

 ` ROMÂNIEI

GUVERNUL ROMÂNIEI

AUTORITATEA
NAŢIONALĂ PENTRU
REGLEMENTAREA ŞI
MONITORIZAREA
ACHIZIŢIILOR
PUBLICE

RAPORTUL

ANUAL DE

ACTIVITATE

2011 RAPORTUL ANUAL DE ACTIVITATE

2

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

Cuprins

~ Capitolul 1 ~

Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor Publice

1.1. Consideraţii Generale

1.1.1 Cuvântul Preşedintelui A.N.R.M.A.P.

1.1.2 Prezentarea A.N.R.M.A.P.

1.1.3 Obiective 2012

1.2. Analiza activităţii pe anul 2011

1.2.1. Evenimentele anului 2011

1.2.2. Date Statistice

1.2.3. Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor

Publice, beneficiar al Programului Operaţional Asistenţă Tehnică 2007-2013

1.3. Activitatea proprie a direcţiilor specializate din cadrul A.N.R.M.A.P.

1.3.1. Direcţia Generală Reglementare şi Evaluare ex-ante

1.3.2. Direcţia Generală Supraveghere şi Evaluare Ex-post

1.3.3. Direcţia Generală Monitorizare, Statistică şi Formare Profesională

1.3.4. Serviciul Juridic

1.3.5. Compartimentul Audit Public Intern

1.4. Structura organizatorică şi de conducere, resurse umane, relaţii publice şi buget

 1.4.1. Structura organizatorică, de conducere şi resurse umane

 1.4.2. Comunicarea şi relaţiile publice

 1.4.3. Buget

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

3

~ Capitolul 2 ~

Dinamica indicatorilor specifici sistemului naţional

al achiziţiilor publice în perioada 2007-2011

~ Capitolul 3 ~

Anexe

Anexa nr. 1

1. Structura organizatorică a A.N.R.M.A.P. şi personalul aferent acesteia

2. Statul de funcţii al A.N.R.M.A.P. la 31 decembrie 2011

3. Situaţia privind participările la programe de perfecţionare profesională

4. Graficul şi obiectivele deplasărilor în străinătate pe anul 2011

5. Bugetul aferent anului 2011

6. Contracte aflate în derulare pe anul 2011 în baza procedurilor de achiziţii publice

7. Situaţia privind sancţiunile contravenţionale aplicate de către A.N.R.M.A.P. în cursul anului

2011

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

ANEXE

2011 RAPORTUL ANUAL DE ACTIVITATE

4

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

~ Capitolul 1 ~

Autoritatea Naţională pentru Reglementarea şi Monitorizarea

Achiziţiilor Publice

1.1. Consideraţii Generale

1.1.1. Cuvântul preşedintelui A.N.R.M.A.P.

Am împlinit 3 ani împreună

Ani în care am trecut prin momente dificile, ani în care am avut multe realizări, ani în care am

format o echipă pentru care a contat și contează ca rezultatul final să fie pozitiv. Pentru a atinge

acest obiectiv în orice domeniu, nu doar cel pe care îl reprezentați acum, trebuie să credem în

valoarea lucrului bine făcut, în înțelegerea reciprocă, precum și în acceptarea responsabilității ca

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

5

pe un partener constant. Aceste elemente ne formează nu doar ca angajați sau colaboratori ai

unei instituții sau firme din domeniul privat, dar şi, în primul rând, ca oameni.

În activitatea noastră de zi cu zi în A.N.R.M.A.P. am depășit împreună toate obstacolele și am

reușit ca, învățând din aceste experiențe, să optimizăm calitatea muncii noastre în cadrul

Autorității.

De asemenea, un lucru la care țin foarte mult este acela că în ultimii ani instituția noastră a

căpătat o imagine pozitivă și că am reușit ca, prin transparență și modul deschis de abordare a

problemelor, să comunicăm și să interacționăm cu autorități contractante, operatori economici,

precum și alți actori implicați.

Să nu uităm că suntem parteneri de lucru activi în îmbunătățirea continuă a sistemului

achizițiilor publice, un domeniu care a devenit atât de prezent în dialogul cotidian. Și vreau să vă

mulțumesc, în special, pentru că ați reușit prin profesionalism și acțiune să punem în mișcare

acest motor imens, vital pentru economia românească.

Anul care urmează este încă un an al încercărilor, unul din acești ani istorici în care facem

cunoștință cu dilemele economiei care se răsfrâng asupra tuturor, dar eu sunt convinsă că vom

reuși să depășim cu succes aceste probe ale vieții.

Cristina Trăilă

Preşedinte

2011 RAPORTUL ANUAL DE ACTIVITATE

6

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

1.1.2. Prezentarea A.N.R.M.A.P.

În contextul respectării angajamentelor asumate de România în procesul de aderare la

Uniunea Europeană, Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor

Publice s-a înfiinţat prin Ordonanţa de urgenţă a Guvernului nr. 74/2005, aprobată cu modificări și

completări prin Legea nr. 111/2006, ca instituţie publică, în subordinea Guvernului şi coordonarea

directă a Prim-ministrului României.

A.N.R.M.A.P. are ca rol fundamental formularea la nivel de concepţie, promovarea şi

implementarea politicii în domeniul achiziţiilor publice, şi îndeplineşte următoarele funcţii:

 elaborarea strategiei în domeniul achiziţiilor publice, în conformitate cu cerinţele acquis-

ului comunitar;

 reglementarea procedurilor pentru atribuirea contractelor de achiziţie publică;

 reglementarea cadrului legal referitor la aplicarea procedurilor pentru atribuirea

contractelor de achiziţie publică;

 monitorizarea, analiza, evaluarea şi supravegherea modului de atribuire a contractelor de

achiziţie publică;

 evaluarea documentaţiilor de atribuire înaintea publicării în S.E.A.P. a invitaţiei/anunţului

de participare;

 reprezentarea României în cadrul comitetelor consultative, a grupurilor de lucru şi a

reţelelor de comunicare organizate de către instituţiile europene;

 consilierea metodologică a autorităţilor contractante în procesul de atribuire a contractelor

de achiziţie publică, cu rol de suport în aplicarea corectă a legislaţiei în acest domeniu;

 iniţierea/susţinerea proiectelor sau a acţiunilor de instruire a personalului implicat în

activităţi specifice achiziţiilor publice, cu rol de suport în dezvoltarea capacităţii de

implementare a legislaţiei la nivelul autorităţilor contractante.

În realizarea funcţiilor sale, A.N.R.M.A.P. are, în principal, următoarele atribuţii:

 asigurarea unui cadru legal coerent și armonizat cu acquis-ul comunitar în domeniul

achiziţiilor publice;

 îndeplinirea obligaţiilor corelative derivate din aplicarea prevederilor Directivelor Uniunii

Europene în materie de achiziţii publice;

 asigurarea unui canal de comunicare permanent cu structurile din cadrul Comisiei

Europene, cu instituţiile publice corespondente din statele membre ale Uniunii Europene

și cu organisme de interes public naţional;

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

7

 asigurarea unui cadru corespunzător de aplicare conformă a legislaţiei în domeniul

achiziţiilor publice;

 Misiune

Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor Publice este instituţia

care gestionează sistemul de achiziţii publice din România, având ca rol fundamental formularea

la nivel de concepţie, promovarea şi implementarea politicii în domeniul achiziţiilor publice.

Noi asigurăm dezvoltarea şi evoluţia continuă ale 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.

Ţelul nostru este să întărim capacitatea de implementare a legislaţiei în domeniul achiziţiilor

publice la nivelul autorităţilor contractante şi să promovăm, prin acţiunile noastre, un nivel ridicat

de profesionalism, astfel încât sistemul de achiziţii publice din România, în ansamblul său, să fie

apreciat şi perceput ca un exemplu de bună practică la nivel european.

1.1.3. Obiective 2012

 Realizarea unei analize cu privire la problemele cu care se confruntă autorităţile contractante

în domeniul achiziţiilor publice;

 Elaborarea specificaţiilor tehnice aferente documentaţiilor de atribuire standardizate;

 Elaborarea unui ghid de bune practici în domeniul achiziţiilor publice;

 Realizarea unei culegeri de jurisprudenţă cuprinzând cazurile soluţionate de Curtea

Europeană de Justiţie în materia achiziţiilor publice;

 Organizarea de întâlniri trimestriale între A.N.R.M.A.P., U.C.V.A.P., C.N.S.C., A.C.I.S., A.C.P.

şi Autoritatea de Audit în vederea schimbului de experienţă pentru eficientizarea sistemului de

achiziţii publice;

 Organizarea de întâlniri între A.N.R.M.A.P., U.C.V.A.P., A.C.I.S., A.C.P., Autoritatea de Audit

şi Autorităţi de Management pentru stabilirea unor reguli clare de aplicare a prevederilor

legislaţiei naţionale şi a Directivelor europene în domeniul achiziţiilor publice pentru proiectele

care beneficiază de finanţare din instrumente structurale;

 Organizarea unui punct de helpdesk permanent cu acces pentru toate autorităţile contractante

de la nivel central sau local;

 Organizarea unor evenimente de tipul schimburilor de experienţă la o instituţie cu atribuţii în

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

 Comunicarea cu publicul prin intermediul reţelei de socializare Facebook printr-o pagină

interactivă.

2011 RAPORTUL ANUAL DE ACTIVITATE

8

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

 Lansarea unei platforme IT comune / baze de date pentru a sprijini ANRMAP, UCVAP şi

CNSC în eforturile lor de a verifica existenţa conflictelor de interese.

 Înfiinţarea unui comitet consultativ în materie de achiziţii publice la nivel naţional.

1.2. Analiza activităţii A.N.R.M.A.P. în 2011

Analiza activităţii derulate la nivelul instituţiei pe parcursul anului 2011, detalierea acţiunilor

proprii fiecărei direcţii specializate din cadrul A.N.R.M.A.P., precum şi prezentarea unor indicatori

specifici sistemului naţional al achiziţiilor publice se regăsesc în Raportul de Activitate din paginile

următoare.

1.2.1. Evenimentele anului 2011

Anul 2011 a reprezentat anul restructurării sistemului naţional de achiziţii publice,

debutând cu o serie de întâlniri de lucru cu toţi actorii instituţionali implicaţi în gestionarea

fondurilor structurale. Au urmat mai multe reuniuni dedicate discuţiilor pe tema finalizării

documentațiilor standardizate, în vederea facilitării activităţii de atribuire a contractelor de achiziţie

publică de către autorităţile contractante, şi pentru a accelera procesul de absorbţie a fondurilor

europene.

În cursul anului 2011, Autoritatea Națională pentru Reglementarea și Monitorizarea

Achizițiilor Publice, alături de Oficiul de Achiziții Publice din Polonia, a participat în calitate

de donator de asistență în cadrul proiectului de twinning “Support to the strengthening of the

Albanian Public Procurement, Concessions and Public Auctions Systems”. Scopul a fost acela de

a contribui la “creșterea eficienței, eficacității și transparenței sistemului achizițiilor publice,

concesiunilor și licitațiilor publice din Albania“.

În martie 2011, în cadrul unei conferinţe de presă, preşedintele A.N.R.M.A.P.,

doamna Cristina Trăilă, a prezentat Raportul de Activitate al instituţiei aferent anului 2010.

Totodată, A.N.R.M.A.P. a pus la dispoziţia opiniei publice, pe site-ul instituţiei, o listă cu cele mai

multe contestaţii depuse la C.N.S.C. pe parcursul anului 2010.

În aprilie a fost lansat spre dezbatere publică proiectul de Ordonanță de urgență de

transpunere a Directivei 2009/81/EC privind coordonarea procedurilor privind atribuirea

anumitor contracte de lucrări, de furnizare de bunuri și de prestare de servicii în domeniile

apărării şi securităţii, iar în decembrie 2011 a fost adoptată O.U.G. nr. 114/2011 privind

atribuirea anumitor contracte de achiziţii publice în domeniile apărării şi securităţii.

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

9

Începând cu aprilie 2011 grupurile de lucru pe sectoarele de mediu şi transport au

beneficiat de expertiza JASPERS în elaborarea şi finalizarea documentaţiilor standardizate

pentru sectorul de apă şi deşeuri, în cadrul proiectului lansat de A.N.R.M.A.P. spre dezbatere

publică în 2010, cu tema „Modele de contracte şi de documentaţii de atribuire din domeniul

achiziţiilor publice pentru sectoarele de transport, mediu şi energie”.

Din data de 27 septembrie 2011, A.N.R.M.A.P. a început evaluarea documentației de

atribuire, înainte de transmiterea spre publicare a invitației / anunțului de participare. Noua

atribuție a A.N.R.M.A.P. a fost stabilită prin Hotărârea de Guvern nr. 801/2011 pentru modificarea

și completarea H.G. nr. 525/2007 privind organizarea şi funcționarea Autorităţii Naţionale pentru

Reglementarea şi Monitorizarea Achiziţiilor Publice. Conform actului normativ, evaluarea vizează

doar conformitatea cu legislația aplicabilă în domeniul achizițiilor publice a documentațiilor de

atribuire aferente contractelor de achiziție publică care vor intra sub incidența prevederilor

Ordonanței de urgență a Guvernului nr. 34/2006. De asemenea, prin acelaşi act normativ s-a

adus un set de modificări, cea mai importantă fiind suplimentarea numărului de posturi din cadrul

instituţiei cu 50. Astfel, numărul total de angajaţi ai A.N.R.M.A.P. a crescut de la 106 la 156.

În perioada septembrie-decembrie 2011 s-a desfăşurat misiunea de audit a Autorităţii

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

A.N.R.M.A.P. în contextul definirii/stabilirii rolului şi atribuțiilor sale în domeniul achizițiilor publice

derulate în cadrul proiectelor finanţate din instrumente structurale. În urma raportului realizat la

finalul acţiunii de audit A.N.R.M.A.P. a primit avizul de conformitate şi de funcţionalitate. Acest

fapt înseamnă că Autoritatea Națională pentru Reglementarea şi Monitorizarea Achizițiilor Publice

îşi desfăşoară procedurile de verificare ex-ante şi ex-post în conformitate cu normele şi

regulamentele comunitare.

În decembrie 2011 a fost aprobat un proiect de modificare a O.U.G. nr. 34/2006 care

s-a materializat prin Legea nr. 279/2011, publicată în Monitorul Oficial nr. 872 din 9 decembrie.

Printre principalele modificări aduse s-au numărat: introducerea termenului de parteneriat public-

public, obligația autorității contractante de a realiza achiziţii directe pentru valori estimate de sub

15.000 de euro, aplicarea procedurii de cerere de oferte atunci când valoarea estimată a

contractului se află sub pragul de la art. 124 din O.U.G. nr. 34/2006 și depășește 15.000 de euro,

introducerea terțului susținător în reglementările privind conflictul de interese etc.

1.2.2. Date statistice

Vă 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 2011:

http://www.legestart.ro/Ordonanta-34-2006-obligatia-transportatorilor-aerieni-comunica-date-despre-pasageri-(MjAzODk3).htm

2011 RAPORTUL ANUAL DE ACTIVITATE

10

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

 Au fost primite 536 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 305 de acţiuni de control.

 Au fost verificate 783 de proceduri de atribuire a contractelor de achiziţie publică, din care:

 591 de proceduri finanţate de la bugetul de stat;

 192 de proceduri finanţate din fonduri europene.

 Au fost aplicate un număr de 95 de amenzi contravenţionale şi 417 de avertismente

scrise.

 Valoarea totală a amenzilor aplicate autorităților contractante a fost de 6.055.000 de lei.

 Cele mai mari amenzi contravenţionale au fost aplicate următoarelor autorităţi

contractante:

 C.N.A.D.N.R. - Direcţia Regională Drumuri şi Poduri Iaşi - amendă 200.000 de lei;

 Spitalul de Pneumoftiziologie Roşiori de Vede - amendă de 200.000 de lei;

 Compania Națională Poșta Română S.A. - amendă de 200.000 de lei;

 Comuna Sadova, jud. Dolj – amendă de 175.000 de lei;

 Agenţia de Dezvoltare Regională Vest – amendă de 160.000 de lei;

 M.M.F.P.S. - DG AM POSDRU - amendă de 150.000 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 încălcări ale legislaţiei în materia achiziţiilor publice pentru care au fost

sancţionate autoritățile contractante mai sus menţionate se numără:

 transmiterea spre publicare cu întârziere a anunţurilor de atribuire;

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

calificare pentru subcontractanţi;

 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 prin cumpărare directă a căror valoare depăşea pragul

stabilit de ordonanţă.

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

11

 Pe parcursul anului 2011, pe adresa helpdesk@anrmap.ro s-a primit şi s-a răspuns la

un număr de 6.030 de întrebări.

 A fost elaborat un număr de 2.536 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 106.284 de anunţuri transmise de către autorităţile

contractante în S.E.A.P.

 În anul 2011 a fost prelucrat un număr de 46.673 de documente constatatoare

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

vederea înregistrării în baza de date existentă la nivelul A.N.R.M.A.P.

 A.N.R.M.A.P. a transmis treisprezece comunicate de presă.

 Autoritatea a elaborat periodic un newsletter, InfoANRMAP, cu şase apariţii în anul

2011.

 Autoritatea a răspuns la un număr de aproximativ 500 de solicitări punctuale venite

din partea mass-media, precum şi din partea unor persoane fizice/juridice.

 Au fost primite 25 de recomandări în ceea ce priveşte procesul de elaborare a actelor

normative.

 Începând cu luna septembrie 2011 au fost verificate 11.251 de documentaţii de

atribuire, din care:

 1.628 de documentaţii de atribuire care aveau ca sursă de finanţare fonduri

comunitare;

 9.623 de documentaţii de atribuire care aveau ca sursă de finanţare fonduri

naţionale;

 A.N.R.M.A.P. a înaintat 11 acţiuni în instanţă în vederea constatării nulităţii absolute a

contractelor/acordurilor-cadru încheiate cu încălcarea legislaţiei în materia achiziţiilor

publice.

 A.N.R.M.A.P. a elaborat un număr de 213 de apărări în dosarele menţionate

(întâmpinări, recursuri, note de şedinţă şi concluzii scrise).

 În 2011 au fost finalizate irevocabil un număr de 103 dosare şi 3 dosare conexate,

dintre care: 72 de dosare câștigate, 9 dosare câștigate în parte, 22 de dosare

pierdute.

mailto:helpdesk@anrmap.ro

2011 RAPORTUL ANUAL DE ACTIVITATE

12

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

1.2.3. Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor Publice,

beneficiar al Programului Operaţional Asistenţă Tehnică 2007-2013

Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor Publice, în

calitate de beneficiar, a semnat în vara anului 2011 contractul de finanţare “Sprijin pentru factorii

implicaţi în gestionarea instrumentelor structurale în vederea optimizării sistemului de achiziţii

publice”. Contractul de finanţare se înscrie în prevederile Axei Prioritare 1: Sprijin în

implementarea instrumentelor structurale şi coordonarea programelor, Domeniul major de

intervenţie DMI 1.1: Sprijin pentru managementul şi implementarea Instrumentelor Structurale,

finanţat din Fondul European de Dezvoltare Regională, prin Programul Operaţional Asistenţă

Tehnică 2007-2013. Obiectivul acestui proiect 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.

Scopul proiectului:

- identificarea problemelor cu care se confruntă autorităţile contractante de la nivel central şi

local, beneficiare de proiecte finanţate din instrumente structurale în domeniul achiziţiilor

publice, şi propuneri de soluţionare a acestora;

- optimizarea activităţii de achiziţii publice a factorilor implicaţi în gestionarea de proiecte

finanţate din instrumente structurale;

- organizarea unui punct de helpdesk permanent cu acces pentru toate autoritățile

contractante implicate în gestionarea proiectelor finanţate din instrumente structurale, de

la nivel central sau local.

Grupul ţintă este reprezentat de Sistemul de gestionare şi coordonare a Instrumentelor

Structurale din România – A.N.R.M.A.P., U.C.V.A.P., Autorități de Management, C.N.S.C.,

A.C.I.S., A.C.P. şi Autoritatea de Audit.

Valoarea totală a proiectului este de 9.876.464,50 de lei, iar cea eligibilă este de

7.964.890,73 de lei.

Durata de implementare este de 24 de luni.

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

13

1.3. Activitatea proprie a direcţiilor specializate din cadrul A.N.R.M.A.P.

1.3.1. Direcţia Generală Reglementare şi Evaluare ex-ante (D.G.R.E.)

 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 2012

2011 RAPORTUL ANUAL DE ACTIVITATE

14

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

 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, Direcţia

Generală Reglementare şi 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 şi de verificare a documentațiilor de atribuire înainte de demararea procedurilor de

atribuire a contractelor de achiziție publică.

Plecând de la atribuţiile principale ale Direcţiei Generale Reglementare şi Evaluare ex-

ante, respectiv:

1. elaborează legislaţia-cadru, precum și normele de aplicare a acesteia, în domeniul

achiziţiilor publice;

2. emite aviz pentru 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, această evaluare nevizând aspectele

tehnice ale caietului de sarcini;

4. verifică fiecare anunț de intenție, anunţ/invitaţie de participare transmis(ă) de către

autoritatea contractantă pentru publicare în S.E.A.P.;

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;

6. acordă consiliere metodologică autorităţilor contractante privind bunele practici în

aplicarea procedurilor de achiziţie publică;

7. elaborează instrumente operaţionale pentru procesul de achiziţie publică;

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

15

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 al 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

Legea 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

Prin aprobarea acestui act normativ s-a realizat introducerea la nivelul legislației primare în

domeniul achizițiilor publice a prevederilor necesare procesului de verificare a documentațiilor de

atribuire de către personalul direcției, înainte de publicarea acestora în S.E.A.P.

De asemenea, tot prin intermediul acestui act normativ au fost realizate o serie de modificări

ale legislației primare în domeniul achizițiilor publice, dintre care le amintim pe cele mai

importante:

- a fost introdus termenul de parteneriat public-public;

- a fost instituită obligația autorității contractante de a realiza achiziţii directe sub pragul de

15.000 de euro, precum și obligația de a aplica procedura de cerere de oferte atunci când

valoarea estimată a contractului se află sub pragul de la art. 124 din O.U.G. nr. 34/2006 și

peste cel de 15.000 de euro;

- terțul susținător este introdus în reglementările privind conflictul de interese, de

asemenea, având obligația de a prezenta, pe lângă „Declarația privind eligibilitatea”, și o

formă prescurtată, doar cu lit. a), lit. c1) și lit. d), din „Declaraţia privind neîncadrarea în

prevederile art. 181”;

2011 RAPORTUL ANUAL DE ACTIVITATE

16

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

- în cadrul prevederilor referitoare la aplicarea procedurii de negociere fără publicarea

prealabilă a unui anunț de participare, se elimină posibilitatea suplimentării prin acte

adiţionale cu până la 50%, rămânând numai posibilitatea suplimentării până la 20% din

valoarea inițială a contractului;

- se introduce obligativitatea corelării criteriilor de calificare și selecție precizate în

invitație/anunț cu cele trecute în documentația de atribuire; de asemenea, criteriile, odată

stabilite și publicate, nu mai pot fi modificate sau completate, sub sancţiunea anulării

procedurii;

- se introduce posibilitatea de a cesiona numai creanţele născute din contractul de achiziție

publică, obligaţiile născute rămânând în sarcina părţilor contractante, astfel cum au fost

stipulate şi asumate iniţial;

- se oferă dreptul A.N.R.M.A.P. de a solicita instanţei suspendarea executării unui contract

până la soluţionarea fondului cauzei.

O.U.G. nr 114 din 21 decembrie 2011 privind atribuirea anumitor contracte de achiziţii

publice în domeniile apărării şi securităţii, adică transpunerea Directivei 2009/81/EC.

Crearea unei pieţe europene a industriei 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

obligaţiile 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 transmise de autorităţile/entităţile contractante ale statelor membre.

Acest act normativ reglementează procedurile de atribuire a contractelor de achiziţie publică

din domeniile apărării şi securităţii care au ca obiect furnizarea de echipamente militare,

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 acestui 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.

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

17

 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 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. 801 din 4 august 2011 pentru modificarea şi completarea Hotărârii Guvernului nr.

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

Monitorizarea Achiziţiilor Publice

Acest act normativ a urmărit punerea în aplicare a funcţiei de evaluare a documentaţiilor de

atribuire aferente contractelor de achiziţie publică a căror valoare estimată este mai mare decât

echivalentul în lei a 15.000 de euro, reprezentând pragul de la care există obligativitatea aplicării

unei proceduri de achiziţie publică conform prevederilor 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, precum şi întărirea compartimentului de

supraveghere şi evaluare ex-post a modului de atribuire a contractelor de achiziţie publică.

În acest sens s-a modificat şi structura organizatorică din cadrul Autorităţii Naţionale pentru

Reglementarea şi Monitorizarea Achiziţiilor Publice, urmând ca de la data publicării acestui act

normativ structura organizatorică să fie detaliată prin Ordin al Preşedintelui A.N.R.M.A.P.,

stabilindu-se direcţii, servicii, birouri sau alte compartimente.

Astfel, Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor Publice va

verifica conformitatea acestor documentaţii de atribuire cu legislaţia aplicabilă în domeniul

achiziţiilor publice, această verificare nevizând aspectele tehnice ale caietului de sarcini.

Totodată, având în vedere faptul că invitaţia/anunţul de participare nu poate fi publicată/publicat

fără obţinerea acceptului asupra documentaţiei de atribuire, s-a apreciat că numărul de contestaţii

depuse cu privire la conţinutul documentaţiei de atribuire va scădea, ceea ce s-a și întâmplat.

În ceea ce priveşte contractele finanţate/cofinanţate din fonduri europene, verificarea

documentaţiilor de atribuire (ex-ante) şi a modului de atribuire a contractelor de achiziţie publică

(ex-post), se realizează prin înfiinţarea unor structuri organizatorice distincte cu atribuţii în acest

sens.

H.G. nr. 1045 din 19 octombrie 2011 privind modificarea art. 90 alin. (3) 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

2011 RAPORTUL ANUAL DE ACTIVITATE

18

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

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

şi a contractelor de concesiune de servicii

Scopul actului normativ este de a asigura corelarea prevederilor art. 90 alin. (3) din H.G. nr.

925/2006 cu prevederile art. 5 alin. (10) și alin. (15) şi ale art. 6 din O.U.G. nr. 146/2002,

republicată, privind formarea şi utilizarea resurselor derulate prin trezoreria statului, cu

modificările şi completările ulterioare, la care se stipulează că sumele datorate de instituţiile

publice operatorilor economici, inclusiv cele datorate de operatorii economici beneficiari de

subvenţii sau transferuri altor operatori economici, se achită în conturile beneficiarilor deschise la

trezoreria statului.

Având în vedere că reţinerile succesive din garanția de bună execuție cu care se alimentează

contul deschis pe numele contractantului la dispoziţia autorităţii contractante reprezintă în fapt

achitarea parţială a unor facturi, rezultă că sumele respective se încadrează în categoria plăţilor

dispuse de instituţii publice sau de operatori economici cu capital majoritar de stat pentru bunuri

achiziţionate, servicii prestate sau lucrări executate, plăţi care potrivit O.U.G. nr. 146/2002 se

efectuează în conturi ale operatorilor economici beneficiari deschise la unităţile trezoreriei

statului.

Ţinând cont de necorelarea între prevederile art. 90 alin. (3) din H.G. nr. 925/2006 cu cele ale

alin. (10) și alin. (15) ale art. 5 și cele ale art. 6 din O.U.G. nr. 146/2002, prin Hotărârea

Guvernului s-a prevăzut deschiderea la trezoreria statului a conturilor în care se încasează

garanţia de bună execuţie constituită prin reţineri succesive din sumele datorate pentru facturi

parţiale.

Proiect de modificare și 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.

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

Ordinul nr. 302 din 1 iunie 2011 privind aprobarea formularelor standard ale Procesului-

verbal al şedinţei de deschidere a ofertelor şi al Raportul procedurii, aferente procedurilor de

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

contractelor de concesiune de servicii.

Ordinul nr. 313 din 29 iunie 2011 cu privire la interpretarea anumitor dispoziţii privind

procedurile de atribuire a contractelor de achiziţie publică, a contractelor de concesiune de lucrări

publice şi a contractelor de concesiune de servicii.

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

19

Ordinul nr. 509 din 14 septembrie 2011 privind formularea criteriilor de calificare şi selecţie.

 Activitatea de avizare a actelor normative

În cadrul activităţii de reglementare desfăşurate de A.N.R.M.A.P. în cursul anului 2011 se

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

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

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

au fost emise 28 de avize.

 Evaluarea documentaţiei de atribuire şi a invitaţiilor/anunţurilor de participare

În ceea ce priveşte verificarea documentaţiilor de atribuire începând cu luna septembrie 2011,

datele statistice sunt următoarele:

 total documentaţii de atribuire verificate: 11.251, din care:

- 1.628 de documentaţii de atribuire care aveau ca sursă de finanţare fonduri

comunitare;

- 9.623 de documentaţii de atribuire care aveau ca sursă de finanţare fonduri

naţionale;

 total documentaţii de atribuire respinse: 7.963, din care:

- 1.132 de documentaţii de atribuire care aveau ca sursă de finanţare fonduri

comunitare;

- 6.831 de documentaţii de atribuire care aveau ca sursă de finanţare fonduri

naţionale;

 total documentaţii de atribuire acceptate: 3.288, din care:

- 496 de documentaţii de atribuire care aveau ca sursă de finanţare fonduri

comunitare;

- 2.792 de documentaţii de atribuire care aveau ca sursă de finanţare fonduri

naţionale.

2011 RAPORTUL ANUAL DE ACTIVITATE

20

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

 În cadrul realizării acestei funcții a A.N.R.M.A.P., pentru documentațiile de atribuire

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

de participare în vederea verificării.

 De asemenea, în cadrul Direcției de evaluare ex-ante, în perioada septembrie 2011 –

decembrie 2011 s-a desfăşurat misiunea de audit a Autorităţii de Audit de pe lângă Curtea de

Conturi care a avut ca scop evaluarea organizării şi funcționării A.N.R.M.A.P. în contextul

definirii/stabilirii rolului și atribuțiilor sale în domeniul achizițiilor publice derulate în cadrul

proiectelor finanțate din instrumente structurale. Astfel, în această perioadă au fost elaborate

următoarele: procedurile operaționale privind activitățile desfășurate în cadrul direcțiilor implicate

în managementul instrumentelor structurale; sistemul de management și control al instrumentelor

structurale.

 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 A.N.R.M.A.P.;

 formularea de răspunsuri la întrebările transmise telefonic de către autorităţi

contractante/operatori economici;

Astfel, în cursul anului 2011 a fost elaborat de către personalul cu atribuții de reglementare un

număr de 2.536 de puncte de vedere ca răspuns la solicitările de clarificări ale autorităților

contractante şi ale operatorilor economici interesați să participe la procedurile de atribuire a

contractelor de achiziție publică. Solicitările au vizat, în esenţă, următoarele aspecte:

- criteriile de calificare şi selecţie;

- factorii de evaluare şi criteriile de atribuire;

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

21

- achiziționarea de lucrări/servicii suplimentare în condițiile precizate la art. 122 lit. i) 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;

- atribuțiile membrilor în cadrul comisiei de evaluare;

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

etc.

 Consilierea metodologică cu rol de suport în aplicarea corectă a legislaţiei

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

Reglementare și Asistență Tehnică, pe parcursul anului 2011 pe adresa helpdesk@anrmap.ro s-a

primit şi s-a răspuns la un număr de 6.030 de întrebări, evoluţia lunară a numărului acestora fiind

ilustrată în graficul de mai jos:

mailto:helpdesk@anrmap.ro

2011 RAPORTUL ANUAL DE ACTIVITATE

22

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

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

următoarele aspecte:

 susţinerea din partea unei terțe persoane pentru criteriile de calificare referitoare la situaţia

economică şi financiară,și capacitatea tehnică şi/sau profesională, în vederea participării

la procedura de atribuire;

 situația prezentării aceluiași subcontractant/terţ pentru mai mulţi operatori economici,

participanţi în cadrul aceleiaşi proceduri;

 modalitatea de completare a anunţului de intenţie pentru a putea beneficia de reducerea

de termene;

 reţinerea garanţiei de participare în cazul depunerii la C.N.S.C. a unei contestaţii

nefondate; restituirea garanţiei de participare în cazul contestatarilor necâştigători;

 încadrarea serviciilor în Anexa nr. 2B; modalitatea de achiziţionare a serviciilor din Anexa

nr. 2B;

 achiziţionarea de bunuri/servicii/lucrări de către entităţi juridice care se încadrează la art. 9

lit. c) și lit. c1), fără calitatea de autoritate contractantă; reguli impuse de Autoritățile de

Management privind aplicarea legislației privind achizițiile publice;

 semnătura electronică – imposibilitatea operatorilor economici de a deschide documentele

semnate cu semnătură electronică;

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

 diferite situații care pot intra în sfera conflictului de interese.

Direcţia Reglementare și Asistență Tehnică a acordat îndrumare metodologică la sediul

A.N.R.M.A.P. 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

Scopul instrumentelor operaţionale este reprezentat de găsirea de soluţii pentru problemele

curente. Instrumentele operaţionale sunt dezvoltate la nivelul Direcţiei, fiind rezultatul activităţii de

elaborare a unor documente standard şi modele de lucru, a formulelor specifice de aplicare

pentru diferitele proceduri de achiziţie publică, a clauzelor contractuale specifice pentru produse,

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

23

lucrări și servicii, materiale informative etc., ce sunt materializate în broşuri, ghiduri, manuale

operaţionale, cataloage şi, nu în ultimul rând, suporturi de curs.

Accesarea tot mai frecventă a fondurilor europene a condus la creşterea volumului achiziţiilor

publice, precum şi la apariţia unor situaţii complexe în practica atribuirii contractelor de achiziţie

publică.

În acest sens, în anul 2011 A.N.R.M.A.P. a continuat proiectul lansat în dezbatere publică la

20 mai 2010, cu tema „Modele de contracte şi de documentaţii de atribuire din domeniul

achiziţiilor publice pentru sectoarele de transport, mediu şi energie”.

La nivelul A.N.R.M.A.P. au fost constituite grupuri de lucru extinse (în care au participat toți

actorii implicați în derularea proiectelor) pentru elaborarea documentaţiilor standardizate în

domeniul “mediu” („apă” şi „deşeuri”), transport, energie, A.N.R.M.A.P. având rol de coordonator.

Din luna aprilie 2011 grupurile de lucru „mediu” și „transport” au beneficiat de expertiza

JASPERS în elaborarea şi finalizarea documentaţiilor standardizate pentru:

“APĂ”, respectiv:

 FIDIC Galben – proiectare şi execuţie de staţie de tratare/epurare

 FIDIC Roşu - execuţie de reţele de canalizare şi alimentare cu apă

“DEŞEURI”, respectiv:

 FIDIC Galben – proiectare şi execuţie de staţii de transfer sortare și compostare deşeuri

 FIDIC Roşu - execuţie de depozit conform de deşeuri

Urmând ca documentaţiile să fie înaintate spre aprobare la începutul anului 2012

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

parcursul anului 2011 următoarele activități:

2011 RAPORTUL ANUAL DE ACTIVITATE

24

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

- 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 privind transpunerea, pe plan naţional, a Directivei

2009/81/EC privind achiziţiile în domeniul apărării şi securităţii;

- participarea la grupul de lucru privind transpunerea, pe plan naţional, a Directivei

2009/33/EC privind promovarea vehiculelor de transport rutier nepoluante şi eficiente din

punct de vedere energetic;

- participarea la grupul de lucru Experţi Achiziţii Publice Ecologice la nivelul Uniunii

Europene (GPP).

Tot în cadrul activităților derulate de A.N.R.M.A.P. la nivelul Uniunii Europene este de

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

twinning 2010/244-669 între Uniunea Europeană, 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 este 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 este 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. A.N.R.M.AP. 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 rezultă din proiectul de twinning, experţii români desemnaţi în acest sens s-au

deplasat la Tirana periodic, pe întreaga perioadă de derulare a contractului.

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

25

 Obiective propuse pentru 2012

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

acquis-ului comunitar;

 Asigurarea conformității documentațiilor de atribuire cu prevederile legale în domeniu și cu

bunele practici;

 Perfecţionarea instrumentelor de lucru pentru atribuirea contractelor de achiziţie publică, a

contractelor de concesiune de lucrări/servicii;

 Furnizarea într-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;

 Definitivarea și aprobarea modelelor de documentaţii de atribuire;

 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 A.N.R.M.A.P.

1.3.2. Direcţia Generală Supraveghere şi Evaluare Ex-post (D.G.S.E.)

 Atribuţii principale

 Numărul de sesizări primite în cursul anului 2011

 Rezultatele activităţii de verificare a modului de atribuire a contractelor de achiziţie

publică pe parcursul anului 2011

 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 2011 pentru achiziţii publice finanțate din fonduri europene şi de la

bugetul de stat

 Obiective propuse pentru 2012

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

27

 Atribuţii principale

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

este îndeplinită prin direcţia de specialitate a A.N.R.M.A.P. – 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;

Acţiunile de verificare sunt desfăşurate în conformitate cu prevederile Ordinului

preşedintelui A.N.R.M.A.P. 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 U.C.V.A.P. ce conţin opinii negative;

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

respectiv a Municipiului Bucureşti);

2011 RAPORTUL ANUAL DE ACTIVITATE

28

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

5. Sesizări din oficiu ca urmare a:

- analizei modului de ducere la îndeplinire a deciziilor C.N.S.C.;

- 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;

- sesizărilor de la instituţii cu competenţe de verificare şi control.

 Numărul de sesizări primite în cursul anului 2011

În ceea ce priveşte numărul de sesizări primite în cursul anului 2011 de la alte instituţii cu

atribuţii de control sau de cercetare penală, este de remarcat că numărul acestora a scăzut faţă

de anul 2010, astfel:

PERIOADA 2010 2011

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

659

42

80

58

13

54

32

536

20

78

36

13

47

18

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

29

Departamentul pentru luptă antifraudă

Autorităţi de Management

Altele

-

-

382

2

48

274

În anul 2011 numărul de sesizări de la terţi repartizate Direcţiei a fost de 536, în urma

cărora au fost realizate 305 de acţiuni de control. Au fost verificate 783 de proceduri de atribuire a

contractelor de achiziţie publică.

Din compararea acţiunilor de supraveghere desfăşurate în anii 2010 şi 2011 se observă că în

2011 activitatea de control a păstrat evoluţia ascendentă din anii precedenţi, acest aspect fiind

evidenţiat prin creşterea numărului de controale efectuate.

 Rezultatele activităţii de verificare a modului de atribuire a contractelor de achiziţie

publică pe parcursul anului 2011

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.

Prin urmare, s-au întocmit procese-verbale de constatare şi sancţionare a contravenţiilor prin

care:

- s-au aplicat 95 de amenzi contravenţionale în sumă totală de 6.055.000 de lei;

- 417 de avertismente scrise, în conformitate cu prevederile O.G. nr. 2/2001 privind

regimul juridic al contravenţiilor, cu modificările şi completările ulterioare.

Este de menţionat că aplicarea sancţiunilor a fost prescrisă pentru 338 de fapte care, potrivit

prevederilor legale, constituie contravenţie.

Totodată este de semnalat faptul că valoarea amenzilor contravenţionale aplicate în anul

2011 a crescut faţă de 2010, cu suma de 850.000 de lei.

2011 RAPORTUL ANUAL DE ACTIVITATE

30

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

 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 prin cumpărare directă a căror valoare depăşea pragul stabilit

de ordonanţă;

 documente lipsă de la dosarul achiziţiei publice;

 comunicări privind rezultatul procedurii de atribuire incomplete.

 Verificarea respectării normelor privind achiziţiile publice în cadrul proiectelor

finanţate din instrumente structurale

În ceea ce priveşte verificarea respectării normelor privind achiziţiile publice în cadrul

proiectelor finanţate din instrumente structurale, prin H.G. nr. 802/2011 pentru modificarea şi

completarea unor acte normative din domeniul implementării instrumentelor structurale

A.N.R.M.A.P. a fost desemnată să sprijine activitatea Autorităţilor de Management în vederea

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

31

respectării normelor comunitare şi naţionale privind achiziţiile publice în efectuarea cheltuielilor

declarate de beneficiari.

A.N.R.M.A.P. are încheiate protocoale de colaborare cu Autorităţile de Management şi

U.C.V.A.P., în vederea identificării riscurilor de încălcare a prevederilor legale în materia

achiziţiilor publice şi în vederea elaborării de instrucţiuni şi recomandări pentru o mai bună

îndrumare a autorităţilor contractante care beneficiază de finanţare din instrumente structurale.

Astfel, în cadrul Direcţiei Generale Supraveghere şi Evaluare ex-post (D.G.S.E.) au fost

înfiinţate 2 servicii de supraveghere ex-post, dintre care una cu atribuţii de control al procedurilor

de atribuire finanţate din instrumente structurale (Serviciul supraveghere ex-post instrumente

structurale).

 Ca urmare a acestor modificări a fost necesară auditarea instituţiei de către

Autoritatea de Audit în vederea evaluării funcţionării sistemului de verificare ex-ante şi ex-

post al achizițiilor publice rezultat în urma integrării A.N.R.M.A.P. în sistemul de

management şi control al programelor operaţionale.

 Ca urmare a activității de audit desfășurate, Autoritatea de Audit a considerat că

mecanismul de verificare ex-ante și ex-post al achizițiilor publice la nivelul A.N.R.M.A.P.

funcționează.

 Situaţia privind procedurile de supraveghere efectuate la autorităţi contractante pe

parcursul anului 2011 la achiziţii publice finanțate din fonduri europene şi de la

bugetul de stat

65

7

67

37

1 9

Tip proceduri verificate în 2011 finanţate din fonduri
europene

Licitaţie Deschisă

Licitaţie Restrânsă

Cerere de Oferte

Negociere fără Publicare

Negociere cu Publicare

Contracte divizate sub
15.000 de euro

2011 RAPORTUL ANUAL DE ACTIVITATE

32

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

Total proceduri verificate pe parcursul anului 2011 finanţate din fonduri europene: 192

*6 controale au vizat contracte de achiziţie publică atribuite fără folosirea unei proceduri,

acestea reprezentând în mare parte acte adiţionale.

Valoarea totală a contractelor finanţate din fonduri europene: 1.129.836.708,73 de lei

(fără TVA), din care 277.088.729,20 de lei valoarea contractelor finanţate din instrumente

structurale.

Total proceduri verificate pe parcursul anului 2011 finanţate de la bugetul de stat: 591

*80 de controale au vizat contracte de achiziţie publică atribuite fără folosirea unei proceduri,

acestea reprezentând în mare parte acte adiţionale.

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

33

 Obiective propuse pentru 2012

 Obiectivele direcţiei pentru anul 2012 se circumscriu noilor atribuții ale A.N.R.M.A.P.,

respectiv cele privind evaluarea ex-ante. Astfel, în condițiile în care documentațiile de atribuire

fac obiectul verificării de către instituția noastră, înainte de publicarea anunțului/invitației

de participare, obiectivele verificărilor ex-post nu vor mai conține analiza

cerințelor/criteriilor de calificare sau a factorilor de evaluare cuprinse de acestea.

 În schimb, se va insista pe următoarele elemente:

 - modul de respectare a dispozițiilor legale privitoare la modul de transmitere a

răspunsurilor la solicitările de clarificări. Se va avea în vedere și posibilitatea ca prin

răspunsul autorității contractante să fie modificate condițiile inițiale ale documentației, ceea ce

trebuia să conducă la publicarea unei erate sau la anularea procedurii.

 - respectarea obligației, de către autoritatea contractantă, prin comisia de evaluare, de a

respecta principiul tratamentului egal în modul de analiză a ofertelor depuse în cadrul

procedurii.

 - modul de respectare a prevederilor legale în ceea ce privește prețul aparent

neobișnuit de scăzut.

2011 RAPORTUL ANUAL DE ACTIVITATE

34

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

 - modul de respectare a cerințelor privitoare la elementele ce trebuie regăsite în

comunicările privitoare la decizia comisiei de evaluare în ceea ce privește decizia de atribuire a

contractului de achiziție publică.

 - modul de respectare a termenelor de așteptare, precum și a termenului în care

autoritatea contractantă are obligația de a încheia contractul de achiziție publică cu ofertantul

desemnat câștigător.

 Totodată, se impune lărgirea ariei acțiunilor tematice, care să cuprindă acțiuni de

verificare punctuale (ceea ce conduce și la modificarea 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) în ceea ce privește:

- respectarea regulilor de publicitate;

- respectarea prevederilor legale privitoare la obligativitatea înscrierii în S.E.A.P. a

autorităților contractante/operatorilor economici;

- respectarea prevederilor legale referitoare la procentul de achiziții publice derulate prin

mijloace electronice;

- respectarea prevederilor legale referitoare la înființarea compartimentului de achiziții

publice;

- respectarea prevederilor legale privind transmiterea de către autoritățile contractante /

operatorii economici a informațiilor solicitate de A.N.R.M.A.P.;

- respectarea prevederilor legale privitoare la existenţa conflictului de interese, în

colaborare și în concordanță cu protocolul încheiat cu Agenția Națională de Integritate;

- respectarea termenului de semnare a contractului cu ofertantul desemnat câştigător;

- respectarea prevederilor legale privitoare la obligativitatea transmiterii raportului anual de

activitate de către autorităţile contractante.

 În ceea ce privește modul de atribuire a contractelor finanțate prin instrumente

structurale, pe lângă obiectivele menționate mai sus ne propunem continuarea (și

îmbunătățirea) relațiilor stabilite prin protocoalele încheiate cu instituțiile implicate în

mecanismul de gestionare și verificare a fondurilor europene.

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

35

1.3.3. Direcţia Generală Monitorizare, Statistică şi Formare Profesională

I. Direcţia Monitorizare şi Statistică

 Verificarea şi validarea anunţurilor

 Monitorizarea punerii în aplicare de către autorităţile contractante a măsurilor de

remediere dispuse prin deciziile C.N.S.C.

 Monitorizarea avizelor consultative transmise de U.C.V.A.P.

 Monitorizarea rapoartelor privind atribuirea contractelor de achiziţie publică pe anul

2011

 Monitorizarea documentelor constatatoare transmise de autorităţile contractante la

finalizarea contractelor de achiziţie publică

 Alte activităţii desfăşurate

II. Direcţia Formare Profesională şi Analiză

 Obiective propuse pentru 2012

2011 RAPORTUL ANUAL DE ACTIVITATE

36

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

I. Direcţia Monitorizare şi Statistică

 Verificarea şi validarea anunţurilor

În perioada 01.01.2011 - 25.08.2011 au fost verificate şi validate următoarele tipuri de

anunţuri:

Tipul anunţului Nr. anunţuri
verificate

Nr. anunţuri
acceptate

%
acceptare

Nr. anunţuri
respinse

%
respinse

Anunţuri de intenţie 1.494 1.064 71,22 430 28,78

Anunţuri de
participare

16.655 8.959 53,79 7.696 46,21

Anunţuri de atribuire 16.589 11.259 67,87 5.330 32,13

Erate 2.649 1.784 67,35 865 32,65

Concesiuni 325 45 13,85 280 86,15

Concursuri de soluţii 24 19 79,17 5 20,83

Rezultate concurs
soluţii

8 6 75,00 2 25,00

Invitaţii de participare 39.010 20.754 53,20 18.256 46,80

Anunţuri de atribuire
la cererea de oferte

14.858 13.801 92,89 1.057 7,11

Total anunţuri 91.612 57.691 62,97 33.921 37,03

În anul 2011, A.N.R.M.A.P şi-a organizat şi desfăşurat activităţile cu precădere în scopul

îndeplinirii obiectivelor propuse, respectiv realizarea unei activităţi de prevenţie la startul

procedurilor de atribuire a contractelor de achiziţie publică. Operatorii specializaţi din cadrul

Direcţiei de Monitorizare si Evaluare au efectuat verificări asupra informaţiilor cuprinse în

anunţurile transmise de acestea spre publicare în S.E.A.P. şi J.O.U.E. În situaţiile în care au fost

cuprinse în anunţuri informaţii care conduceau către încălcări ale legislaţiei privind atribuirea

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

de concesiune de servicii, aceştia au respins respectivele anunţuri, făcând şi recomandări de

intrare în legalitate.

Ca urmare acestui obiectiv, în perioada 01.01.2011 - 25.08.2011 autorităţile contractante

au transmis spre publicare în S.E.A.P. un număr de 91.612 de anunţuri şi doar 57.691 au fost

acceptate spre publicare, respectiv 62,97%.

Activitatea de verificare şi acceptare/validare a anunţurilor transmise de autorităţile

contractante prin intermediul S.E.A.P. către A.N.R.M.A.P. a fost desfăşurată în perioada

01.01.2011 - 25.08.2011 de 11 operatori A.N.R.M.A.P.

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

37

În perioada 26.08.2011 - 31.12.2011 Direcţia de Monitorizare şi Statistică a funcţionat în

cadrul Direcţiei Generale de Monitorizare, Statistică şi Formare Profesională.

În această perioadă a anului 2011 au fost verificate şi validate următoarele tipuri de anunţuri:

Tipul anunţului Nr.
anunţuri
verificate

Nr. anunţuri
acceptate

%
acceptare

Nr.
anunţuri
respinse

%
respinse

Anunţuri de intenţie 242 127 52,48 115 47,52

Anunţuri de participare 1.229 883 71,85 346 28,15

Anunţuri de atribuire 4.853 4.221 86,98 632 13,02

Erate 654 400 61,16 254 38,84

Concesiuni 4 2 50,00 2 50,00

Concursuri de soluţii 2 2 100,00 0 0

Rezultate concurs
soluţii

9 8 88,89 1 11,11

Invitaţii de participare 2.605 1.854 71,17 751 28,83

Anunţuri de atribuire la
cererea de oferte

5.074 4.879 96,16 195 3,84

Total anunţuri 14.672 12.376 84,35 2.296 15,65

Începând cu 12 decembrie 2011, prin intrarea în vigoare a Legii nr. 279/2011,

A.N.R.M.A.P. nu mai are obligaţia verificării anunțurilor de atribuire care se transmit spre

publicare de autoritățile contractante direct din S.E.A.P. De la această dată Direcţia de

Monitorizare şi Statistică va monitoriza informaţiile existente în anunţurile de atribuire, pe baza

cărora va întocmi rapoarte, statistici şi diverse analize.

În scopul întocmirii unor rapoarte, statistici şi analize cât mai relevante pentru dezvoltarea

Sistemului Naţional al Achizițiilor Publice, A.N.R.M.A.P. a transmis către C.N.M.S.I. solicitarea

completării formularului de anunţ de atribuire cu noi secţiuni obligatoriu de completat de către

autoritățile contractante la momentul transmiterii spre publicare a acestuia (printre informațiile

suplimentare sunt: autorităţile contractante pe tipuri – naţionale (minister, instituţie publică

subordonată unui minister); locale (judeţ, municipiu, oraş, comuna); informații suplimentare

privind acordul-cadru; în cazul bifei pe negocierea fără publicarea prealabilă a unui anunţ de

participare, impunerea obligaţiei de a oferi informaţii privitoare la contractul iniţial).

2011 RAPORTUL ANUAL DE ACTIVITATE

38

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

Prezentare comparativă pe tipuri de anunţuri - 2011

verificate 01.01-25-09 respinse 01.01-25-09 verificate 26.09-31.12 respinse 26.09-31.12

1.494 430 242 115

16.655

7.696

1.229
346

16.589

5.330 4.853

6322.649 865
654 254325 280 4 224 5 2 08 2 9 1

39.010

18.256

2.605 751

14.858

1.057

5.074

195

PREZENTAREA COMPARATIVA PE TIPURI DE ANUNTURI
01.01.2011-29.09.2011 / 26.09.2011-31-12-2011

Anunturi de intentie

Anunturi de participare

Anunturi de atribuire

Erate

Concesiuni

Concursuri de solutii

Rezultate concurs solutii

Invitatii de participare

Anunturi de atribuire la cererea de
oferte

Situaţia pe 2011 a anunţurilor acceptate din totalul de anunţuri verificate

0

50.000

100.000

01.01.-25.09.2011

26.09.-31.12.2011

57.691

12.376

91.612

14.672

ANUNTURI ACCEPTATE IN TOTALUL ANUNTURILOR VERIFICATE

ACCEPTATE

VERIFICATE

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

39

37,03%

62,97%

15,65%

84,35%

REPREZENTAREA PONDERIILOR ANUNTURILOR RESPINSE / ACCEPTATE
PE INTERVALE

RESPINSE

ACCEPTATE

INTERVALUL
26.01.2011 -
31.12.2011

INTERVALUL
01.01.2011 -
25.01.2011

 Monitorizarea punerii în aplicare de către autorităţile contractante a măsurilor de

remediere dispuse prin deciziile C.N.S.C.

Având în vedere prevederile art. 279 alin. (5) din O.U.G. nr. 34/2006, la data de 31.12.2011

A.N.R.M.A.P. înregistrează următoarea situaţie în monitorizarea deciziilor transmise de C.N.S.C.

spre monitorizare:

1. În perioada 01.01. - 25.09.2011, C.N.S.C. a transmis spre monitorizare 1.143 de decizii.

Dintre acestea 288 au fost prelucrate în baza de date, prin întocmirea fișei deciziei. Dintre

acestea 106 decizii au fost aferente unor contestații ale documentației de atribuire (36,80%),

178 de decizii referitoare la raportul procedurii (61,80%) și 4 decizii referitoare la procesul-

verbal al ședinței de deschidere a ofertelor (1,38%). Dintre cele 288 de decizii analizate, 88

au dispus anularea procedurii, iar 200 au dispus măsuri de remediere. Ca structură, dintre

cele 288 de decizii analizate 50 au fost aferente procedurilor de atribuire a unor contracte de

furnizare (17,36%), 106 procedurilor de atribuire a unor contracte de servicii (36,80%) și 132

procedurilor de atribuire a unor contracte de lucrări (45,83%). În această perioadă au fost

monitorizate 409 decizii și adrese transmise de autorităţi contractante emise în anul 2010. În

baza de date creată cu hotărâri ale Curţilor de Apel au fost înregistrate și analizate 44 de

hotărâri ale instanţelor.

2. În perioada 26.09. - 31.12.2011, C.N.S.C. a transmis spre monitorizare 571 de decizii.

Dintre acestea 571 au fost prelucrate în baza de date, prin întocmirea fișei deciziei. Dintre

acestea 142 de decizii au fost aferente unor contestaţii ale documentaţiei de atribuire

(24,86%), 411 decizii referitoare la raportul procedurii (71,97%) și 18 decizii referitoare la

procesul-verbal al ședinței de deschidere al ofertelor (3,15%). Dintre cele 571 de decizii

analizate, 123 au dispus anularea procedurii (21,54%), 385 au dispus reevaluarea ofertelor

2011 RAPORTUL ANUAL DE ACTIVITATE

40

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

(67,42%) și 63 au dispus modificarea documentaţiei de atribuire (11,03%). Ca structură, din

cele 571 de decizii analizate 143 au fost aferente procedurilor de atribuire a unor contracte

de furnizare (25,04%), 138 procedurilor de atribuire a unor contracte de servicii (24,16%) și

290 procedurilor de atribuire a unor contracte de lucrări (50,78%). În baza de date creată cu

hotărâri ale Curţilor de Apel au fost înregistrate şi analizate 2 hotărâri ale instanţelor.

Total decizii C.N.S.C. în anul 2011

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

41

 Monitorizarea avizelor consultative transmise de U.C.V.A.P.

În cursul anului 2011 A.N.R.M.A.P. a înregistrat un număr de 75 de înscrisuri (avize

consultative, note intermediare, rapoarte de activitate, sesizări) de la observatorii U.C.V.A.P. și de

la structurile teritoriale ale M.F.P., dintre care doar 8 au fost avize consultative. În urma analizării

aspectelor semnalate de observatori, doar 3 avize au intrat în activitatea de supraveghere,

celelalte fiind închise prin rapoarte de monitorizare.

Situaţia acţiunilor de control efectuate de A.N.R.M.A.P. ca urmare a avizelor consultative

emise de U.C.V.A.P. în anul 2011

Nr.
crt

Autoritate
contractantă

Procedura Obiectul
contractului

Sancţiuni aplicate Sursa de
finanţare

Avertisment Amendă

1 Institutul
Cultural Român

Licitaţie
deschisă

Acord-cadru
servicii
„Publicitate şi
tipărire materiale
publicitare pentru
ICR”

x

Buget

2 SC Apă - Canal
Ilfov S.A.

Licitaţie
deschisă

Contract de
servicii „Asistenţă
tehnică pentru
reabilitarea şi
modernizarea
sistemului de
alimentare cu
apă şi canalizare
în jud. Ilfov, lot 1:
Asistenţă tehnică
pentru
managementul
proiectului, lot 2:
Asistenţă tehnică
pentru
supervizarea
lucrărilor şi
proiectare”

 20.000
de lei

POS Mediu
axa 1
„Extinderea şi
modernizarea
sistemelor de
apă şi apă
uzată”

2011 RAPORTUL ANUAL DE ACTIVITATE

42

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

 Monitorizarea rapoartelor privind atribuirea contractelor de achiziţie publică pe anul

2011

În anul 2011, un număr de 3.667 de autorităţi contractante au transmis raportul privind

atribuirea contractelor de achiziţie publică pe anul 2010, dintre care 3.508 pe suport electronic,

prin intermediul S.E.A.P., şi 159 pe suport scris. Având în vedere că la 31.12.2010 erau înscrise

în S.E.A.P. 12.272 de autorităţi contractante, în urma analizei a reieșit că 29,88% dintre

autoritățile contractante au respectat prevederile art. 300(1) din O.U.G. nr. 34/2006 şi art. 99 din

H.G. nr. 925/2006.

Monitorizarea acestei activităţi a fost efectuată de o persoană cu sarcini de serviciu privind

monitorizarea rapoartelor privind atribuirea contractelor de achiziţie publică.

 Monitorizarea documentelor constatatoare transmise de autorităţile contractante la

finalizarea contractelor de achiziţie publică

În anul 2011 au fost prelucrate un număr de 46.673 de documente constatatoare transmise
de autorităţile contractante în vederea înregistrării în baza de date existentă la nivelul
A.N.R.M.A.P.

Anul
prelucrării

Contracte
lucrări

Contracte
servicii

Contracte
furnizare

Total

 Negativ Pozitiv Negativ Pozitiv Negativ Pozitiv Negativ Pozitiv

3 S.C.
COMPANIA
DE APĂ
TÂRGOVIŞTE-
DÂMBOVIŢA
S.A.

Licitaţie
restrânsă
accelerată

Asistenţă tehnică
pentru
managementul
proiectului,
inclusiv asistenţă
tehnică a
proiectantului şi
pentru
supervizarea
lucrărilor pentru
proiectul
“Extinderea şi
reabilitarea
infrastructurii de
apă şi apă uzată
în judeţul
Dâmboviţa”

x

 POS Mediu,
Axa Prioritară
1 - Extinderea
şi
modernizarea
sistemelor de
apă şi apă
uzată

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

43

2011 70 5.655 153 9.809 583 30.403 806 45.867

Situaţia din baza de date existentă la nivelul A.N.R.M.A.P. la 31.12.2011 este următoarea:

Anul
prelucrării

Contracte
lucrări

Contracte
servicii

Contracte
furnizare

Total

 Negativ Pozitiv Negativ Pozitiv Negativ Pozitiv Negativ Pozitiv

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

 Alte activităţi desfăşurate

Funcţia de monitorizare revine A.N.R.M.A.P., pentru realizarea acesteia fiind absolut

necesare datele şi informaţiile disponibile în cadrul Sistemului Electronic de Achiziţii Publice. În

baza prevederilor legislative, operatorul S.E.A.P. are obligaţia de a asigura A.N.R.M.A.P. accesul

nerestricţionat la anunţurile transmise de către autorităţile contractante, înainte de publicarea

acestora, şi de a pune la dispoziţia A.N.R.M.A.P. rapoartele solicitate de aceasta.

Ţinându-se cont de faptul că A.N.R.M.A.P. gestionează informaţiile, 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, s-au efectuat demersuri către

Ministerul Comunicaţiei şi Societăţii Informaţionale, respectiv Centrul Naţional de Management

pentru Societatea Informaţională, constând în:

 necesitatea realizării unor modificări şi completări aduse formularelor de anunţuri/invitaţii

disponibile în cadrul S.E.A.P., îmbunătăţiri privind modalitatea de completare în vederea

transmiterii spre publicare a acestora;

 modificări de ordin structural aduse unor funcţionalităţi oferite deja de sistem, inclusiv

adaptarea acestuia la noile atribuţii ale A.N.R.M.A.P., respectiv evaluarea documentaţiilor

de atribuire înainte de iniţierea procedurii de atribuire a contractului de achiziţie publică;

2011 RAPORTUL ANUAL DE ACTIVITATE

44

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

 asigurarea facilităţilor tehnice astfel încât să fie posibilă punerea în aplicare de către

autorităţile contractante a deciziilor Consiliului de Soluţionare a Contestaţiilor (C.N.S.C.)

pentru procedurile de atribuire derulate şi aflate în diferite etape, toate acestea în scopul

de a veni în sprijinul actorilor sistemului de achiziţii publice;

 au fost efectuate demersurile către operatorul Sistemului Electronic de Achiziții Publice în

vederea luării măsurilor tehnice necesare şi în vederea implementării în cadrul Sistemului

Electronic de Achiziții Publice a facilităților și funcționalităților care să răspundă

modificărilor și completărilor aduse dispozițiilor legale ale Ordonanței de Urgență nr.

34/2006 prin Ordonanța de urgență nr. 76 din 30 iunie 2010, respectiv Legea nr. 279 din

data de 24 decembrie 2010. Această activitate este una permanentă, activitatea de

monitorizare a A.N.R.M.A.P. fiind dependentă de suportul tehnic al S.E.A.P.

 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.

În vederea aprecierii rezultatelor sistemelor naţionale de achiziţii publice din ţările

membre, în conformitate cu prevederile Directivei 2004/18/CE și a Directivei 2004/17/CE,

Comisia Europeană solicită statelor membre să prezinte anual date statistice relevante

privind atribuirea contractelor pentru anul anterior anului de raportare. Astfel, au fost

colectate, prelucrate și transmise datele și informațiile necesare în vederea întocmirii

situațiilor statistice în care au fost evidențiate în mod separat contractele de achiziții

publice de bunuri, servicii și lucrări atribuite de autoritățile contractante în cursul anului

anterior raportării. Informaţiile solicitate de către CE au fost colectate şi prelucrate din

cadrul Sistemului Electronic de Achiziții Publice. Formatul standard de transmitere al

raportărilor anuale este stabilit de către Comisia Europeană şi a suportat şi suportă

modificări în fiecare an din 2008, primul an de raportare.

Raportul statistic privind atribuirea contractelor de achiziţii publice pentru anul 2010 a

fost întocmit şi transmis de către A.N.R.M.A.P. în termenele prevăzute de Directiva

2004/18/CE și Directiva 2004/17/CE.

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 a realizat două materiale

statistice : Analiza Principalilor Indicatori specifici Sistemului Naţional al Achiziţiilor Publice

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

45

în perioada 2007-2010 şi Sinteza rapoartelor statistice transmise către CE în perioada

2009-2010.

II. Direcţia Formare Profesională şi Analiză

Direcţia Formare Profesională şi Analiză a fost înfiinţată ca urmare a reorganizării

A.N.R.M.A.P. în baza H.G. nr. 801/2011 şi funcționează în cadrul D.G.M.S.F.P. În perioada

26.09. - 31.12.2011 personalul direcţiei a desfăşurat activităţi de reactualizare a suporturilor de

curs pe baza cărora formatorii A.N.R.M.A.P. 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 patru cursuri la sediul A.N.R.M.A.P., trei cursuri la sediul unor

beneficiari şi s-au asigurat formatori pentru alte cinci cursuri, organizate de parteneri ai

A.N.R.M.A.P.

 Obiective propuse pentru 2012

 Îmbunătăţirea structurii bazei de date privind sistemul naţional al achiziţiilor publice,

respectiv indicatori specifici achiziţiilor publice.

 Completarea structurii bazei de date privind îndeplinirea măsurilor de remediere dispuse

de C.N.S.C. cu alte informaţii relevante despre motivele apariţiei contestaţiilor, abaterile

de la prevederile legale identificate de C.N.S.C. în motivarea deciziilor emise și

îndeplinirea măsurilor de remediere dispuse de C.N.S.C.

 Completarea structurii bazei de date privind hotărârile instanţelor referitoare la deciziile

C.N.S.C. atacate.

 Completarea structurii bazei de date privind rapoartele de activitate transmise de

U.C.V.A.P. cu informaţii privitoare la procedurile de atribuire care au intrat în verificarea

U.C.V.A.P., precum şi la observaţiile efectuate de observatorii U.C.V.A.P. în exercitarea

funcţiei de verificare a aspectelor procedurale.

 Reformarea sistemului electronic al achiziţiilor publice prin regândirea platformei SEAP.

1.3.4. Serviciul juridic

Atribuţii principale:

 Avizează din punct de vedere al legalităţii:

 rapoartele de control încheiate de echipele de control ale A.N.R.M.A.P.;

 contractele încheiate de către A.N.R.M.A.P.;

 notele justificative întocmite de Serviciul administrativ în vederea atribuirii contractelor de

achiziție publică;

 documentațiile de atribuire întocmite în vederea atribuirii contractelor de achiziție publică;

 programul anual al achizițiilor publice;

 ordinele emise de Preşedintele A.N.R.M.A.P. referitoare la numirea sau încadrarea în

funcţii, avansările în treapta de salarizare sau grad, modificarea, suspendarea sau

încetarea raporturilor de serviciu/muncă pentru personalul instituției.

 Reprezintă A.N.R.M.A.P. 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 A.N.R.M.A.P.

 Formulează și prezintă Preşedintelui A.N.R.M.A.P., 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 A.N.R.M.A.P.

 Acordă asistenţă juridică la solicitarea direcțiilor, departamentelor sau serviciilor din cadrul

A.N.R.M.A.P.

 Alte atribuții:

 studierea permanentă a modificărilor legislative în domeniul juridic;

 colaborarea cu compartimentele de specialitate din A.N.R.M.A.P.;

 alte activităţi specifice domeniului.

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

47

În anul 2011 activitatea din cadrul Serviciului juridic a constat în:

Formularea unui număr de 18 de cereri de chemare în judecată în temeiul art. 2961 din

O.U.G. nr. 34/2006, prin care s-a solicitat constatarea nulităţii absolute a contractelor încheiate cu

încălcarea legislației în materia achizițiilor publice.

La începutul anului 2011 A.N.R.M.A.P. era parte într-un număr de 127 de dosare aflate pe

rolul instanțelor de judecată, astfel:

 dosare din 2008: 1 plângere contravențională;

 dosare din 2009: 37 de dosare, dintre care:

- 29 de plângeri contravenționale;

- 3 acțiuni în constatarea nulității contractelor încheiate cu încălcarea legislației în materia

achizițiilor publice;

- 2 dosare - anulare acte administrative;

- 1 dosar suspendat;

- 2 dosare conexate;

 dosare din 2010: 89 de dosare, dintre care:

- 63 de plângeri contravenționale;

- 24 de acțiuni în constatarea nulității contractelor încheiate cu

încălcarea legislației în materia achizițiilor publice;

- 1 dosar anulare act administrativ;

- 1 dosar comunicare informaţii de interes public;

Dintre cele 127 de dosare s-au finalizat irevocabil 99 de dosare, iar un dosar din 2009 a fost

suspendat, un dosar din 2010 a fost suspendat, iar 2 dosare din 2010 au fost conexate, astfel:

 din 2008: o plângere contravențională (câștigată);

 din 2009: 34 de dosare: 29 de plângeri contravenționale (16 câștigate + 3

câștigate în parte + 10 dosare pierdute); 3 acțiuni în constatarea nulității

contractelor încheiate cu încălcarea legislației în materia achizițiilor publice (2

câștigate + 1 pierdută); 2 dosare anulare acte administrative (câștigate);

 din 2010: 64 de dosare: 45 de plângeri contravenționale (38 de dosare

câștigate, dintre care: 6 câștigate în parte, în sensul transformării sancțiunii

amenzii contravenționale în avertisment + 7 dosare pierdute în sensul că s-a

anulat procesul-verbal de constatare și sancționare a contravențiilor) + 17

acțiuni în constatarea nulității contractelor încheiate cu încălcarea legislației

în materia achizițiilor publice (16 dosare câștigate + 1 dosar pierdut) + 1 dosar

2011 RAPORTUL ANUAL DE ACTIVITATE

48

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

anulare act administrativ (câştigat) + 1 dosar comunicare informaţii de

interes public (pierdut);

Pe parcursul anului 2011 s-au înregistrat 100 de dosare, dintre care 73 de plângeri

contravenționale + 11 acțiuni în constatarea nulității contractelor încheiate cu încălcarea legislației

în materia achizițiilor publice + 6 dosare anulare act administrativ + 1 dosar anulare act

constatator + 1 dosar anulare contract de concesiune de servicii + 1 cerere de intervenție + 1

contestație în anulare + 2 contestații la executare + 2 dosare revizuire + 1 dosar suspendare

executare act administrativ + 1 plângere în contencios.

Dintre cele 100 de dosare înregistrate în cursul anului 2011 s-a finalizat irevocabil un

număr de 4 dosare iar 1 dosar a fost conexat, astfel: 1 plângere contravențională (câștigată)

+ 1 acțiune în constatarea nulității contractelor încheiate cu încălcarea legislației în materia

achizițiilor publice (pierdută) + 1 contestație la executare (pierdută) + 1 contestație în anulare

(câștigată);

Pe parcursul anului 2011 a fost finalizat irevocabil un număr de 103 dosare + 3 dosare

conexate, dintre care: 72 de dosare s-au câștigat (s-a menținut procesul-verbal) + 9 dosare

câștigate în parte (în sensul transformării sancțiunii amenzii contravenționale în avertisment) +

22 de dosare pierdute (s-a anulat procesul-verbal de constatare și sancționare a contravențiilor).

La 31 decembrie 2011 era pe rol un număr de 121 de dosare dintre care 2 suspendate.

În acest sens a fost elaborat un număr de 213 apărări în dosarele menționate (întâmpinări,

recursuri, note de şedinţă, răspunsuri la întâmpinări, note probatorii, concluzii scrise) + 155 de

adrese transmise către instanțele de judecată/petenți/contestatori.

 Activitatea de avizare a Rapoartelor de control

În cadrul activităţii juridice desfășurate în cursul anului 2011 se încadrează și activitatea de

avizare a Rapoartelor de control încheiate ca urmare a finalizării procedurilor de supraveghere. În

acest sens au fost avizate 305 rapoarte de control.

 Activitatea de avizare a Notelor justificative

În cadrul activităţii juridice în cursul anului 2011 se încadrează și activitatea de avizare a

notelor justificative elaborate de Serviciul Administrativ din cadrul A.N.R.M.A.P. 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 228 de note justificative.

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

49

 Activitatea de avizare a Ordinelor Președintelui A.N.R.M.A.P.

În cadrul activităţii juridice desfășurate în cursul anului 2011 se încadrează și activitatea de

avizare a Ordinelor emise de Preşedintele A.N.R.M.A.P., elaborate de Serviciul Juridic,

referitoare la numirea sau încadrarea în funcţii, avansările în treapta de salarizare sau grad,

modificarea, suspendarea sau încetarea raporturilor de serviciu/muncă pentru personalul

instituției. În acest sens au fost avizate 636 de ordine.

 Activitatea de avizare a contractelor

În anul 2011 au fost atribuite 62 de contracte de achiziție publică.

În cadrul activităţii de reglementare desfăşurate de A.N.R.M.A.P. în cursul anului 2011 se

încadrează și activitatea de avizare de legalitate a contractelor de achiziție publică în care

A.N.R.M.A.P. este parte, iniţiate de Serviciul Administrativ din cadrul A.N.R.M.A.P.

 Obiective propuse pentru 2012:

- 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;

1.3.5. Compartimentul Audit Public Intern

Activitatea Compartimentului Audit Public Intern a început în noiembrie 2011 odată cu

numirea auditorului public intern. În perioada noiembrie-decembrie 2011 a fost implementat

cadrul metodologic și procedural prin elaborarea Normelor specifice privind exercitarea auditului

public intern la nivelul A.N.R.M.A.P., precum și a Cartei auditului public intern. Menționăm că în

anul 2011 nu s-au desfășurat misiuni de audit public intern.

2011 RAPORTUL ANUAL DE ACTIVITATE

50

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

1.4. Structura organizatorică şi de conducere, resurse umane, relaţii

publice, buget

1.4.1. Structura organizatorică, de conducere şi resurse umane

Structura organizatorică a A.N.R.M.A.P. a fost modificată în anul 2011, conform Hotărârii

Guvernului nr. 186 din 23 februarie 2011 şi Hotărârii Guvernului nr. 801 din 4 august 2011 pentru

modificarea Hotărârii Guvernului nr. 525/2007, care a fost pusă în aplicare începând cu data de

25.08.2011.

Din punctul de vedere al resurselor umane, A.N.R.M.A.P. dispune de un total de 158 de

posturi, dintre care 125 de posturi de funcţie publică, 31 de posturi cu contract individual de

muncă şi 2 posturi de demnitate publică, aferente conducerii instituţiei.

La finalul anului 2011, în cadrul A.N.R.M.A.P. erau ocupate 132 de posturi, din care 124 cu

studii superioare (circa 94%) şi 8 cu studii medii (circa 6%). Din totalul posturilor ocupate, cele de

funcţie publică reprezintă 75,7% (100 posturi), cele cu contract individual de muncă reprezintă

22,7%(30 posturi), iar funcţiile de demnitate publică sunt aferente unui procent de 1,51% (2

posturi). Un număr de 90 din angajații A.N.R.M.A.P. sunt femei (circa 68%), iar 42 bărbaţi (circa

32%). De asemenea, media de vârstă a personalului a scăzut la 38,4 ani.

În anul 2011, conducerea instituţiei a fost asigurată de un preşedinte cu rang de secretar de

stat, de un vicepreşedinte cu rang de subsecretar de stat, precum şi de un secretar general:

- Doamna Cristina TRĂILĂ, Preşedinte

- Doamna Bianka SZENCZI, Vicepreşedinte

- Domnul Eugen COJOACĂ, Secretar General

Structura organizatorică a A.N.R.M.A.P era alcătuită, la 31.12.2011, din direcţii / servicii /

departamente / compartimente care se aflau în coordonarea următoarelor persoane:

Direcţia Generală Supraveghere şi Evaluare ex-post:

- Radu ANTONESCU, director general

 Direcţia supraveghere şi verificare ex-post

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

51

- Cicerone STAN, director

 Serviciul supraveghere ex-post instrumente structurale

- Cristina SPOIALĂ, şef serviciu temporar

 Serviciul supraveghere ex-post

- Dorel ŞELARU, şef serviciu temporar

 Compartimentul evaluare

Direcţia Generală Reglementare şi Evaluare ex-ante:

- Octavian CONSTANTINESCU, director general

 Direcţia Evaluare Ex-Ante

- Alexandra MIHAI, director

 Serviciul Evaluare ex-ante instrumente structurale

- Manea LIANA, şef serviciu temporar

 Serviciul Evaluare ex-ante

- Aurelia MOGOŞIU, şef serviciu temporar

 Direcţia Reglementare şi Asistenţă Tehnică

- Bogdan DOBRIN, director temporar

 Serviciul Reglementare:

- Eduard BADEA, şef serviciu temporar

 Compartimentul asistenţă tehnică

Direcţia Generală Monitorizare, Statistică şi Formare Profesională:

- Corneliu BURADA, director general

 Direcţia Monitorizare şi Statistică

- Jenica IOAN, director

 Direcţia Analiză şi Formare Profesională:

- Sanda MARŢIAN, director detaşat

Direcţia, Economică, Administrativă şi Achiziţii Publice:

- Roxana GRECU, director

 Compartimentul Financiar - Contabilitate

2011 RAPORTUL ANUAL DE ACTIVITATE

52

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

 Compartimentul resurse umane şi registratură

 Serviciul Administrativ:

 Compartimentul Achiziţii Publice

- Anton BUDICI, şef serviciu

 Serviciul juridic:

- Cristina COTIGĂ, şef serviciu

Departamentul Comunicare şi Relaţii Publice:

- Ioana TEODORESCU, director

Compartimentul audit intern

Tabelul nr. 1. – Distribuţia posturilor ocupate în cadrul A.N.R.M.A.P.

Schematic, structura organizatorică a A.N.R.M.A.P. pe anul 2011 este redată în cadrul Anexei

nr. 1

Statul de funcţii al A.N.R.M.A.P. este prezentat, în detaliu, în cadrul Anexei nr. 2

Nr. total de posturi ocupate la nivelul
A.N.R.M.A.P.

132

Bărbaţi Femei Studii.
sup.

Studii
medii

42 90 124 8

Nr. total de funcţii de demnitate publică 2

0

2

2

0

Nr. total funcţii publice ocupate
 100

30

70

97

3

Nr. total funcţii publice de conducere
ocupate 16

8

8

16

0

Nr. total funcţii publice de execuţie
ocupate 84

22

62

81

3

Nr. total funcţii contractuale de conducere
ocupate 3

2

1

3

0

Nr. total funcţii contractuale de execuţie
ocupate 27

10

17

22

5

Medie de vârstă personal
38,4

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

53

1.4.2. Comunicarea şi Relaţiile 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.

2011 RAPORTUL ANUAL DE ACTIVITATE

54

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

 Activitatea în anul 2011

În anul 2011, 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 domeniul comunicării cu presa, A.N.R.M.A.P. a transmis în anul 2011 un număr

semnificativ de informaţii, invitaţii și comunicate de presă referitoare la cele mai importante

evenimente/acţiuni ale instituţiei și a răspuns la un număr de aproximativ 500 de solicitări

punctuale venite din partea mass-media, precum şi din partea unor persoane fizice/juridice,

dintre care 66 de solicitări pe suport de hârtie, 70 de solicitări pe suport electronic şi

aproximativ 400 de solicitări telefonice. De asemenea, Departamentul de Comunicare şi

Relaţii Publice a organizat trei conferinţe de presă.

Prima conferinţă de presă pe anul 2011 a avut loc pe data de 24 martie, iar cu această

ocazie Autoritatea a lansat Raportul de Activitate al instituţiei aferent anului 2010, precum şi

rezultatul efectuării unei proceduri de supraveghere de către inspectorii A.N.R.M.A.P. la Primăria

Municipiului Bucureşti și Primăria Orașului Otopeni.

Cu acelaşi prilej, preşedintele A.N.R.M.A.P. a abordat şi subiectul reformei sistemului de

absorbție a fondurilor europene din perspectiva procedurilor de achiziție publică, ca parte

integrată a proiectelor cu finanțare europeană.

În data de 4 august 2011 Autoritatea Națională pentru Reglementarea și Monitorizarea

Achizițiilor Publice a promovat un act normativ în şedinţa de guvern prin care se reglementa

întărirea componentei preventive în derularea procedurilor de achiziţie publică ce implică atât

fonduri bugetare naţionale, cât şi finanţările europene. Evenimentul a fost prezentat în cadrul unei

Doamna preşedinte Cristina Trăilă, la conferinţa
de presă din 24 martie

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

55

conferinţe de presă la sediul Guvernului de către Prim-Ministrul României, domnul Emil Boc,

alături de care s-a aflat preşedintele A.N.R.M.A.P., doamna Cristina Trăilă.

Următoarea conferinţă de presă a fost organizată în data de 26 septembrie, în cadrul

evenimentului fiind prezentate de către preşedintele A.N.R.M.A.P. principalele modificări aduse

sistemului naţional al achizițiilor publice, mai exact evaluarea documentaţiilor de atribuire de către

operatorii A.N.R.M.A.P., înainte de publicarea anunţului/invitaţiei de participare în S.E.A.P.

De asemenea, A.N.R.M.A.P. a transmis treisprezece comunicate de presă, care pot fi

consultate pe site-ul www.anrmap.ro, după cum urmează:

Doamna preşedinte Cristina Trăilă la conferinţa
de presă de la sediul Guvernului din 4 august

Doamna preşedinte Cristina Trăilă la conferinţa de presă

din 26 septembrie

http://www.anrmap.ro/

2011 RAPORTUL ANUAL DE ACTIVITATE

56

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

1. Comunicat referitor la întâlnirea reprezentanţilor instituţiilor din domeniul achiziţiilor publice

şi fondurilor structurale cu reprezentantul Comisiei Europene din data de 25 ianuarie

2011, organizată de către A.N.R.M.A.P.;

2. Comunicat de presă „A.N.R.M.A.P., partener în cadrul unui program de twinning în

Albania”, februarie 2011;

3. Comunicat de presă privind punerea la dispoziția opiniei publice, pe site-ul instituției, a

listei operatorilor economici cu cele mai multe contestații depuse la C.N.S.C. în anul 2010,

7 martie 2011;

4. Comunicat de presă referitor la Raportul de Activitate pe anul 2010 al A.N.R.M.A.P., 24

martie 2011;

5. Comunicat de presă referitor la protocolul interinstituţional între A.N.R.M.A.P. şi Agenția

Națională de Integritate, 1 aprilie 2011;

6. Comunicat de presă privind lansarea spre dezbatere publică a proiectului de Ordonanță

de urgență pentru transpunerea Directivei 2009/81/EC privind coordonarea procedurilor

privind atribuirea anumitor contracte de lucrări, de furnizare de bunuri și de prestare de

servicii în domeniile apărării și securităţii, 29 aprilie 2011;

7. Comunicat de presă privind cooperarea dintre A.N.R.M.A.P și Comisia pentru Achiziții

Publice din Albania, 29 iunie 2011;

8. Comunicat de presă privind „Referințele privitoare la domeniul achizițiilor publice din

cadrul Documentului Suport la Raportul anual al Comisiei Europene privind progresele

realizate de România în cadrul Mecanismului de Cooperare și Verificare în domeniul

justiției”, 20 iulie 2012;

9. Comunicat de presă privind promovarea unui act normativ în şedinţa de guvern, prin care

se reglementează întărirea componentei preventive în derularea procedurilor de achiziţie

publică ce implică atât fonduri bugetare naţionale, cât şi cele cu finanţare europeană, 4

august 2011;

10. Comunicat de presă referitor la noile reguli de lansare a procedurilor de achiziție publică în

S.E.A.P., 23 septembrie 2011;

11. Comunicat de presă referitor la verificarea documentațiilor de atribuire aferente

procedurilor de achiziție publică, având ca sursă de finanțare fonduri europene, 13

decembrie 2011;

12. Comunicat de presă cu privire la modificările legislației din domeniul achizițiilor publice

aduse de Legea nr. 279/2011, 14 decembrie 2011;

http://www.anrmap.ro/PDF/noutati/comunicate/Model%20contract%20servicii%20ANRMAP%2017mai.doc
http://www.anrmap.ro/PDF/noutati/comunicate/Model%20contract%20servicii%20ANRMAP%2017mai.doc
http://www.anrmap.ro/PDF/noutati/comunicate/Model%20contract%20servicii%20ANRMAP%2017mai.doc
http://www.anrmap.ro/PDF/noutati/comunicate/Model%20contract%20servicii%20ANRMAP%2017mai.doc

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

57

13. Comunicat de presă cu privire la funcţionarea mecanismului de verificare ex-ante și ex-

post al achizițiilor publice la nivelul A.N.R.M.A.P., 21 decembrie 2012.

Departamentul de Comunicare şi Relaţii Publice a contribuit la diverse acţiuni implicând

instituţia, printre care:

 Pe data de 25 ianuarie A.N.R.M.A.P. a organizat o întâlnire a reprezentanţilor instituţiilor

din domeniul achiziţiilor publice şi fondurilor structurale cu reprezentantul Comisiei

Europene, domnul Benoît Nadler (DG REGIO). Printre participanţii la reuniune s-au numărat

domnul Cătălin Vătafu – consilier al Prim-Ministrului, doamna Cristina Trăilă – preşedintele

A.N.R.M.A.P., domnul Bogdan Drăgoi, Secretar de Stat în Ministerul Finanţelor Publice,

domnul Ştefan Ciobanu – director general al Autorităţii pentru Coordonarea Instrumentelor

Structurale, domnul Bogdan Lehel-Lorand – preşedintele Consiliului Naţional de Soluţionare

a Contestaţiilor, doamna Constanţa Coman – director general al Unităţii pentru Coordonarea

şi Verificarea Achiziţiilor Publice, precum şi reprezentanţi ai Autorităţilor de Management şi

ai Autorităţii de Audit.

 Pe data de 10 februarie 2011, la Tirana, a avut loc Conferinţa de deschidere a proiectului

de twinning „Sprijin pentru întărirea sistemului de achiziţii publice, concesiuni şi licitaţii

electronice din Albania”. România a oferit, alături de Polonia, asistență tehnică în cadrul

programului de twinning, A.N.R.M.AP. fiind partener junior în cadrul acestui program (JPL).

La eveniment au fost prezenţi dna Klodiana Cankja, Director General al Agenţiei de Achiziţii

Publice din Albania, dl. Edmond Hoxha, Ministru Adjunct al Integrării Europene, dl. Ettore

Sequi, Ambasador, conducătorul Delegaţiei Uniunii Europene în Albania, dl. Jacek Sadowy,

Preşedintele Biroului de Achiziţii Publice din Polonia, Excelenţa Sa domnul Viorel Stănilă,

ambasadorul României în Albania, Excelenţa Sa doamna Irena Tatarzyńska, ambasadorul

Poloniei în Albania

Domnul Corneliu Burada la Conferinţa de deschidere a proiectului de twinning

2011 RAPORTUL ANUAL DE ACTIVITATE

58

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

 În cadrul unui eveniment desfăşurat pe data de 15 aprilie, A.N.R.M.A.P. a prezentat

stadiul elaborării modelelor de documentații de atribuire, realizate cu sprijinul Comisiei

Europene, a ministerelor de resort şi a asociațiilor profesionale. Evenimentul s-a bucurat

de participarea doamnei Angela Martinez-Sarasola, şeful de unitate pentru România din

cadrul DG REGIO (Comisia Europeană), a domnului Benoît Nadler (Comisia Europeană)

şi a domnului Cătălin Vătafu – consilier al Prim-Ministrului.

Cristina Trăilă, preşedintele A.N.R.M.A.P., Cătălin Vătafu, consilierul Prim-Ministrului, alături de

reprezentanţii DG REGIO Angela Martinez-Sarasola şi Benoît Nadler

 În luna iunie preşedintele A.N.R.M.A.P., dna Cristina Trăilă, a avut o întrevedere cu o

delegație a Băncii Mondiale formată din domnul Devesh C. Mishra, Regional Procurement

Manager pentru Europa și Asia Centrală, și domnul Nurul Alam, Senior Procurement

Specialist. Reprezentanții Băncii Mondiale s-au arătat interesați de sistemul de achiziții

publice din România, de modul în care funcționează și de eficiența legislației comunitare în

domeniu.

Departamentul de Comunicare şi Relaţii Publice din cadrul A.N.R.M.A.P. a elaborat periodic

un newsletter, InfoANRMAP, cu şase apariţii în anul 2011, 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, Public Procurement Network şi alte organizaţii

internaţionale. De asemenea, reprezentanţii D.C.R.P. au participat la reuniunile Comitetului de

coordonare a afacerilor europene din cadrul Departamentului pentru Afaceri Europene.

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

59

Pe parcursul anului 2011, în activitatea de monitorizare a presei scrise şi a altor mijloace de

informare în masă a fost elaborat un număr de 240 de ediţii a revistei presei, însemnând

aproximativ 1.500 de articole de presă.

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 2012

Departamentul de Comunicare şi Relaţii Publice are ca obiectiv general îndeplinirea atribuţiilor ce

îi revin în cadrul A.N.R.M.A.P., 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:

 Organizarea unui al doilea program „Caravana reformei achiziţiilor publice în contextul

absorbţiei fondurilor structurale”;

 Organizarea unui atelier de lucru adresat jurnaliştilor cu scopul de a-i familiariza cu

sistemul naţional de achiziţii publice;

 Crearea unui punct de lucru la nivel naţional care să menţină legătura cu serviciile

Comisiei Europene (DG MARKT, DG REGIO) în materie de achiziţii publice;

 Organizarea unei Școli de Vară a Achizitorilor;

 Refacerea site-ului instituției astfel încât să răspundă noilor cerințe de comunicare.

2011 RAPORTUL ANUAL DE ACTIVITATE

60

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

 1.4.3. Buget

Bugetul A.N.R.M.A.P. aferent anului 2011 a fost de 12.637.000 de lei şi a fost

distribuit după cum urmează:

 Prevedere bugetară pentru Cheltuieli curente: 12.522.000 de lei,

 din care:

- Cheltuieli de personal: 5.468.000 de lei.

- Bunuri şi servicii: 1.750.000 de lei.

 Prevedere bugetară pentru Cheltuieli de capital: 115.000 lei.

În Anexa nr. 5 este prezentat bugetul A.N.R.M.A.P. aferent anului 2011 defalcat.

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

2011 în baza procedurilor de achiziţii publice.

 ~ Capitolul 2 ~

Dinamica Indicatorilor Specifici Sistemului Naţional al

Achiziţiilor Publice, în perioada 2007-2011

Număr autorităţi contractante şi operatori economici, înscrişi în S.E.A.P.

Actorii pieţei de

achiziţii publice

2007 2008 2009 2010 2011

Număr autorităţi

contractante înscrise

în S.E.A.P.

9.256 11.187 11.551 12.272 12.903

Număr operatori

economici înscrişi în

S.E.A.P.

9.433 13.140 21.978 30.751 37.892

2011 RAPORTUL ANUAL DE ACTIVITATE

62

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

Număr documentaţii de atribuire evaluate de A.N.R.M.A.P. în 2011

Perioada
evaluării

Nr. documentaţii de
atribuire transmise
spre evaluare la
A.N.R.M.A.P.

Nr. documentaţii
de atribuire
evaluate de
A.N.R.M.A.P.

Din care:
Nr. documentaţii de
atribuire evaluate,
cu finanţare din
fonduri europene

Din care:
Nr. documentaţii
de atribuire
respinse de
A.N.R.M.A.P.

Din care:
Nr. documentaţii de
atribuire respinse,
cu finanţare din
fonduri europene

Oct. 2011 4.562 1.662 235 1.295 175

Nov. 2011 3.928 3.518 475 2.381 326

Dec. 2011 2.761 4.760 918 3.186 631

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

63

Număr anunţuri / invitaţii verificate de A.N.R.M.A.P. în anul 2011

Număr anunţuri de intenţie publicate în S.E.A.P. în intervalul 2007-2011

2007 2008 2009 2010 2011

5600 3620 2956 1767 1191

Din care: Număr anunţuri de intenţie publicate în J.O.U.E. în intervalul 2007-2011

2007 2008 2009 2010 2011

1310 1333 1374 1038 827

Număr invitaţii de participare publicate în S.E.A.P. în intervalul 2007-2011

2007 2008 2009 2010 2011

110.058 80.336 47.691 37.341 24.283

2011 RAPORTUL ANUAL DE ACTIVITATE

64

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

Număr anunţuri de participare publicate în S.E.A.P. în intervalul 2007-2011

28.743 20.510 13.488 13.159 9.826

Din care: Număr anunţuri de participare publicate în J.O.U.E. în intervalul 2007-2011

5.630 5.458 3.878 3.697 3.969

Număr anunţuri de atribuire publicate în S.E.A.P. în intervalul 2007-2011

2007 2008 2009 2010 2011

18.509 27.570 20.518 18.686 15.463

Din care: Număr anunţuri de atribuire publicate în J.O.U.E. în intervalul 2007-2011

2007 2008 2009 2010 2011

2.678 4.916 3.621 3.426 3.994

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

65

Număr anunţuri de atribuire pentru invitaţii de participare publicate în S.E.A.P. în intervalul

2007-2011

2007 2008 2009 2010 2011

2.459 55.072 40.571 27.263 21.047

Număr anunţuri tip erată publicate în S.E.A.P. în intervalul 2007-2011

2007 2008 2009 2010 2011

210 6.912 3.740 2.530 2.220

Din care: Număr anunţuri tip erată publicate în J.O.U.E. în intervalul 2007-2011

2007 2008 2009 2010 2011

0 1.734 1.858 1.424 1.467

2011 RAPORTUL ANUAL DE ACTIVITATE

66

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

Tipuri de proceduri iniţiate în intervalul 2007-2011

Tipul procedurii de atribuire
2007 2008 2009 2010

2011

Cerere de oferte 110.058 80.336 47.691 37.341 24.283

Din care:

offline 88.983 66.320 34.486 25.709 18,839

online 21.075 14.016 13.205 11.632 5,444

% din total proceduri 19,15 17,45 27,69 31,15 22,42

Cu fază finală de licitaţie electronică 303 1.730 4.643 6.304 4.987

% din total proceduri 0,275 2,15 9,74 16,88 20,54

Licitaţie deschisă 27.672 19.770 12.811 12.267 9.095

Din care:

offline 27.672 19.252 11.774 10.460 7.243

online 0 518 1.037 1.807 1.852

% din total proceduri 0 2,62 8,09 14,73 20,36

Cu faza finală de licitaţie electronică 130 843 1.994 3.307 2.535

% din total proceduri 0,47 4,26 15,56 26,96 27,87

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

67

Licitaţie restrânsă 87 45 62 79 87

Din care:

offline 87 45 62 79 87

online x x x x x

% din total proceduri 0 0 0 0 0

Cu fază finală de licitaţie electronică 1 x 7 5 2

% din total proceduri 0,11 0 11,3 6,3 2,3

Licitaţie restrânsă accelerată 174 33 98 160 120

Din care:

offline 174 32 94 146 111

online x 1 4 14 9

% din total proceduri 0 3,03 4,08 8,75 7,5

Cu fază finală de licitaţie electronică 2 2 15 21 30

% din total proceduri 1,15 6,06 15,31 13,13 25,00

Negociere 656 513 438 561 442

Din care:

offline 656 513 438 561 442

online x x x x x

% din total proceduri 0 0 0 0 0

2011 RAPORTUL ANUAL DE ACTIVITATE

68

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

Cu fază finală de licitaţie electronică x 9 51 130 95

Negociere accelerată 129 136 74 76 44

Din care:

offline 129 136 74 76 44

online x x x x x

% din total proceduri 0 0 0 0 0

Cu fază finală de licitaţie electronică 1 1 3 3 2

% din total proceduri 0,78 0,74 4,05 3,95 4,55

Dialog competitiv 25 13 5 16 30

Din care:

offline 25 13 5 16 30

online x x x x x

% din total proceduri 0 0 0 0 0

Cu fază finală de licitaţie electronică
1 1 x 1

2

% din total proceduri 4,00 7,7 0 6,25 6,66

Număr cumpărări directe online atribuite 38.714 122.279 411.287 794.095 972.300

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

69

Valoare cumpărări directe online atribuite (mil. RON) 46,40 153,52 15468,10 2853,07 3229,37

Echivalent euro 12,85 38,52 3881,39 660,48 762,02

Curs mediu anual 3.6102 3.9852 3.9852 4.3197 4.2379

Numărul şi valoarea contractelor atribuite în fiecare an al intervalului 2007-2011

 2007 2008 2009 2010 2011

 Număr

contr.

atrib.

Val. contr.

atrib. (mil.

lei)

Număr

contr.

atrib.

Val. contr.

atrib. (mil.

lei)

Număr

contr.

atrib.

Val. contr.

atrib. (mil.

lei)

Număr

contr.

atrib.

Val. contr.

atrib. (mil.

lei)

Număr

contr.

atrib.

Val. contr.

atrib. (mil.

lei)

Total nr. contracte şi

val. atribuită pe fiecare

an

34.232 22.329,35 118.553 53.459,10 103.798 46.980,15 88.007 43.354,75 74.843 59.095,60

Valoare medie pe

contract

 0,652 0,451 0,453 0,493 0,790

2011 RAPORTUL ANUAL DE ACTIVITATE

70

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

Din care:

Nr. contracte și val.

atribuite ca urmare a

procedurii de cerere de

oferte/invitaţii de

participare

3.082 266,26 70.798 7.363,63 64.876 7.166,24 50.725 4.849,46 36.835 7.185,52

% 9,00 1,20 59,72 13,77 62,50 15,25 57,64 11,19 49,22 12,16

Valoare medie pe

contract

 0,108 0,134 0,177 0,096 0,195

Nr contracte și val.

atribuite ca urmare

anunţurilor de

participare

31.150 22.063,09 47.755 46.095,47 38.922 39.813,91 37.282 38.505,29 38.008 51.910,08

% 91,00 98,80 40,28 86,23 37,50 84,75 42,36 88,81 50,78 87,84

Valoare medie pe

contract

Din care:

Nr contracte și val.

atribuite prin

procedura de

negociere fără

publicarea unui anunţ

de participare

5.906 3.182,97 13.113 6.114,10 13.789 5.007,38 11.053 5.762,53 8.324 5.286,41

% 17,25 14,25 11,06 11,44 13,28 10,66 12,56 13,29 11,12 8,95

Valoare medie pe

contract

 0,539 0,466 0,363 0,521 0,635

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

71

Număr contracte

atribuite pe Anexa 2B

42 12,37 1.446 1.009,38 911 795,42 972 530,50 971 753,28

% 0,13 0,05 1,22 1,89 0,8 1,70 1,10 1,22 1,3 1,27

Valoare medie pe

contract

 0,295 0,698 0,873 0,546 0,776

Fluxul atribuirii contractelor în intervalul 2007-2011

Anul Cereri de oferte iniţiate prin invitaţii de participare Proceduri de atribuire a contractelor iniţiate prin anunţuri de participare

 Invitaţii de

participare

Anunţuri

de

atribuire

Nr.

contracte

atribuite

Val.

contracte

atribuite

Anunţuri de

participare

Erate Anunţuri

de

atribuire

Nr. şi val. contracte atribuite

Total

Contracte

Val.

contracte

atribuite

Din care nr. contracte

atribuite prin negociere

fără publicarea

prealabilă a unui anunț

de participare

Din care nr. contracte

aferente unor

modalități de

achiziție aferente

serviciilor din Anexa

2B

2007 110.058 2.459 3.082 266,26 28.743 210 18.509 1.150 22.063,09 5.906 42

2008 80.336 55.072 70.798 7.363,63 20.510 6.912 7.570 47.755 46.095,47 13.113 1.446

2009 47.691 40.571 64.876 7.166,24 13.488 3.740 20.518 38.922 39.813,91 13.789 911

2010 37.341 27.263 50.725 4.849,46 13.159 2.530 18.686 37.282 38.505,29 11.053 972

2011 RAPORTUL ANUAL DE ACTIVITATE

72

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

2011 24.283 21.047 36.835 7.185,52 9.869 2.220 15.463 38.008 51.910,08 8.324 971

Total 299.709 146.412 226.316 26.831,11 85.769 15.612 100.746 193.117 198.387,84 52.185 4.342

Număr contracte şi valori atribuite în intervalul 2007-2011 (pe tipuri de contracte)

Anul

Procedura de

atribuire

Furnizare Servicii Lucrări

Nr. contracte Valoare (mil. Lei)

Nr. contracte Valoare mil.lei Nr. contracte Valoare mil.lei

2007 21.040 5.680,10 7.213 3.568,53 5.979 13.080,72

Valoare medie pe

contract

 0,270 0,495 2,180

2008 77.128 15.591,81 22.184 12.932,02 19.241 24.935,27

Valoare medie pe

contract

 0,202 0,583 1,290

2009 71.607 10.299,03 18.492 10.882,88 13.699 25.798,23

Valoare medie pe

contract

 0,144 0,586 1,883

2010 62.641 11.295,51 15.178 9.870,91 10.188 22.188,32

Valoare medie pe 0,180 0,650 2,178

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

73

contract

2011 53.246 12.978,97 13.002 11.772,97 8.595 34.343,66

Valoare medie pe

contract

 0,244 0,905 3,990

Achiziţiile publice pentru care s-a asigurat transparenţa prin S.E.A.P. raportate la PIB

 2007 2008 2009 2010 2011

Produsul intern brut al României - miliarde lei 404,7 503,9 491,3 513,6 578,6

Valoare contracte atribuite - miliarde lei 22,3 53,5 47,0 43,4 59,1

Valoare cumpărări directe online atribuite prin catalog electronic – SEAP – miliarde lei 0,05 0,2 15,5 2,9 3,2

Valoarea totală a achiziţiilor publicate în SEAP - miliarde lei 22,35 53,7 62,5 46,3 62,3

% 5,5% 10,7% 12,7% 9,0% 10,77%

2011 RAPORTUL ANUAL DE ACTIVITATE

74

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

În cele ce urmează sunt prezentate anexele la prezentul raport de activitate:

Anexa nr.

1. Structura organizatorică a A.N.R.M.A.P. şi personalul aferent acesteia

2. Statul de funcţii al A.N.R.M.A.P. la 31 decembrie 2011

3. Situaţia privind participările la programe de perfecţionare profesională

4. Graficul şi obiectivele deplasărilor în străinătate pe anul 2011

5. Bugetul aferent anului 2011

6. Contracte aflate în derulare pe anul 2011 în baza procedurilor de achiziţii

publice

7. Situaţia privind sancţiunile contravenţionale aplicate de către A.N.R.M.A.P. în

cursul anului 2011

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

ANEXE

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

75

Structura organizatorică a A.N.R.M.A.P. la 31 decembrie 2011

ANEXA 1

2011 RAPORTUL ANUAL DE ACTIVITATE

76

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

Statul de funcţii al A.N.R.M.A.P. la 31 decembrie 2011

ANEXA 2

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

77

Nr.

crt.

Vacant /

Ocupat

Funcţia publică

C
la

s
a

G
ra

d
 p

ro
fe

s
io

n
a
l

Clasa de

salarizare

N
iv

e
lu

l
s
tu

d
ii
lo

r

Funcţie contractuală

T
re

a
p

ta
 p

ro
fe

s
io

n
a
lă

Gradaţia

de

vechime

Nivelul

studiilor

Demnitar /

Înalt

funcţionar

public

de

conducere

de

execuţie

/ niv.

salariz.

pt.

cond.

Gradaţia

de

vechime

Gradul
de

conducere
de execuţie

1 OCUPAT

Preşedinte

(Secretar de

stat) S 103

S

2 OCUPAT

Vicepreşedinte

(Subsecretar

de stat) S 100

S

SECRETAR

GENERAL

3 OCUPAT

Secretar

general 92

II S

CABINET PREŞEDINTE

4 OCUPAT 79

director de

cabinet consilier S

 RAPORTUL ANUAL DE ACTIVITATE 2011

78

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

5 OCUPAT

consilier

personal S

6 OCUPAT 48

asistent de

cabinet S

7 OCUPAT 25

curier

personal M

DEPARTAMENTUL DE COMUNICARE ŞI RELAŢII PUBLICE

 DIRECTOR

8 OCUPAT 86

II director consilier 1A S

9

TEMPORAR

OCUPAT 63

consilier

pentru

afaceri

europene S

10 VACANT consilier 1A S

11

TEMPORAR

VACANT 66

 consilier 1A 2 S

SERVICIUL JURIDIC

 ŞEF

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

79

SERVICIU

12 OCUPAT
Sef

serviciu

consilier

juridic
I superior 84 II S

13

OCUPAT

 consilier

juridic

I superior 70 3 S

14

OCUPAT

 consilier

juridic

I principal 52 2 S

15

VACANT

 consilier

juridic

I debutant S

16

OCUPAT

 consilier

juridic

I superior 68 3 S

17

VACANT

 consilier

juridic

I principal S

18

VACANT

 consilier

juridic

I debutant S

19

VACANT

 consilier

juridic

I principal S

DIRECŢIA GENERALĂ SUPRAVEGHERE ŞI EVALUARE EX POST

 DIRECTOR GENERAL

 20 OCUPAT

Director

General consilier I superior 90

 II S

 DIRECŢIA SUPRAVEGHERE ŞI VERIFICARE EX-POST

 RAPORTUL ANUAL DE ACTIVITATE 2011

80

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

 DIRECTOR

21 OCUPAT Director consilier S superior 88

II S

SERVICIUL SUPRAVEGHERE EX-POST

22

TEMPORAR

OCUPAT

Sef

Serviciu

consilier

I superior II S

23

OCUPAT

consilier

I superior 70 3 S

24

OCUPAT

expert

I principal 54 3 S

25

TEMPORAR

VACANT

consilier

I superior 72 5 S

26

TEMPORAR

OCUPAT

expert

I principal 56 5 S

27

OCUPAT

consilier

I superior 72 5 S

28

 OCUPAT

consilier

I superior 72 5 S

29

VACANT

 consilier I superior

30 OCUPAT consilier I principal 54 3 S

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

81

31 OCUPAT consilier I principal 56 5 S

32 OCUPAT consilier I debutant 24 S

SERVICIUL SUPRAVEGHERE EX-POST INSTRUMENTE STRUCTURALE

33 TEMPORAR

OCUPAT

 Sef

Serviciu

consilier I superior II S

34 TEPORAR

VACANT

 consilier

juridic

I principal 56 5 S

35 OCUPAT expert I principal 50 1 S

36 OCUPAT consilier I superior 72 5 S

37 OCUPAT consilier I superior 72 5 S

38 OCUPAT expert I superior 71 4 S

39 OCUPAT expert I superior 70 3 S

40 OCUPAT consilier I superior 72 5 S

41 OCUPAT consilier I superior 72 5 S

42 OCUPAT expert I principal 52 2 S

43 OCUPAT consilier I superior 70 3 S

44 OCUPAT expert I superior 72 5 S

45 OCUPAT consilier I superior 72 5 S

46 OCUPAT expert I superior 70 3 S

COMPARTIMENTUL DE EVALUARE

 RAPORTUL ANUAL DE ACTIVITATE 2011

82

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

47 VACANT consilier I superior

48 VACANT consilier I principal

DIRECȚIA DE MONITORIZARE , STATISTICĂ ŞI FORMARE PROFESIONALĂ

 DIRECTOR GENERAL

49 OCUPAT

Director

General consilier I superior 90

II S

 DIRECȚIA DE MONITORIZARE ŞI STATISTICĂ

50

OCUPAT

Director

consilier

I

superior

88

II

S

51

OCUPAT

 consilier

juridic

I superior 70 3 S

52

VACANT

 consilier

juridic

I principal S

53

VACANT

 consilier I principal S

54

OCUPAT

 consilier I superior 70 3 S

55

OCUPAT

 expert I principal 56 5 S

56

OCUPAT

 consilier I superior 71 4 S

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

83

57

VACANT

 consilier I principal S

58

TEPORAR

VACANT

 expert I asistent 45 1 S

59

OCUPAT

 consilier I asistent 47 2 S

60 OCUPAT consilier I asistent 42 S

61 OCUPAT consilier I principal 55 4 S

62 VACANT consilier I debutant

63 VACANT consilier I superior 70 3 S

64 OCUPAT consilier I superior

65 OCUPAT consilier I superior 72 5 S

DIRECȚIA DE ANALIZĂ ŞI FORMARE PROFESIONALĂ

66

TEPORAR

VACANT

Director

consilier

I

superior

88

II

S

67 OCUPAT referent III superior 42 5 M

68 VACANT consilier I principal S

69 VACANT expert I asistent

70 VACANT expert I asistent S

71 VACANT expert I asistent

72 OCUPAT expert I asistent 42 S

 RAPORTUL ANUAL DE ACTIVITATE 2011

84

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

73 OCUPAT expert I asistent 47 2 S

74 OCUPAT consilier I superior 71 4

75 OCUPAT consilier I superior 72 5 S

76 VACANT consilier I superior

77 VACANT consilier I superior

78 OCUPAT consilier I asistent 42 S

79 OCUPAT expert I principal 52 2 S

80 OCUPAT expert I superior 70 3 S

81 VACANT consilier I debutant

DIRECŢIA GENERALĂ REGLEMENTARE ŞI EVALUARE EX-

ANTE

DIRECTOR

GENERAL

82 OCUPAT

Director

General consilier S superior 90

II S

DIRECŢIA EVALUARE EX-ANTE

83

OCUPAT Director consilier I superior 88 2 II

S

SERVICIUL EVALUARE EX-ANTE

84 TEMPORAR

OCUPAT

 Sef

Serviciu

consilier I superior II S

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

85

85 TEPORAR

VACANT

 expert I asistent 51 5 S

86 TEMPORAR

OCUPAT

 expert I principal 52 2 S

87 OCUPAT consilier I asistent 45 1 S

88 OCUPAT consilier I superior 72 5 S

89 OCUPAT expert I principal 52 2 S

90 OCUPAT consilier I superior 72 5 S

91 VACANT consilier I superior

92 OCUPAT consilier I asistent 45 1 S

93 OCUPAT consilier I superior 72 5 S

94 OCUPAT consilier I asistent 47 2 S

95 OCUPAT consilier I asistent 45 1 S

96 OCUPAT expert I principal 54 3 S

97 TEMPORAR

OCUPAT

 consilier IA

SERVICIUL EVALUARE EX-ANTE INSTRUMENTE

STRUCTURALE

98 TEMPORAR

OCUPAT

 Sef

Serviciu

consilier I superior II S

99 OCUPAT consilier I superior 72 5 S

100 OCUPAT 68 Consilier IA 3 S

 RAPORTUL ANUAL DE ACTIVITATE 2011

86

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

101 OCUPAT consilier I superior 72 5 S

102 OCUPAT expert I superior 70 3 S

103 OCUPAT consilier

juridic

I principal 52 2 S

104 OCUPAT consilier I superior 71 4 S

105 OCUPAT consilier I superior 72 5 S

106 OCUPAT consilier I superior 72 5 S

107 OCUPAT expert I principal 54 3 S

108 OCUPAT expert I principal 52 2 S

109 OCUPAT expert I superior 71 4 S

110 TEPORAR

VACANT

 consilier I superior 71 4 S

111 TEMPORAR

OCUPAT

 expert I asistent 42 S

112 OCUPAT consilier I superior 70 3 S

113 TEMPORAR consilier IA S

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

87

VACANT

114 OCUPAT expert I principal 52 2 S

115 OCUPAT 66 consilier IA 2 S

116 OCUPAT expert I superior 72 5 S

DIRECŢIA DE REGLEMENTARE ŞI ASISTENŢĂ TEHNICĂ

117 TEMPORAR

OCUPAT

 Director consilier I superior II S

SERVICIUL REGLEMENTARE

118 TEMPORAR

OCUPAT

 Sef

Serviciu

consilier I superior II S

119 TEMPORAR

VACANT

 expert I superior 70 3 S

120 OCUPAT consilier I superior 70 3 S

121 OCUPAT consilier

juridic

I principal 52 2 S

122 TEMPORAR

VACANT

 consilier I superior 68 2 S

123 VACANT consilier I principal S

124 OCUPAT expert I principal 52 2 S

125 OCUPAT consilier

juridic

I superior 68 2 S

126 OCUPAT consilier I principal 52 2 S

 RAPORTUL ANUAL DE ACTIVITATE 2011

88

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

juridic

COMPARTIMENTUL DE ASISTENŢĂ TEHNICĂ

127 VACANT expert I principal S

128 OCUPAT 47 referent IA 2 SSD

129 OCUPAT consilier I superior 70 3 S

130 OCUPAT 66 consilier IA 2 S

131 VACANT expert I principal S

132 TEMPORAR

VACANT

 consilier I superior 70 3 S

133 OCUPAT consilier I principal

DIRECŢIA ECONOMICA, ADMINISTRATIVA SI ACHIZIŢII

PUBLICE

 DIRECTOR

134 OCUPAT Director consilier I superior 88

II S

 COMPARTIMENTUL FINANCIAR - CONTABILITATE

135 OCUPAT 70 consilier IA 2 S

136 TEMPORAR

VACANT

 66 consilier IA 2 S

137 OCUPAT 66 consilier IA 2 S

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

89

138 OCUPAT 68 consilier IA 3 S

139 OCUPAT consilier IA

140 OCUPAT referent III superior 42 5 M

141 OCUPAT referent III superior 42 5 M

142 OCUPAT 69 consilier IA 4 S

SERVICIUL ADMINISTRATIV

ŞEF

SERVICIU

143 OCUPAT 82 II şef serviciu S

144 OCUPAT 24 Şofer I 5 M

145 OCUPAT 23 Şofer I 4 G,M

146 OCUPAT 24 Şofer I 5 M

147 OCUPAT 23 Şofer I 4 M

148 OCUPAT 61 consilier IA S

149 OCUPAT 66 consilier IA 2 S

150 OCUPAT consilier IA S

COMPARTIMENTUL ACHIZIŢII PUBLICE

151

OCUPAT

68

consilier

IA

3

S

COMPARTIMENTUL RESURSE UMANE ŞI REGISTRATURA

 RAPORTUL ANUAL DE ACTIVITATE 2011

90

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

152 OCUPAT consilier

juridic

I principal 52 2 S

153 OCUPAT 66 consilier IA 2 S

154 OCUPAT consilier I superior 70 3 S

155 VACANT consilier I asistent

156 OCUPAT referent IA

COMPARTIMENTUL AUDIT PUBLIC INTERN

157 OCUPAT auditor I superior S

158 VACANT auditor I superior S

 NR. TOTAL FUNCŢII PUBLICE 125

Nr. ÎNALŢI FUNCŢIONARI

PUBLICI
1

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

91

……..

NR. FUNCŢII PUBLICE DE

CONDUCERE
15

NR. FUNCŢII PUBLICE DE

EXECUŢIE
109

NR FUNCŢII

CONTRACTUALE DE

CONDUCERE

2

NR FUNCŢII

CONTRACTUALE DE

EXECUŢIE

29

NR. FUNCŢII DE

DEMNITATE PUBLICĂ
2

NR. TOTAL POSTURI ÎN

INSTITUŢIE
158

 RAPORTUL ANUAL DE ACTIVITATE 2011

92

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

Situaţia privind participările la programe

de perfecţionare profesională

Tabelul nr. 3 – Programele de perfecţionare profesională urmate de angajaţii A.N.R.M.A.P.

Nr.

crt.

Perioada cursurilor

(anul 2011)
Cursul Organizator Locaţia

Nr.

parti-

cipanţi

1 În cursul anului 2011 Managementul Afacerilor Publice SNSPA - Fac. Administrație Publică Bucureşti 1

2 Ianuarie 2011 Curs Formare Profesională - Formator cod COR 241205 Dotis Training SRL Bucureşti 11

3 Februarie - Aprilie 2011 Curs pregătire profesională - Inițiere în Arhivistică Academia de Poliție "Alexandru I.

Cuza"

Bucureşti 2

4 07-11.03.2011 Curs Expert Accesare Fonduri Structurale şi de Coeziune Europene Institutul European din România Bucureşti 1

5 30.05.2011 Curs pregătire profesională "Cooperare interdepartamentală la nivelul

instituţiei"

PFA Sincu Mihaela Bucureşti 65

6 Septembrie 2011 S.R.I.- Curs CNI 2011 Serviciul Român de Informaţii -

UM0418

Bucureşti 1

7 1 octombrie 2011 Program de specializare pentru ocupaţia de expert achiziţii publice Ministerul Muncii, Familiei şi

Protecţiei Sociale - CNFPA

Bucureşti 79

8 11-13.11.2011 Curs Audit Intern -"Conceptele, metodologia si practica auditului intern" KSC Training SRL Sinaia 1

9 25-27.11.2011 Curs Achiziţii Publice -"Documentaţia de atribuire" Omniatest Plus SRL Predeal 9

ANEXA NR. 3

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

93

ANEXA NR. 4

Graficul şi obiectivele deplasărilor în străinătate pe anul 2011

Nr.

crt.

Perioada

deplasării

(anul 2011)

Destinaţia Obiectivul deplasării
Nr.

participanţi

1 24-25.01.2011 Bruxelles, Belgia Reuniunea cu Comisia pe tema Legii 178/2010 privind parteneriatul public privat 1

2 02-04.02.2011 Bruxelles, Belgia Reuniunea anuală a autorităţilor de management din România cu serviciile Comisiei 2

3 13-18.02.2011 Oslo, Norvegia
Vizita de studiu în domeniul achiziţiilor publice ecologice ECOEMERGE , vizând un transfer de experienţă

dinspre Norvegia în Romania în acest domeniu
1

4 09-11.03.2011 Bruxelles, Belgia Întâlnirea grupului de lucru e-Procurement, întâlnirea Advisory Committee on Public Contracts 2

5
28.02-

02.03.2011
Bruxelles, Belgia A X-a întâlnire a grupului tehnic de lucru privind licitarea certificatelor de emisii de gaze cu efect de seră 1

6 10-11.03.2011 Bruxelles, Belgia
Întâlnirea bilaterală cu Comisia (DG MARKT) privind transpunerea Directivei 2009/81/EC şi aspectele legate

de operaţiunile compensatorii (offset)
1

7 23-25.03.2011 Bruxelles, Belgia Întâlnirea grupului de lucru pe probleme de achiziţii publice cu impact economic si statistic 2

8 06-09.04.2011 Florenţa, Italia Conferinţa europeană „Facilitation of Energy Services and the ESCO market in Europe” 1

9 11-12.04.2011
Budapesta,

Ungaria

Evenimentul la nivel înalt pe tema achiziţiilor publice înainte de comercializare, organizat de Comisia

Europeană
1

10 11-12.05.2011 Bruxelles, Belgia Întâlnirea Advisory Committee on Public Contracts 2

11 18-19.05.2011 Bruxelles, Belgia Reuniunea tehnică a DG MARKT cu autorităţile române pe tema parteneriatului public-privat 1

12 23-24.05.2011 Bruxelles, Belgia Conferinţa la nivel înalt privind piaţa echipamentelor de apărare 2

ANEXA NR. 4

 RAPORTUL ANUAL DE ACTIVITATE 2011

94

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

13 10-11.05.2011 Bruxelles, Belgia
Seminarul la nivel înalt organizat de Agenţia Europeană de Apărare referitor la scopul aplicării articolului

346 din Tratatul privind funcţionarea Uniunii Europene
1

14 22-24.06.2011
Berlin,

Germania
Conferinţa de încheiere şi de concluzii ale proiectului ECORails 1

15 29-30.06.2011 Bruxelles, Belgia Conferinţa Comisiei Europene pe tema reformei în achiziiţii publice 1

16 11-12.07.2011 Bruxelles, Belgia
Cea de-a XIII a întâlnire a grupului tehnic de lucru privind licitarea certificatelor de emisii de gaze cu efect de

seră
1

17 06-07.07.2011 Bruxelles, Belgia Întâlnirea Advisory Committee on Public Contracts 2

18 21-22.09.2011 Bruxelles, Belgia Întâlnirea Advisory Committee on Public Contracts 2

19 28-29.09.2011 Bruxelles, Belgia Întâlnirea grupului de lucru e-Procurement 2

20 14-16.09.2011 Bruxelles, Belgia A XV-a întâlnire a grupului tehnic de lucru privind licitarea certificatelor de emisii de gaze cu efect de seră 2

21 26-28.09.2011 Bruxelles, Belgia Reuniunea tehnică a autorităţilor române cu Comisia Europeană pe tema parteneriatului public-privat 1

22 19-21.10.2011 Bruxelles, Belgia A XVI-a întâlnire a grupului tehnic de lucru privind licitarea certificatelor de emisii de gaze cu efect de seră 1

23 20-21.11.2011 Bruxelles, Belgia Întâlnirea grupului de lucru pe probleme de achiziţii publice cu impact economic si statistic 1

24 08-11.11.2011 Bruxelles, Belgia A XVII-a întâlnire a grupului tehnic de lucru privind licitarea certificatelor de emisii de gaze cu efect de seră 1

25
28.11-

01.12.2011
Bruxelles, Belgia A XVIII-a întâlnire a grupului tehnic de lucru privind licitarea certificatelor de emisii de gaze cu efect de seră 1

26 07-08.11.2011 Bruxelles, Belgia
Șase sesiuni de informare pe tema ghidului recent lansat “Buying Social – A Guide to taking account of

Social considerations in Public Procurement”
1

27 07-08.12.2011 Bruxelles, Belgia Întâlnirea Advisory Committee on Public Contracts 2

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

95

28 11-13.12.2011 Bruxelles, Belgia
Întâlnirea grupului de dezbateri pe probleme de achiziţii publice din domeniul tehnologiei comunicaţiilor şi

informaţiei
1

29 14-17.12.2011 Bruxelles, Belgia A XIX-a întâlnire a grupului tehnic de lucru privind licitarea certificatelor de emisii de gaze cu efect de seră 1

 RAPORTUL ANUAL DE ACTIVITATE 2011

96

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

97

BUGETUL AFERENT ANULUI 2011

Denumire indicator Cod
Buget

definitiv la
31.12.2011

VENITURI PROPRII - TOTAL VENITURI 000110 12.637,00

I. VENITURI CURENTE 000210 280,00

C. VENITURI NEFISCALE 29.00.10 280,00

C2. VÂNZĂRI DE BUNURI ȘI SERVICII 330010 280,00

VENITURI DIN PRESTĂRI DE SERVICII ȘI ALTE ACTIVITĂȚI 33.10 280,00

VENITURI DIN PRESTĂRI DE SERVICII 33.10.08 280,00

Titlul IV. SUBVENȚII 43 12.357,00

SUBVENȚII DE LA ALTE ADMINISTRAȚII 43.10 12.357,00

Subvenţii pentru instituţii publice 43.10.09 12.357,00

VENITURI PROPRII - TOTAL CHELTUIELI 50.10 12.637,00

CHELTUIELI CURENTE 01 12.522,00

TITLUL I - CHELTUIELI DE PERSONAL 10 5.468,00

TITLUL II - BUNURI ȘI SERVICII 20 1.750,00

TITLUL VIII - PROGRAME CU FINANȚARE DIN FONDURI EXTERNE
NERAMBURSABILE (FEN) POSTADERARE 56 5.304

CHELTUIELI DE CAPITAL 70 115,00

Autorităţi publice şi acţiuni externe 5110 12.637,00

CHELTUIELI CURENTE 01 12.522,00

TITLUL I - CHELTUIELI DE PERSONAL 10 5.468,00

Cheltuieli salariale în bani 10.01 4.332,00

Salarii de bază 10.01.01 3.922,00

Alte sporuri 10.01.06 261,00

Indemnizații plătite unor persoane din afara unităţii 10.01.12 1,00

Indemnizații de delegare 10.01.13 25,00

Alocaţii pentru locuinţe 10.01.16 4,00

Alte drepturi salariale în bani 10.01.30 119,00

Cheltuieli salariale în natură 10.02 11,00

Locuinţă de serviciu folosită de salariat și familia sa 10.02.04 11,00

ANEXA NR. 5

 RAPORTUL ANUAL DE ACTIVITATE 2011

98

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

Contribuţii 10.03 1.125,00

 Contribuţii de asigurări sociale de stat 10.03.01 879,00

 Contribuţii de asigurări de şomaj 10.03.02 22,00

 Contribuţii de asigurări sociale de sănătate 10.03.03 222,00

 Contribuţii de asigurări pentru accidente de muncă şi boli
profesionale 10.03.04 2,00

Contribuţii pentru concedii şi indemnizaţii 10.03.06 0,00

BUNURI ȘI SERVICII 20 1.750,00

 Bunuri și servicii 20.01 941,00

 Furnituri de birou 20.01.01 42,00

 Materiale pentru curăţenie 20.01.02 10,00

 Încălzit, iluminat şi forță motrice 20.01.03 102,00

 Apa, canal și salubrizare 20.01.04 12,00

 Carburanți și lubrifianţi 20.01.05 79,00

 Piese de schimb 20.01.06 50,00

 Poştă, telecomunicaţii, radio, tv, internet 20.01.08 217,00

 Materiale şi prestări servicii cu caracter funcţional 20.01.09 226,00

 Alte bunuri şi servicii pentru întreținere şi funcţionare 20.01.30 203,00

Bunuri de natura obiectelor de inventar 20.05 110,00

 Alte bunuri de natura obiectelor de inventar 20.05.30 110,00

Deplasări, detaşări, trasferări 20.06 315,00

 Deplasări interne, detaşări, transferări 20.06.01 190,00

 Deplasări în străinătate 20.06.02 125,00

Cărţi, publicaţii şi materiale documentare 20.11 4,00

Pregătire profesională 20.13 22,00

Protecţia muncii 20.14 24,00

Alte cheltuieli 20.30 334,00

 Protocol și reprezentare 20.30.02 17,00

 Chirii 20.30.04 124,00

 Alte cheltuieli cu bunuri și servicii 20.30.30 193,00

TITLUL VIII - PROGRAME CU FINANȚARE DIN FONDURI
EXTERNE NERAMBURSABILE (FEN) POSTADERARE 56 5.304

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

99

Programe din FEDR 56.01 5.304

CHELTUIELI DE CAPITAL 70
115,00

 Titlul XII. ACTIVE NEFINANCIARE 71
115,00

 Active fixe(inclusiv reparaţii capitale) 71.01 115,00

 Maşini, echipamente şi mijloace de transport 71.01.02 83,00

 Mobilier, aparatura birotică și alte active corporale 71.01.03 32,00

 Autorităţi executive și legislative 511001 12.637,00

Autorităţi executive 511003 12.637,00

 RAPORTUL ANUAL DE ACTIVITATE 2011

100

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

101

ANEXA NR. 6

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 România SA acord cadru
servicii telefonie

mobilă
2008 48 luni 132.281,96 620.000,00

2 OMV Petrom acord cadru furnizare combustibil 2009 48 luni 66.251,38
min. 20.746 lei - max.

392.832 lei

3 Danco Pro Communication acord cadru

transport aerian

ocazional internaţional

2009 48 luni

35.525,11

Raportată în funcţie de
invitaţiile de participare

4 Perfect Tour acord cadru 0,00

5 Dal Travel acord cadru 6.154,15

6 Alto Tours ING
Development

acord cadru 9.575,86

7 Gama Proconsult acord cadru 0,00

8 Gold travel acord cadru 68.964,00

9 SC RER Ecologic Service
Bucureşti REBU SA.

acord cadru
servicii curăţenie

sediu
2010 48 luni 73.835,12 max. 310.000

10 Eta2U acord cadru
furnizare staţii de

lucru
2011 12 luni 50.514,84

min. 98.770 - max.
282.200

 RAPORTUL ANUAL DE ACTIVITATE 2011

102

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

Situaţia privind sancţiunile contravenţionale

aplicate de către A.N.R.M.A.P. în cursul anului 2010

Nr. crt. Nr. P.V. Data P.V. Autoritatea sancţionată Valoare amendă (lei)

1 AR01626 21.01.2011 Comuna Hodoşa 35.000

2 AR01073 25.01.2011 Comuna Pir 35.000

3 AR01074 28.01.2011 Municipiul Craiova, jud. Dolj 70.000

4 AR01546 27.01.2011 Primăria Sectorului 5 80.000

5 AR01265 28.01.2011 Comuna Stăniţa 40.000

6 AR01414 31.01.2011 INCD - URBAN INCERC 35.000

7 AR01681 04.02.2011 Municipiul Paşcani 35.000

8 AR01045 07.02.2011 Administraţia Lacuri, Parcuri şi Agrement Bucureşti 35.000

9 AR01548 03.02.2011 Apa Regio Gorj SA 20.000

10 AR01919 10.02.2011 Şcoala cu clasele I-VIII Plătăreşti 35.000

11 AR01267 10.02.2011 Comuna Iclod 40.000

12 AR01468 17.02.2011 Municipiul Paşcani 35.000

13 AR01871 21.02.2011 Administraţia Naţională a Îmbunătăţirilor Funciare RA 10.000

14 AR01076 22.02.2011 Municipiul Turnu Măgurele 80.000

ANEXA NR. 7

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

103

15 AR01177 16.02.2011 Comuna Vlădeşti 10.000

16 AR01269 02.03.2011 Comuna Radomireşti 50.000

17 AR01470 09.03.2011 Municipiul Bucureşti 80.000

18 AR01080 10.03.2011 Municipiul Tg. Mureş 20.000

19 AR01178 25.02.2011 Spitalul Universitar de Urgenţă Militar 70.000

20 AR01924 11.03.2011 Penitenciarul Botoşani 70.000

21 AR01925 11.03.2011 Penitenciarul Botoşani 35.000

22 AR01268 23.02.2011 Comuna Cârcea 50.000

23 AR01728 09.03.2011 Judeţul Braşov 100.000

24 AR01873 09.03.2011 Comuna Sadova Jud. Dolj 175.000

25 AR01687 15.03.2011 CNADNR SA 80.000

26 AR01688 16.03.2011 CNADNR 35.000

27 AR01631 23.03.2011 Club Sportiv Şcolar Tulcea 45.000

28 AR01469 01.04.2011 Societatea Naţională de Radiocomunicaţii SA 100.000

29 AR01084 06.04.2011 CNADNR - Direcţia Regională Drumuri şi Poduri Iaşi 200.000

30 AR01734 07.04.2011 Serviciul de Ambulanță Judeţean Bihor, Oradea 10.000

31 AR01328 29.03.2011 Comuna Cetate, jud. Dolj 35.000

32 AR01087 13.04.2011 RADEF România Film Bucureşti 80.000

33 AR01633 14.04.2011 Comuna Dobrosloveni 20.000

 RAPORTUL ANUAL DE ACTIVITATE 2011

104

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

34 AR01923 28.03.2011 CNCF CFR SA Iaşi 35.000

35 AR01182 07.04.2011 Comuna Baia de Fier 70.000

36 AR01822 13.04.2011 ASE Bucureşti 35.000

37 AR01735 19.04.2011 Compania Naţională Loteria Română 80.000

38 AR01415 28.04.2011 Consiliul Judeţean Arad 20.000

39 AR01635 28.04.2011 Municipiul Tulcea 40.000

40 AR01930 12.05.2011 Spitalul de Pneumoftiziologie Roşiori de Vede 200.000

41 AR01738 12.05.2011 SN Aeroportul Internațional Timişoara Traian Vuia 70.000

42 AR01826 16.05.2011 Comuna Cumpăna 80.000

43 AR01933 19.05.2011 Comuna Mateeşti 35.000

44 AR01472 24.05.2011 Municipiul Vatra Dornei 80.000

45 AR01926 04.05.2011 Spitalul Judeţean de Urgenţă Reşiţa 40.000

46 AR01185 11.05.2011 Comuna Laloşu, jud. Vâlcea 70.000

47 AR01740 31.05.2011 Comuna Cogealac 40.000

48 AR01932 23.05.2011 Oraşul Oţelu Roşu 100.000

49 AR01874 02.06.2011 Compania Națională Loteria Română SA 70.000

50 AR01473 09.06.2011 Ministerul Mediului şi Pădurilor 60.000

51 AR01188 21.06.2011 Compania Națională Poșta Română SA 200.000

52 AR01743 21.06.2011 SN Aeroportul Internaţional Timişoara Traian Vuia 35.000

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

105

53 AR01476 30.06.2011 Comuna Floreşti 20.000

54 AR01639 07.07.2011 Municipiul Drăgăşani 140.000

55 AR01332 17.06.2011 SNTFC CFR Călători SA 80.000

56 AR01145 07.07.2011 Oraşul Hârşova 105.000

57 AR01330 09.06.2011 Spitalul Judeţean de Urgență Slobozia 35.000

58 AR01829 12.07.2011 Comuna Joseni 20.000

59 AR01477 12.07.2011 Oraşul Milişăuţi 10.000

60 AR01940 13.07.2011 Direcţia Generală de Asistenţă Socială şi Protecţia Copilului Arad 20.000

61 AR01093 19.07.2011 Comuna Iedera 40.000

62 AR01149 18.08.2011 Direcţia Sanitară Veterinară şi pt. Siguranţa Alim. Olt 100.000

63 AR01095 24.08.2011 Sanatoriul de Pneumoftiziologie Brad 40.000

64 AR01645 10.08.2011 Judeţul Buzău 35.000

65 AR01646 12.08.2011 Judeţul Buzău, Consiliul Jud. Buzău 20.000

66 AR01336 05.09.2011 Judeţul Ilfov, Consiliul Judeţean Ilfov 90.000

67 AR01480 05.09.2011 Judeţul Teleorman 70.000

68 AR02151 08.09.2011 Municipiul Rm. Sărat

69 AR01649 26.08.2011 Direcţia de Sănătate Publică a Mun. Bucureşti 70.000

70 AR01481 07.09.2011 Judeţul Bacău 20.000

71 AR01482 15.09.2011 Judeţul Neamţ 20.000

 RAPORTUL ANUAL DE ACTIVITATE 2011

106

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

72 AR02052 29.09.2011 CN Poșta Română SA 40.000

73 AR01881 22.09.2011 Comuna Paltin 35.000

74 AR01882 28.09.2011 Comuna Leţcani 105.000

75 AR02053 04.10.2011 Oraşul Zlatna 35.000

76 AR01832 05.10.2011 MMFPS - DG AM POSDRU 150.000

77 AR01883 12.10.2011 Municipiul Slatina 80.000

78 AR01944 14.10.2011 UM02482 Spitalul Univ. de Urgenţă Central Dr. Carol Davila 35.000

79 AR01943 19.10.2011 Registrul Auto Român 70.000

80 AR01643 17.10.2011 Comuna Podari 35.000

81 AR02102 19.10.2011 Municipiul Calafat 40.000

82 AR01420 26.10.2011 Agenţia de Dezvoltare Regională Vest 160.000

83 AR01949 27.10.2011 Comisia de Supraveghere a Asigurărilor 10.000

84 AR02153 11.10.2011 Apă-Canal Ilfov SA 20.000

85 AR01885 25.10.2011 Comuna Turcoaia 75.000

86 AR01886 28.10.2011 Comuna Gălbinaşi 80.000

87 AR02200 01.11.2011 Comuna Horgeşţi 80.000

88 AR02103 10.11.2011 Serviciul de Utilitate Publică de Admin. 150.000

89 AR01442 11.11.2011 Spitalul Clinic Judeţean de Urgență Tg. Mureş 80.000

90 AR01421 10.11.2011 Spitalul Clinic Judeţean de Urgență Tg. Mureş 80.000

RAPORTUL ANUAL DE ACTIVITATE 2011

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

107

91 AR01836 22.11.2011 Aquaserv SA 40.000

92 AR01340 25.11.2011 Administraţia monumentelor istorice și patrimoniului turistic 20.000

93 AR01423 07.12.2011 Ministerul Sănătăţii 80.000

94 AR02106 30.11.2011 Comuna Tărtăşeşti, Dâmboviţa 140.000

95 AR01342 05.12.2011 Municipiul Târgovişte (Primăria) 35.000

Tabelul nr. 7 – Sancţiunile aplicate de A.N.R.M.A.P. şi procesele - verbale încheiate

108

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

Lista documentelor de interes public

 Documente de interes public, altele decât cele comunicate din oficiu:

a. Puncte de vedere emise de A.N.R.M.A.P. 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 A.N.R.M.A.P. 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:

- Ioana Teodorescu, Director, Consilier de imagine şi presă al Preşedintelui

A.N.R.M.A.P.

- Alexandru Iustin Popescu, Expert

ANEXA NR. 8

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

109

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 2011?

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 2011

A4 0

B. Solicitări înregistrate de informaţii de interes public

1. Numărul total de solicitări înregistrate, în 2011, 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 91

 ANEXA NR. 9

110

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

c. Acte normative, reglementări B1_3 4

d. Activitatea liderilor instituţiei B1_4 1

e. Informaţii privind modul de aplicare a Legii nr. 544 B1_5 1

f. Altele (documente constatatoare, interpretare legislaţie,

statistici, copii ale adreselor, puncte de vedere, informații

referitoare la resurse umane)

B1_6 28

2. Numărul total de solicitări înregistrate, în 2011, departajat după modalitatea

de soluţionare a acestora:

a. Numărul de solicitări înregistrate rezolvate favorabil B2_1 87

b. Solicitări înregistrate redirecţionate către

soluţionare altor instituţii

B2_2 6

c. Numărul de solicitări

înregistrate respinse, din

motivul:

a) informaţii exceptate B2_3 0

b) informaţii inexistente B2_4 11

c) fără motiv B2_5 0

d) alte motivaţii (detalii

insuficiente, acţiune de

supraveghere nefinalizată

la momentul solicitării)

B2_6 9

d. Numărul de solicitări

înregistrate respinse,

departajat pe domenii de

interes:

a) utilizarea banilor publici

(contracte, investiţii,

cheltuieli etc.)

B2_7 1

b) modul de îndeplinire a

atribuţiilor instituţiei publice

B2_8 15

c) acte normative,

reglementări

B2_9 0

d) activitatea liderilor

instituţiei

B2_10 1

e) informaţii privind modul

de aplicare a Legii nr. 544

B2_11 1

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

111

f) altele (documentele

constatatoare sunt acte

administrative emise de

instituţii terţe în raport cu

A.N.R.M.A.P. 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)

B2_12 7

 a. Numărul de solicitări înregistrate adresate de

persoane fizice

B3_1 35

 b. Numărul de solicitări înregistrate adresate de

persoane juridice

B3_2 112

3. Numărul total de solicitări înregistrate în 2011, departajat după modalitatea de

adresare a solicitării:

(nu include solicitările de informaţii redirecţionate spre soluţionare altor instituţii)

 a. pe suport de hârtie B4_1 66

 b. pe suport electronic B4_2 70

 c. verbal B4_3 Aprox. 400

C. Reclamaţii administrative şi plângeri în instanţă

112

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

1. Numărul de reclamaţii

administrative la adresa

instituţiei în anul 2010 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 2010, 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 2011

D1 aprox. 305.614

lei (inclusiv

salarii, chirii,

salubritate,

întreținere si

consumabile

aferente)

2. Suma încasată în anul 2011 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

113

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 2011 8

2. Numărul proiectelor de acte normative care au fost anunţate

în mod public

8

 Dintre acestea, au fost anunţate în mod public:

a. pe site-ul propriu 7

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

8

6. Numărul persoanelor responsabile pentru relaţia cu
societatea civilă care au fost desemnate

2

7. Numărul total al recomandărilor primite 25

8. Numărul total al recomandărilor incluse în proiectele de
acte normative

18

9. Numărul întâlnirilor organizate la cererea asociaţiilor
legal constituite

30

10. Numărul proiectelor de acte normative adoptate în anul
2011 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)

6

ANEXA NR. 10

114

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

B. Procesul de luare a deciziilor

1. Numărul total al şedinţelor publice (stabilite de

instituţiile publice)

0

2. Numărul şedinţelor publice anunţate prin:

 a. afişare la sediul propriu 0

 b. publicare pe site-ul propriu 0

 c. mass-media 0

3. Numărul estimat al persoanelor care au participat efectiv
la şedinţele publice (exclusiv funcţionarii)

0

4. Numărul şedinţelor publice desfăşurate în prezenţa
mass-media

0

5. Numărul total al observaţiilor şi recomandărilor
exprimate în cadrul şedinţelor publice

0

6. Numărul total al recomandărilor incluse în deciziile luate 0

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

0

9. Numărul proceselor-verbale (minuta) făcute publice 0

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

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
 MONITORIZAREA ACHIZIŢIILOR PUBLICE

115

 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

116

AUTORITATEA NAŢIONALĂ PENTRU REGLEMENTAREA ŞI
MONITORIZAREA ACHIZIŢIILOR PUBLICE

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

