevederilor şi procedurilor de asigurare a informării persoanelor despre drepturile şi obligaţiile ce le revin;

· prevederilor de asigurare a accesului persoanelor la informaţia necesară pentru a-şi putea exercita drepturile şi obligaţiile ce le revin;
· prevederilor şi procedurilor de asigurare a accesului publicului general la informaţia referitoare la implementarea proiectului, prezentarea rapoartelor tematice, periodice
· lipsa/insuficienţa accesului la informaţia despre actul subordonat legii;
· lipsesc sau sînt insuficiente normele privind raportarea rezultatelor activităţii autorităţii publice în faţa societăţii la general, a organizaţiilor societăţii civile;
· lipsa sau sînt insuficienţa normelor care asigură transparenţa informaţională a autorităţilor publice prin utilizarea tehnologiilor informaţionale moderne (pagini şi resurse web, baze de date deschise, forme interactive pentru adresările cetăţenilor şi persoanelor juridice etc.).
Tabel 7
	Exemple privind accesul limitat la informaţie, lipsa transparenţei adecvate

a) Legea nr.436-XVI din 28.12.2006 privind administraţia publică locală, art.20 alin.(5): “Deciziile cu caracter normativ intră în vigoare la data aducerii la cunoştinţă publică prin publicare sau prin afişare în locuri publice, iar cele cu caracter individual - la data comunicării persoanelor vizate.”.

b) Legea privind actele normative ale Guvernului şi ale altor autorităţi ale administraţiei publice centrale şi locale, art.68 alin.(1): “Toate actele normative se aduc la cunoştinţă publică prin publicare sau afişare în locuri autorizate, în condiţiile legii.”.

4.7. Lipsa sau insuficienţa mecanismelor de control
În procesul evaluării mecanismelor de control se examinează normele privind controlul intern şi ierarhic superior, normele privind raportarea rezultatelor activităţii. De asemenea, sînt importante procedurile de asigurare a controlului public în domeniu. Caracteristici ale elementelor (factorilor) coruptibilităţii cu referire la acest capitol pot fi:
· lipsa procedurilor clare de control a implementării prevederilor din proiect;
· lipsa sau caracterul inadecvat al procedurilor interne sau judiciare de contestare a deciziilor şi acţiunilor autorităţilor/exponenţilor autorităţilor;
· lipsa sau caracterul inadecvat al restricţiilor şi/sau interdicţiilor care condiţionează posibilitatea obţinerii de către funcţionarul public a dreptului de a efectua activităţii legate de relaţiile patrimoniale şi/sau financiare;
· lipsa posibilităţilor controlului parlamentar, judecătoresc, administrativ în domeniu;
· lipsa normelor despre controlul public, prin intermediul organizaţiilor societăţii civile, al petiţiilor şi reclamaţiilor etc.

4.8. Responsabilitate şi răspundere

Elementul (factorul) respectiv al coruptibilităţii are tangenţe cu competenţele discreţionare, de exercitare a atribuţiilor autorităţilor publice, în virtutea faptului că autoritatea/funcţionarul sînt lăsaţi „unul la unul” în relaţiile cu subiecţii şi adesea lipsesc norme de drept care să reglementeze aceste relaţii. Unele acte nu conţin prevederi care să reglementeze răspunderea juridică a funcţionarului public, fie conţin formule generale iar alteori, responsabilitatea/răspunderea persoanei cu funcţii de răspundere şi responsabilitate/răspunderea funcţionarului public nu sînt diferenţiate, deşi nu prezintă situaţii similare. Expresiei „poartă răspundere penală şi/sau administrativă în conformitate cu prevederile legislaţiei în vigoare” utilizată în cadrul proiectului trebuie să corespundă articole concrete, corespondente şi aplicabile din Codul penal sau Codul cu privire la contravenţiile administrative, dacă acestea încă nu există, respectivele completări trebuie efectuate concomitent cu adoptarea legii sau în procedură foarte urgentă, pentru a nu păstra „moarte”normele de răspundere. În actele legislative temeiul răspunderii trebuie să fie formulat coerent, cu diferenţierea categoriei respective de răspundere – disciplinară, administrativă, civilă sau penală. Riscurile se manifestă sporit şi în cazuri de:

· lipsă a responsabilităţii autorităţilor (funcţionarilor) pentru încălcarea prevederilor din proiect;
· lipsă sancţiunilor clare şi proporţionale pentru încălcarea prevederilor din proiect;

· dezechilibru dintre încălcare şi sancţiune;
· confundare/dublare a tipurilor de răspundere juridică pentru aceeaşi încălcare;
· temeiuri neexhaustive pentru survenirea răspunderii.
În procesul de expertiză se va urmări corelarea acestor norme cu reglementările care stabilesc răspunderea funcţionarilor publici cuprinse în Legea serviciului public, precum şi cu reglementările speciale care se referă la conduita etică, aferentă unor raporturi sociale şi profesionale, care să contribuie la menţinerea prestigiului autorităţii publice şi a personalului acesteia.

Tabel 8

	Exemple privind responsabilitatea şi răspunderea

a) Unele sancţiuni din Codul cu privire la contravenţiile administrative sau Codul penal nu prevăd limite minime sau prevăd limite minime şi maxime exagerate, autoritatea de sancţionare fiind în drept să decidă asupra categoriei şi mărimii sancţiunii. Spre exemplu, evaziunea fiscală se sancţionează de art.244 Cod penal (Legea nr.985-XV din 18.04.2002) cu „amendă pînă la 500 sau pînă la 1000 unităţi convenţionale”.

b) Codul penal şi Codul cu privire la contravenţiile administrative, alte acte legislative prevăd sancţiuni alternative – „atrag aplicarea amenzii, fie munca neremunerată, fie închisoare...”, fără ca criteriile de aplicare concretă să fie determinate.
c) Legea nr.422-XVI din 22.12.2006 privind securitatea generală a produselor, art.9 alin.(1) şi (2): “Încălcarea prevederilor prezentei legi atrage răspunderea disciplinară, materială, civilă, administrativă sau penală, după caz, în temeiul şi în modul stabilit de legislaţie. Constituie contravenţii şi atrag … amendă de la: 500 la 5000; 300 la 3000; 400 la 4000; 200 la 2000; 100 la 1000 de unităţi convenţionale”.
d) Codul cu privire la contravenţiile administrative, art.42/4 prevede amendă de la 50 la 200 unităţi convenţionale (1000-4000 lei) pentru încălcarea regulilor sanitare referitoare la produsele alimentare. În acelaşi timp, Legea nr.1513-XII din 16.06.1993 privind asigurarea sanitaro-epidemiologică a populaţiei, în art.36 alin.(1) prevede dreptul medicilor-şefi sanitari de stat de orice nivel şi adjuncţilor lor sînt “să suspende activitatea unităţii economice pînă la lichidarea încălcărilor comise şi a consecinţelor survenite”. Astfel, pierderile generate de sancţiune pot fi incomensurabil mai mici/sau mai mari comparativ cu suspendarea (stoparea) activităţii şi culpabilul ar putea fi stimulat să ajungă la “înţelegere amiabilă”.

e) Legea nr.78-XV din 18.03.2004 privind produsele alimentare, art.26 şi 27: “Încălcarea prevederilor prezentei legi atrage după sine răspunderea administrativă, civilă şi penală, în conformitate cu legislaţia în vigoare. Exercitarea necorespunzătoare a funcţiilor şi tăinuirea faptelor care pun în pericol viaţa şi sănătatea omului atrag după sine responsabilitatea persoanelor cu funcţii de răspundere din organele de control şi supraveghere de stat în conformitate cu legislaţia în vigoare.

f) Legea nr.149-XVI din 08.06.2006 privind fondul piscicol, pescuitul şi piscicultura, art.42 alin.(1): “Nerespectarea prevederilor prezentei legi atrage răspundere în conformitate cu legislaţia în vigoare.”.
g) Legea nr.115-XVI din 09.06.2005 cu privire la producţia agroalimentară ecologică, art.11 alin.(1): “Încălcarea prezentei legi atrage răspundere civilă, contravenţională sau penală, conform legislaţiei în vigoare.”.

Secţiunea 5

Raportul de expertiză anticorupţie a proiectelor de acte legislative

şi altor acte normative

5.1 Condiţii de formă şi structură

Raportul de expertiză trebuie întocmit astfel, încît să corespundă următoarelor criterii:

· coerenţă şi consecvenţă;
· limbaj accesibil;

· corectitudine şi claritate a exprimării;

· uniformitatea terminologiei juridice (şi de alt gen) utilizate.

5.2. Structura raportului:

I. Evaluarea generală a proiectului expertizat;

II. Evaluarea şi obiecţiile de fond;

III. Concluzii şi recomandări;

IV. Anexe (după caz).

5.3. Evaluarea generală

Evaluarea generală a proiectului trebuie să conţină informaţii referitor la:

· corectitudinea înaintării iniţiativei legislative (art.73, 141 din Constituţie, art.44 din Regulamentul Parlamentului);
· competenţa legiuitorului de a examina obiectul propus spre reglementare, categoria actului legislativ/normativ înaintat spre examinare;

· temeiul adoptării şi promovării actului (art.66 din Constituţie, legi, acte de planificare (strategii, programe, planuri) care stabilesc necesitatea adoptării de noi acte);
· corespundere cerinţelor generale de ordin lingvistic;
· scopul promovării actului;
· existenţa şi suficienţa fundamentării, inclusiv a fundamentării economico-financiare (cînd se impune).
5.4. Evaluarea şi obiecţiile de fond

Evaluarea şi obiecţiile de fond asupra proiectului de act legislativ sau alt act normativ va cuprinde:
· corespunderea cu standardele naţionale şi internaţionale anticorupţie;
· determinarea şi evidenţierea elementelor (factorilor) coruptibilităţii, calificarea lor;
· stabilirea ponderii elementelor /factorilor) coruptibilităţii şi a nivelului de risc al acestora;
· stabilirea altor factori de risc (necorespundere tehnicii legislative, inflaţie de reglementări etc.);

5.5. Recomandări şi concluzii
Recomandările şi concluziile trebuie să vizeze:
· eliminarea normelor care favorizează sau pot favoriza corupţia;

· modificarea (anihilarea) normelor care favorizează sau pot favoriza corupţia;
· măsuri de diminuare a impactului generării sau favorizării corupţiei la implementarea normelor care nu pot eliminate sau modificate, dar prezintă elemente (factori) de coruptibilitate.
5.6. Anexe
Anexele la raportul de expertiză pot conţine:
· extrase din acte legislative;
· speţe ale cazurilor de corupţie, care au fost comise sau pot fi comise în legătură cu adoptarea proiectului de act legislativ;
· extrase din tratatele internaţionale şi alte documente internaţionale relevante;
· exemple din practica judiciară.

Anexa 1

SCHEMĂ-MODEL

a Raportului de expertiză anticorupţie a proiectului actului legislativ
sau altui act normativ

Evaluare generală

1. Denumirea proiectului, autorul (în cazul persoanei juridice se indică şi persoanele desemnate/angajate responsabile de elaborarea proiectului).

2. Categoria actului: lege constituţională, organică sau ordinară; act subordonat legii (Hotărîrea Parlamentului, Ordonanţă, Hotărîre a Guvernului, Decretul Preşedintelui; Ordin al conducătorului autorităţii publice).
3. Elaborarea actului a fost prevăzută în: program, plan, strategie, concepţie etc.

4. Scopul actului.

5. Fundamentarea proiectului: Nota informativă; Fundamentarea financiar-economică; rezultatele expertizelor inerente (financiară, economică, ecologică etc.
Evaluarea şi obiecţiile de fond

6. Corespunderea cu standardele naţionale şi internaţionale anticorupţie.

7. Stabilirea şi promovarea unor interese/beneficii.

8. Prejudicii ce pot fi aduse prin aplicarea actului.

9. Compatibilitatea proiectului cu prevederile legislaţiei naţionale.

10. Formularea lingvistică, corespundere generală cerinţelor tehnicii legislative

11. Reglementarea activităţii autorităţilor publice.

12. Analiza detaliată a textului proiectului (conform grilelor).
	Art.
	Text
	Obiecţii
	Elemente de coruptibilitate (alte riscuri) /
Nivelul coruptibilităţii

	Recomandări

	1.
	
	
	
	

13. Concluzii.

� Introducerea la Strategia naţională de prevenire şi combatere a corupţiei (Hotărîrea Parlamentului nr.421-XV din 16.12.2004 pentru aprobarea Strategiei naţionale de prevenire şi combatere a corupţiei şi Planului de acţiuni pentru realizarea Strategiei naţionale de prevenire şi combatere a corupţiei).

� Sondajul „Percepţia şi atitudinea faţă de fenomenul corupţiei în Republica Moldova”, efectuat în 2005 pentru CCCEC cu sprijinul Consiliului Europei (figura 4.4).

� Legea cu privire la Centrul pentru Combaterea Crimelor Economice şi Corupţiei (art. 5, 6 şi 7).

� În legătură cu determinarea categoriilor de legi, constatăm o situaţie ce nu a fost pe deplin clarificată, marea majoritate a legilor adoptate după intrarea în vigoare a Constituţiei fiind legi organice, însă abia după punerea în aplicare a Legii 780/2001, acest statut este expres determinat în clauza de adoptare, dar şi acum, adesea, fără trimitere la norma constituţională concretă.

� În practica legislativă nu au fost atestate cazuri de modificare a legii organice prin lege constituţională, însă acest lucru ar fi posibil, în cazul unor modificări ample, derivate din reforme constituţionale complexe.

� Exemple de decrete cu caracter normativ, aplicabile în prezent sau anterior (relativ recent): nr.322 din 06.10.1995 cu privire la aprobarea regulamentelor militare ale Forţelor Armate ale Republicii Moldova; nr. 178 din 08.08.92 cu privire la aprobarea Regulamentului despre modul de propunere pentru decorarea cu distincţii de stat ale Republicii Moldova şi de înmînare a acestor distincţii; nr. 1646-II din 05.09.2000 privind aprobarea Regulamentului de examinare a cererilor de graţiere şi de acordare a graţierii individuale condamnaţilor etc.

� Din anul 2000, cînd a fost adoptată modificarea constituţională care îi acordă respectivul drept, Guvernul a emis numai două ordonanţe: Ordonanţa Nr.1 din 26.09.2000 privind stabilirea cuantumului taxelor consulare (în vigoare la moment) şi Ordonanţa nr.2 din 26.09.2000 cu privire la inspecţia înainte de expediţie a mărfurilor importate (abrogată prin Legea nr1363-XIV din 03.11.2000).

� Aprobat prin Legea nr.1325-XIII din 25.09.1997.

� Lista actelor legislative, clasificate în funcţie de domeniile de expertiză, este expusă în anexă la prezentul Ghid şi poate fi aplicabilă inclusiv la organizarea şi efectuarea expertizei anticorupţie a proiectelor altor acte normative.

� Monitorul Oficial al Republicii Moldova

� Adrese web (Internet) cu legislaţie oficială: � HYPERLINK "http://www.justice.md" ��www.justice.md�; www.gov.md.

� Adrese web cu jurisprudenţa CEDO: � HYPERLINK "http://www.echr.coe.int/echr/" ��http://www.echr.coe.int/echr/�; � HYPERLINK "http://www.justice.md/md/cedo/" ��http://www.justice.md/md/cedo/�;

� Baza de date „Practica judiciară” („Moldlex”), Buletinul Curţii Supreme de Justiţie; culegeri tematice ale CSJ, ale Curţii de Apel Chişinău.

� Adresa web cu informaţie statistică: www.statistica.md.

� Sistemul informaţional integrat automatizat de evidenţă a infracţiunilor, a cauzelor penale şi a persoanelor care au săvîrşit infracţiuni (Legea nr. nr. 216-XV din 29.05.2003)

� Hotărîrile Curţii de Conturi se publică în Monitorul Oficial şi pe web (Internet): http://www.ccrm.md/.

� Lista nu este exhaustivă, în procesul expertizei anticorupţie pot fi identificaţi şi alte elemente (factori) care generează şi favorizează sau pot genera şi favoriza manifestări corupţionale (corupţie).

� Metodologia de analiză a impactului de reglementare şi de monitorizare a eficienţei actului de reglementare (aprobată prin HG nr. 1230 din 24.10.2006).

� Art.47 alin.(6) din Regulamentul Parlamentului şi art.20 din Legea privind actele legislative.

� Exemplul respectiv poate fi calificat şi ca un conflict la normelor de drept (între două legi organice), şi ca lipsă de transparenţă adecvată (remunerarea lunară a deputatului în realitate este mai mare decît prevede expres legea, dar publicul nu este informat despre acest lucru).

� Un risc major de coruptibilitate este generat de neasigurarea accesului la actele autorităţilor publice locale, situaţie cauzată de faptul că actele acestor autorităţi nu trebuie publicate obligatori în ediţii specializate (cum e cazul actelor oficiale ce se publică în Monitorul Oficial). În acelaşi timp, nepublicarea actelor autorităţilor administraţiei publice locale nu atrage inexistenţa şi inaplicabilitatea lor.

� Structura Raportului de expertiză este prezentată cu titlu de recomandare.

PAGE

