

RAPORT ANUAL DE ACTIVITATE

FEBRUARIE 2018

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

Listă abrevieri:

ANABI = Agenția Națională de Administrare a Bunurilor Indisponibilizate
ANAF = Agenția Națională de Administrare Fiscală
ANCPI = Agenția Națională de Cadastru și Publicitate Imobiliară
CARIN = Rețeaua Internațională *Camden* a Oficiilor de Recuperare a Creanțelor
CSM = Consiliul Superior al Magistraturii
DNA = Direcția Națională Anticorupție
DIICOT = Direcția de Investigare a Infracțiunilor de Criminalitate Organizată și Terorism
IGPR = Inspectoratul General al Poliției Române
MAI = Ministerul Afacerilor Interne
MFP = Ministerul Finanțelor Publice
MCV = Mecanismul de Cooperare și Verificare
MJ = Ministerul Justiției
MApN = Ministerul Apărării Naționale
MP = Ministerul Public
ONPCSB = Oficiul Național pentru Prevenirea și Combaterea Spălării Banilor
ONPCCRCPI = Oficiul Național de Prevenire a Criminalității și Cooperare pentru Recuperarea Creanțelor Provenite din Infracțiuni
ONRC = Oficiul Național al Registrului Comerțului
PICCJ = Parchetul de pe lângă Înalta Curte de Casație și Justiție
RAPPS = Regia Autonomă - Administrația Patrimoniului Protocolului de Stat
SGG = Secretariatul General al Guvernului
SNA = Strategia Națională Anticorupție
UE = Uniunea Europeană

Cuprins

Nr.	Capitol	Pagina
1.	Introducere	4
2.	Dezvoltarea cadrului normativ și instituțional ANABI	8
3.	Dezvoltarea sistemului informatic național integrat de evidență a creanțelor provenite din infracțiuni	14
4.	Administrarea bunurilor mobile indisponibilizate	24
5.	Valorificarea bunurilor mobile indisponibilizate	28
6.	Exercitarea atribuțiilor privind bunurile confiscate	32
7.	Activitatea de Oficiu național pentru recuperarea creanțelor	35
8.	Reutilizarea sumelor de bani rezultate din valorificarea bunurilor mobile și imobile confiscate	43
9.	Prioritățile anului 2018	46

1. INTRODUCERE

1.1. Despre raport

În temeiul art. 13 din Legea nr. 318/2015 pentru înființarea, organizarea și funcționarea Agenției Naționale de Administrare a Bunurilor Indisponibilizate și pentru modificarea și completarea unor acte normative, **Consiliul de coordonare aprobă raportul anual de activitate al Agenției, care se prezintă de către directorul general al acesteia.**

Prin două acte normative subsecvente au fost detaliate elementele de conținut și termenul în care acest raport anual se elaborează și se aprobă. Astfel, potrivit art. 6 lit. h din Hotărârea de Guvern nr. 358/2016¹ s-a stabilit faptul că **„directorul general prezintă spre aprobare Consiliului Agenției raportul anual de activitate, inclusiv sub forma bilanțului anual prevăzut la art. 37 alin. (1) din Lege”**. Potrivit art. 2 alin. (2) din Hotărârea de Guvern nr. 933/2016² **„prin bilanț anual se înțelege raportul prevăzut la art. 43 lit. f) din Legea nr. 318/2015, întocmit anual până la data de 15 februarie, în materia recuperării creanțelor provenite din infracțiuni, pe baza datelor furnizate de către Ministerul Public, de instanțele de judecată, de Agenția Națională de Administrare Fiscală sau de alte instituții competente, prin care sunt stabilite inclusiv sumele rezultate din valorificarea bunurilor mobile și imobile confiscate prin hotărâri definitive în materie penală”**.

1.2. Despre Agenția Națională de Administrare a Bunurilor Indisponibilizate

În data de 24 decembrie 2015 a fost publicată în Monitorul Oficial nr. 961 Legea nr. 318/2015 pentru înființarea, organizarea și funcționarea Agenției Naționale de Administrare a Bunurilor Indisponibilizate (ANABI) și pentru modificarea și completarea unor acte normative.

Prin înființarea ANABI, România propune o abordare integrată a recuperării activelor provenite din infracțiuni, combinând funcțiile suport pentru organele de urmărire penală și instanțe cu cele de cooperare internațională, de gestionare efectivă a bunurilor indisponibilizate și de reutilizare socială a bunurilor și valorilor confiscate. În procesul de elaborare a Legii au fost avute în vedere cele mai bune practici la nivelul Uniunii Europene, respectiv modelele agențiilor specializate în administrarea bunurilor sechestrate din Franța, Belgia, Olanda, Italia, dar și din alte țări, în special din Statele Unite ale Americii.

Operaționalizarea Agenției a reprezentat un proces complex, definitivat pe parcursul anului 2017 odată cu intrarea în vigoare a atribuțiilor pentru care legea a prevăzut termene diferite. Astfel, începând cu 2017, ANABI a exercitat efectiv atribuțiile de:

- administrare simplă a bunurilor mobile cu valoare individuală de peste 15.000 Euro (art. 28 din Legea nr. 318/2015);
- administrare a sumelor de bani prin intermediul contului unic (art. 27 din Legea nr. 318/2015).

¹ Privind aprobarea Regulamentului de organizare și funcționare a Agenției Naționale de Administrare a Bunurilor Indisponibilizate, a organigramei, a parcului auto și a modului de utilizare a acestuia, precum și pentru completarea Hotărârii Guvernului nr. 652/2009 privind organizarea și funcționarea Ministerului Justiției

² Pentru aprobarea Regulamentului privind distribuirea sumelor prevăzute la art. 37 din Legea nr. 318/2015 pentru înființarea, organizarea și funcționarea Agenției Naționale de Administrare a Bunurilor Indisponibilizate și pentru modificarea și completarea unor acte normative

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

Cel mai recent Raport al Comisiei către Parlamentul European și Consiliu privind progresele înregistrate în România în cadrul Mecanismului de cooperare și de verificare³ constată faptul că “ANABI este în prezent pe deplin operațională. Agenția și-a publicat primul raport anual în februarie 2017 și, cu ajutorul administrației fiscale, a putut să cuantifice sumele totale rezultate din vânzarea activelor confiscate în 2016 (aproximativ 5 milioane euro), din care o parte urmează să fie redistribuite pentru reutilizare socială și publică. Prima cerere de propuneri va fi lansată în 2018. Raportul din ianuarie 2017 a evidențiat faptul că Agenția ar trebui să contribuie, în cele din urmă, la creștea proporției activelor recuperate efectiv. Această activitate este deja în curs de desfășurare, prin colectarea de date de la toate instanțele și prin lansarea unui proiect pentru a urmări toate hotărârile relevante pronunțate de instanțele competente în ceea ce privește confiscarea activelor provenite din săvârșirea de infracțiuni care au legătură cu baza de date referitoare la executări a administrației fiscale. Acest proiect ar trebui să fie finalizat până la sfârșitul anului 2018 și ar trebui să ofere o imagine mai clară, astfel încât să poată fi luate măsuri adecvate pentru a crește proporția activelor recuperate efectiv. Următorul raport anual al Agenției Naționale de Administrare a Bunurilor Indisponibilizate din 2018 ar trebui să ofere indicii clare cu privire la rezultatele obținute de Agenție în 2017”.

În ceea ce privește Recomandarea nr. 12 - referitoare la ANABI, Raportul subliniază faptul că “dacă sunt confirmate bunele rezultate operaționale, acest lucru ar permite Comisiei să concluzioneze că această recomandare este pusă în aplicare”.

Principiile, misiunea și principalele atribuții ale Agenției

Agenția își desfășoară activitatea cu respectarea principiilor prevăzute în art. 5 din Legea nr. 318/2015, respectiv: legalitatea, confidențialitatea, integritatea, autonomia operațională, celeritatea, eficiența și respectarea drepturilor și intereselor legitime ale proprietarilor, ale titularilor altor drepturi asupra bunurilor și ale terților.

Misiunea ANABI

Scopul final al ANABI este acela de a asigura o creștere a ratei de executare a ordinelor de confiscare dispuse în materie penală, printr-o administrare eficientă a bunurilor sechestrate care sunt predate Agenției prin dispoziții ale procurorilor și judecătorilor. Corelativ, vor crește veniturile aduse la bugetul de stat, precum și cele prin care se asigură despăgubirea victimelor infracțiunilor, inclusiv a statului, când acesta s-a constituit parte civilă în procesul penal.

În realizarea acestei misiuni, ANABI are următoarele funcții principale:

- a. de facilitare a urmăririi și a identificării bunurilor provenite din săvârșirea de infracțiuni și a altor bunuri având legătură cu infracțiunile și care ar putea face obiectul unei dispoziții de indisponibilizare, sechestru sau confiscare emise de o autoritate judiciară competentă în cursul unor proceduri penale;

³ https://ec.europa.eu/info/sites/info/files/comm-2017-751_ro.pdf

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

- b. de administrare simplă, în cazurile prevăzute de lege, a bunurilor mobile indisponibilizate în cadrul procesului penal;
- c. de valorificare, în cazurile prevăzute de lege, a bunurilor mobile sechestrate în cadrul procesului penal;
- d. de gestionare a sistemului informatic național integrat de evidență a creanțelor provenite din infracțiuni;
- e. de sprijinire, în condițiile legii, a organelor judiciare pentru utilizarea celor mai bune practici în materia identificării și administrării bunurilor care pot face obiectul măsurilor de indisponibilizare și confiscare în cadrul procesului penal;
- f. de coordonare, evaluare și monitorizare la nivel național a aplicării și respectării procedurilor legale în domeniul recuperării creanțelor provenite din infracțiuni.

ANABI este desemnată drept *oficiu național pentru recuperarea creanțelor*, în sensul Deciziei 2007/845/JAI a Consiliului din 6 decembrie 2007 privind cooperarea dintre oficiile de recuperare a creanțelor din statele membre în domeniul urmăririi și identificării produselor provenite din săvârșirea de infracțiuni sau a altor bunuri având legătură cu infracțiunile.

De asemenea, ANABI este desemnată drept *oficiu național pentru gestionarea bunurilor înghețate*, în sensul art. 10 din Directiva 2014/42/UE a Parlamentului European și a Consiliului din 3 aprilie 2014 privind înghețarea și confiscarea instrumentelor și produselor infracțiunilor săvârșite în Uniunea Europeană.

Principalele atribuții ale Agenției reglementate de Lege sunt următoarele:

1. administrează și ține evidența sumelor de bani care fac obiectul sechestrului, a sumelor de bani rezultate din valorificarea bunurilor perisabile, a sumelor de bani rezultate din cazurile speciale de valorificare a bunurilor mobile sechestrate, prevăzute de art. 252¹ din Codul de procedură penală, precum și a sumelor de bani datorate cu orice titlu suspectului, inculpatului ori părții responsabile civilmente, care fac obiectul popririi ;
2. la solicitarea procurorului sau a instanței de judecată, Agenția depozitează temporar și administrează bunurile mobile sechestrate a căror valoare individuală depășește, la momentul dispunerii măsurii asigurătorii, echivalentul în lei a sumei de 15.000 de euro; în acest scop, Agenția este numită custode, în sensul art. 252 alin. (9) din Codul de procedură penală;
3. din dispoziția procurorului, a judecătorului de drepturi și libertăți sau a instanței de judecată, Agenția procedează la valorificarea de îndată a bunurilor mobile sechestrate, în cazurile prevăzute de art. 252¹ din Codul de procedură penală;
4. ține evidența imobilelor pentru care s-a solicitat notarea ipotecară în conformitate cu prevederile art. 253 alin. (4) din Codul de Procedură Penală;
5. ține evidența hotărârilor prin care s-a luat măsura de siguranță a confiscării speciale sau a confiscării extinse dispuse de instanțele române, precum și a celor comunicate autorităților române de către instanțe străine;
6. dezvoltă și gestionează sistemul informatic național integrat de evidență a creanțelor provenite din infracțiuni, ca sistem unic de monitorizare a bunurilor sechestrate, confiscate și valorificate în cadrul procesului penal;
7. acordă, la solicitarea organelor de urmărire penală, a instanțelor de judecată ori a organelor în drept a prelua sau a valorifica bunurile confiscate, asistență privind utilizarea celor mai bune practici în materia identificării, administrării și valorificării bunurilor care pot face obiectul măsurilor de indisponibilizare și

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

confiscare și poate participa la elaborarea procedurilor de lucru privind aceste activități;

8. acordă, la solicitarea organului care procedează la aplicarea sechestrului, potrivit art. 252 alin. (1) din Codul de Procedură Penală, asistență pentru evaluarea bunurilor sechestrate. În acest sens, Agenția comunică, la cerere, tabele, ghiduri și orice alte instrumente suport, în vederea evaluării bunurilor de către organele care procedează la aplicarea sechestrului. Aceste tabele, ghiduri și instrumente suport pot fi publicate pe pagina de Internet a Agenției;
9. acordă, la solicitarea organelor de urmărire penală sau a instanțelor de judecată, asistență în ceea ce privește punerea în executare a ordinelor de sechestru și confiscare primite de la/transmise către organe judiciare din alte state membre ale Uniunii Europene;
10. acordă, la solicitarea organelor de urmărire penală sau a instanțelor de judecată, asistență în ceea ce privește identificarea de spații optime pentru depozitarea bunurilor sechestrate. În acest scop, Agenția poate încheia protocoale de cooperare cu autoritățile administrației publice centrale și locale.

Documente de politici publice la implementarea cărora contribuie ANABI

Pe lângă obiectivul principal al operaționalizării Agenției, aceasta contribuie în mod direct la implementarea mai multor strategii naționale și sectoriale:

Nr.crt	Titlul documentului de politică publică	Adoptat de Guvern	Inițiator
1.	Strategia de dezvoltare a sistemului judiciar 2015-2020	Hotărârea Guvernului nr. 1155/2014	Ministerul Justiției
2.	Planul de acțiune pentru implementarea Strategiei de dezvoltare a sistemului judiciar 2015-2020	Hotărârea Guvernului nr. 282/2016	Ministerul Justiției
3.	Strategia Națională Anticorupție 2016-202	Hotărârea Guvernului nr. 583/2016	Ministerul Justiției
4.	Planul de integritate al Ministerului Justiției pentru perioada 2017-2020	OMJ 980/C/2017	Ministerul Justiției
5.	Parteneriatul pentru o Guvernare Deschisă - Planul Național de Acțiune 2016-2018	Memorandum	Cancelaria primului ministru
6.	Angajamente de țară pentru accelerarea luptei împotriva corupției ca o datorie față de cetățenii săi - Summit-ul de la Londra	Memorandum	Ministerul Justiției
7.	Strategia Națională Antidrog 2013 - 2020	Hotărârea Guvernului nr. 784/2013	Ministerul Afacerilor Interne

2. DEZVOLTAREA CADRULUI NORMATIV ȘI INSTITUTIONAL ANABI

2.1 Cadrul normativ

Din punct de vedere legislativ, Agenția beneficiază de un cadru robust construit pe fundamentul Legii nr. 318/2015. În temeiul acestui act normativ a fost adoptată legislația secundară necesară pentru operaționalizarea Agenției, respectiv hotărâri de Guvern, ordine de ministru, decizii ale Consiliului de Coordonare⁴. Cadrul normativ specific se completează cu prevederi incidente în activitatea ANABI cuprinse în legislația penală și civilă, precum și în instrumente legale internaționale.

Procesul de elaborare a cadrului normativ necesar funcționării ANABI a continuat și în anul 2017, prin promovarea a două proiecte de hotărâri ale Guvernului privind completarea regulamentului de organizare și funcționare al Agenției, respectiv reutilizarea socială a imobilelor.

În acest demers, ANABI a beneficiat de sprijinul substanțial al Ministerului Justiției, prin compartimentele de specialitate care s-au implicat în procedurile de elaborare, consultare publică și promovare a actelor normative. Un rol esențial în acest sens l-au avut Direcția de Prevenire a Criminalității și Direcția Elaborare Acte Normative.

2.1.1 Completarea Hotărârii Guvernului nr. 358/2016 privind aprobarea Regulamentului de organizare și funcționare a Agenției Naționale de Administrare a Bunurilor Indisponibilizate, a organigramei, a parcului auto și a modului de utilizare a acestuia, precum și pentru completarea Hotărârii Guvernului nr. 652/2009 privind organizarea și funcționarea Ministerului Justiției

Prin modificările și completările aduse s-a reglementat:

- schimbarea sediului Agenției. Astfel, începând cu luna octombrie 2017, Agenția funcționează în sediul din Bulevardul Regina Elisabeta nr. 3, etajele 3 și 5, sector 3, București;
- posibilitatea utilizării autoturismelor de serviciu de către funcționarii publici cu statut special detașați în funcția de inspector de urmărire și administrare bunuri.

Transparență decizională

Proiectul de act normativ a fost publicat pe paginile de internet ale Ministerului Justiției și ANABI în data de 12.07.2017, în temeiul art. 7 din Legea nr. 52/2003 privind transparența decizională în administrația publică, republicată.

Hotărârea Guvernului nr. 732 din 5 octombrie 2017 pentru completarea art. 3 din Hotărârea Guvernului nr. 358/2016 privind aprobarea Regulamentului de organizare și funcționare a Agenției Naționale de Administrare a Bunurilor Indisponibilizate, a organigramei, a parcului auto și a modului de utilizare a acestuia, precum și pentru completarea Hotărârii Guvernului nr. 652/2009 privind organizarea și funcționarea Ministerului Justiției, precum și pentru schimbarea sediului Agenției Naționale de

⁴ <https://anabi.just.ro/Legisla%C8%9Bie+cu+privire+la+activitatea+ANABI>

Administrare a Bunurilor Indisponibilizate a fost publicată în Monitorul Oficial, Partea I 803 din 11 octombrie 2017

2.1.2 Proiectul de hotărâre privind aprobarea regulamentului pentru reutilizarea bunurilor imobile intrate, prin confiscare, în proprietatea privată a statului

Proiectul de regulament stabilește procedura de soluționare de către Agenția Națională de Administrare a Bunurilor Indisponibilizate a cererilor privind reutilizarea bunurilor imobile intrate, prin confiscare, în proprietatea privată a statului, formulate în condițiile art. 34 și art. 35 din Legea nr. 318/2015, respectiv art. 1 alin. (1) și (2) din Legea nr. 216/2016 privind stabilirea destinației unor bunuri imobile confiscate.

Astfel, bunul imobil respectiv este reutilizat în conformitate cu prevederile legale din actele normative anterior menționate, prin hotărâre a Guvernului, inițiată de Ministerul Finanțelor Publice, la propunerea Agenției.

Prin regulamentul privind reutilizarea bunurilor imobile intrate, prin confiscare, în proprietatea privată a statului au fost prevăzute termenele de depunere și analiză a cererilor de reutilizare a acestor bunuri imobile, conținutul cererilor, precum și modalitatea de transmitere a acestora.

Transparentă decizională

Proiectul de act normativ a fost publicat pe paginile de internet ale Ministerului Justiției și ANABI în data de 5.10.2017, în temeiul art. 7 din Legea nr. 52/2003 privind transparența decizională în administrația publică, republicată.

În data de 23.11.2017 a fost organizată la sediul MJ o dezbatere publică privind proiectul de regulament.

Forma consolidată a proiectului de act normativ se află pe circuitul de avizare inter-instituțională.

2.2. Consiliul de coordonare

Potrivit art. 13 din Legea nr. 318/2015, ANABI își desfășoară activitatea sub coordonarea unui Consiliu, alcătuit din directorul general al Agenției, trei reprezentanți ai PICCJ, dintre care unul din cadrul DNA și unul din cadrul DIICOT, câte un reprezentant al MJ, al CSM, al MAI, al MFP, precum și al ANAF.

Pe parcursul anului 2017 au avut loc un număr de 5 reuniuni ale Consiliului de coordonare al Agenției (07.02.2017, 13.02.2017, 16.02.2017, 05.09.2017 și 18.10.2017).

În cadrul reuniunilor s-au analizat informările realizate de directorul general privind activitatea Agenției, precum și stadiul operaționalizării acesteia (resurse umane, aspecte organizatorice, cont unic, dezvoltare sistem integrat IT și proiectele de acte normative aflate în transparență decizională).

Au fost analizate, de asemenea, informații privind stadiul utilizării fondurilor distribuite către instituțiile publice în temeiul art. 37 din Legea nr. 318/2015,

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

precum și cele privind participarea directorului general ANABI la Adunarea Generală a CARIN, în perspectiva deținerii mandatului de președinte al rețelei în 2019.

Au fost prezentate Consiliului de coordonare raportul elaborat de către experții elvețieni privind modele de instrumente IT referitoare la recuperarea creanțelor și administrarea bunurilor indisponibilizate, modulele pe care trebuie să le cuprindă acestea, funcțiile cheie, raport ce va sta la baza definitivării de către ANABI a specificațiilor tehnice necesare achiziționării sistemului electronic.

Potrivit competențelor prevăzute de lege, Consiliul a aprobat primul raport de activitate al Agenției.

În conformitate cu prevederile art. 12 alin. (4) din Legea nr. 318/2015, a fost ales dintre membrii Consiliului un nou președinte pentru un mandat de un an, în persoana doamnei Dana BURDUJA - procuror în cadrul PÎCCJ.

2.3 Resurse umane

Potrivit prevederilor **Hotărârii Guvernului nr. 358/2016**, Agenția funcționează cu un număr maxim de 50 de posturi. Un număr de 35 de posturi au fost finanțate în 2017.

În vederea ocupării posturilor vacante, ANABI a luat măsuri organizatorice pentru organizarea selecției competitive pentru personalul de specialitate juridică, funcționari publici și personalul contractual. Astfel, Agenția a organizat pe parcursul anului 2017 mai multe proceduri competitive de selecție a personalului propriu, însă posturile vacante nu au putut fi ocupate integral.

De asemenea, având în vedere specificul activității Agenției și nevoia unui nivel ridicat de experiență și specializare pentru personalul inițial, au fost făcute demersuri pentru detașarea de specialiști din cadrul Ministerului Afacerilor Interne, Ministerului Finanțelor Publice și Agenției Naționale de Administrare Fiscală. Situația posturilor ocupate, respectiv vacante se prezintă astfel:

Compartiment	Nr. posturi	Categorie profesională	ocupate	vacante	Finanțate 2017	Nefinanțate
Biroul Urmărire și Identificare Bunuri	2	personal de specialitate juridică asimilat judecătorilor și procurorilor	1	1	2	0
	3	inspectori de urmărire și administrare bunuri	1	2	1	2
	1	funcționari publici	1	0	1	0
Total	6	din care	3	3	4	2
Serviciul Administrare și Valorificare Bunuri	2	personal de specialitate juridică asimilat judecătorilor și procurorilor	1	1	1	1
	14	inspectori de urmărire și administrare bunuri	6	8	7	7

MINISTERUL JUSTIȚIEI
 AGENȚIA NAȚIONALĂ DE ADMINISTRARE
 A BUNURILOR INDISPONIBILIZATE

Total	16	din care	7	9	8	8
Serviciul Juridic, Comunicare și Registratură	6	personal de specialitate juridică asimilat judecătorilor și procurorilor	3	3	6	0
	3	funcționari publici	2	1	2	1
Total	9	din care	5	4	8	1
Serviciul Suport Operațional	3	personal de specialitate juridică asimilat judecătorilor și procurorilor	1	2	2	1
	2	inspectori de urmărire și administrare bunuri	1	1	1	1
	7	funcționari publici	4	3	6	1
	3	Personal contractual	1	2	2	1
Total	15	din care	7	8	11	4
Compartimentul plăți	2	funcționari publici	2	0	2	0
Total	2	din care	2	0	2	0
Total personal compartimente ANABI (exclusiv conducerea)	48	din care	24	24	33	15

Din punctul de vedere al resurselor umane, rămâne de actualitate evaluarea din raportul de activitate anterior. Prin raportare la volumul de muncă și estimările de creștere ale acestuia pentru anul 2018, având în vedere intrarea în vigoare în martie 2017 a atribuției privind administrarea bunurilor mobile cu o valoare mai mare de 15.000 de euro, dar și noile atribuții ale Agenției privind reutilizarea imobilelor și gestionarea finanțării nerambursabile pentru ONG-uri și academii, numărul de posturi finanțate și efectiv ocupate este insuficient.

Demersurile suplimentare pentru ocuparea funcțiilor publice vacante sunt suspendate în baza dispozițiilor Ordonanței de Urgență nr. 90/2017 din 6 decembrie 2017 privind unele măsuri fiscal-bugetare, modificarea și completarea unor acte normative și prorogarea unor termene. Astfel, potrivit prevederilor art. 14 alin. (1) Începând cu 1 ianuarie 2018, până la 31 decembrie 2018, se suspendă ocuparea prin concurs sau examen a posturilor vacante sau temporar vacante din instituțiile și autoritățile publice, astfel cum sunt definite la art. 2 alin. (1) pct. 30 din Legea nr. 500/2002, cu modificările și completările ulterioare.

Pentru a asigura exercitarea eficientă a atribuțiilor legale sunt necesare finanțarea completă și ocuparea celor 50 de posturi.

2.4 Programul „Consolidarea și eficientizarea sistemului național de recuperare a creanțelor provenite din infracțiuni”

La data de 28.09.2017 a fost semnat Contractul de finanțare nr. 38 pentru proiectul „Consolidarea și eficientizarea sistemului național de recuperare a creanțelor provenite din

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

infracțiuni”, cod SIPOCA 56 finanțat din fonduri nerambursabile, de către Autoritatea de Management pentru Programul Operațional Capacitate Administrativă (AM POCA), beneficiar fiind Agenția Națională de Administrare a Bunurilor Indisponibilizate. Partener în cadrul acestui proiect este Parchetul de pe lângă Înalta Curte de Casație și Justiție.

Scopul proiectului este creșterea gradului de recuperare a creanțelor provenite din infracțiuni, iar obiectivul specific îl reprezintă consolidarea capacității Agenției în vederea îndeplinirii eficiente și performante a misiunii instituționale prin dezvoltarea de instrumente operaționale și strategice, precum și investirea în capitalul uman. Proiectul își propune următoarele rezultate principale:

- **Rezultat proiect 1** - Capacitate operațională și strategică consolidată la nivelul Agenției;

Principalele activități preconizate pentru atingerea rezultatului: Elaborarea de instrumente operaționale de lucru, inclusiv de monitorizare și evaluare a performanței instituționale, efectuarea de achiziții/dotări necesare administrării bunurilor sechestrate și cooperării cu alte structuri implicate în procesul de recuperare a creanțelor, realizarea unei analize a capacităților de stocare puse la dispoziție de către instituțiile publice, elaborarea Strategiei în materia recuperării creanțelor provenite din infracțiuni și a planului de acțiune aferent, elaborarea Strategiei de comunicare și a planului de acțiune aferent, elaborarea unui manual de identitate vizuală, elaborarea documentației necesare în vederea implementării sistemului de management al calității la nivelul Agenției, elaborarea unei analize cu privire la președinția CARIN în România în anul 2019;

- **Rezultat proiect 2** - Resurse umane specializate în domeniul identificării, administrării și valorificării bunurilor sechestrate;

Principalele activități preconizate pentru atingerea rezultatului: Organizarea unor cursuri/sesiuni/seminarii de formare profesională, organizarea de schimburi de experiență cu instituții similare din UE, dotarea unei săli a Agenției cu aparatura tehnică necesară în activitatea de formare profesională;

- **Rezultat proiect 3** - Bune practici identificate și diseminate în materia identificării, confiscării și valorificării bunurilor provenite din infracțiuni.

Principalele activități preconizate pentru atingerea rezultatului: Organizarea în cooperare cu PICCJ a cinci întâlniri regionale pe an (10 în total) și două conferințe naționale anuale - cu caracter de formare profesională, elaborarea unor selecții de bune practici, realizarea unei analize pentru identificarea nevoilor și dificultăților cu care se confruntă autoritățile care procedează la aplicarea măsurii sechestrului, dezvoltarea de ghiduri, instrumente pentru sprijinirea procesului de recuperare a creanțelor provenite din infracțiuni.

Proiectul va contribui la operaționalizarea integrală și într-un ritm accelerat a nou înființatei Agenției. Se vor dezvolta sisteme, proceduri și mecanisme instituționale și vor fi achiziționate sisteme IT necesare administrării bunurilor sechestrate, iar personalul

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

Agenției va dobândi expertiză și aptitudini noi necesare în activitatea de administrare a bunurilor indisponibilizate. Rezultatele obținute în cadrul proiectului vor fi valorificate astfel încât să contribuie pe termen mediu-lung la consolidarea capacității instituționale a Agenției și, implicit, atât la un management instituțional eficient, cât și la atingerea misiunii instituției.

Grupul țintă vizat de proiect este format din procurori, judecători, personal de specialitate juridică asimilat judecătorilor și procurorilor, personal al Ministerului Afacerilor Interne - ofițeri de poliție, personal al Agenției Naționale de Administrare Fiscală, al Oficiului Național de Prevenire și Combatere a Spălării Banilor etc.

Se estimează un număr minim de 430⁵ participanți din cadrul grupului țintă vizați în mod direct de activitățile/rezultatele proiectului. Perioada de implementare a proiectului este de 36 de luni, bugetul total este în sumă de 6.126.635,64 lei, din care asistența financiară nerambursabilă este de 83,98%, respectiv 5.145.385,27 lei, iar contribuția solicitantului de 981.250,37 lei.

Proiectul contribuie la atingerea obiectivelor strategice și obiectivelor specifice aferente **Strategiei de Dezvoltare a Sistemului Judiciar 2015-2020**, aprobată prin Hotărârea Guvernului nr. 1155/2014, **Strategiei Naționale Anticorupție 2016 - 2020**, precum și **Angajamentelor asumate de România în cadrul Summit-ului de la Londra** privind recuperarea creanțelor provenite din infracțiuni.

⁵ La estimarea acestui număr s-a luat în considerare că o persoană se înregistrează o singură dată în proiect ca participant chiar dacă ia parte la mai multe activități în cadrul proiectului propus

3. DEZVOLTAREA SISTEMULUI INFORMATIC NAȚIONAL INTEGRAT DE EVIDENȚĂ A CREAȚELOR PROVENITE DIN INFRAȚIUNI

Potrivit art. 38 alin. (1) din Legea 318/2015, “Agenția dezvoltă și gestionează sistemul informatic național integrat de evidență a creațelor provenite din infracțiuni, ca sistem unic de monitorizare a bunurilor sechestrate, confiscate și valorificate în cadrul procesului penal”. Sistemul gestionează informații privind:

- a) măsurile asigurătorii dispuse în cadrul procesului penal, administrarea, valorificarea sau restituirea bunurilor care fac obiectul acestor măsuri;
- b) măsura de siguranță a confiscării și valorificarea bunurilor confiscate, atât în cazul confiscării speciale, cât și al confiscării extinse;
- c) confiscarea cauțiunii, prevăzută de art. 217 alin. (5) din Legea nr. 135/2010, cu modificările și completările ulterioare;
- d) executarea ordinelor de indisponibilizare a bunurilor emise de către un alt stat;
- e) executarea ordinelor de confiscare emise de către un alt stat;
- f) dispunerea de bunurile confiscate în sensul art. 265 din Legea nr. 302/2004, republicată, cu modificările și completările ulterioare, sau al acordurilor care prevăd partajarea bunurilor confiscate;
- g) despăgubirile acordate statului, autorităților sau instituțiilor publice pentru repararea prejudiciului produs prin săvârșirea infracțiunii și executarea dispozițiilor din hotărâre privitoare la acestea;
- h) amenda aplicată ca pedeapsă principală și executarea acesteia în modalitățile prevăzute de lege.

În pregătirea acestui sistem informatic, Ministerul Justiției și ANABI au procedat la crearea unui mecanism de raportare inter-instituțional care să faciliteze comunicarea hotărârilor instanțelor judecătorești și evaluarea stadiului de executare a acestora.

Crearea acestui mecanism este crucială, mai ales în contextul în care, așa cum rezultă și din primul raport anual al Agenției “până la 31 decembrie 2016, doar **25 de instanțe judecătorești**⁶ au transmis **299 de hotărâri judecătorești**. Aceste date centralizate de către ANABI până la 31 decembrie 2016 sunt incomplete și insuficient detaliate pentru a permite o primă analiză proprie de substanță. Datele urmează a fi consolidate și corelate inclusiv cu informații privind stadiul executării hotărârilor, astfel încât în cadrul raportărilor ulterioare (trimestriale și anuale) Agenția să poată prezenta public o situație clară, completă asupra întregului proces de recuperare a produsului infracțiunii”.

Această situație a fost remediată. În anul 2017, 96% din numărul total al instanțelor judecătorești au comunicat Agenției hotărâri prin care s-au pronunțat confiscarea specială sau extinsă ori repararea prejudiciului. Mai jos sunt reprezentate grafic volumul și evoluția datelor raportate.

⁶ 2 curți de apel, 8 tribunale și 15 judecătorii

Harta statistici raportari instante

7.653 DE HOTĂRĂRI DIN CARE
6.468 (85%) SUNT DEFINITIVE

CURTILE DE APEL

1417	Bucuresti	519	Suceava	356	Ploiesti
811	Craiova	486	Alba	318	Pitesti
678	Timisoara	482	Iasi	287	Oradea
582	Galati	432	Brasov	168	Bacau
572	Cluj	416	Constanta	126	Tg Mures

Număr total instanțe care au comunicat date către ANABI

3.1 Date statistice

În prezent, în absența unei aplicații informatice dedicate, evidența creanțelor provenite din infracțiuni se realizează prin agregarea de către ANABI a următoarelor tipuri de date:

1. Inventarul național al măsurilor asigurătorii dispuse de către procurori - realizat la nivelul anului 2016⁷;
2. Comunicări din partea parchetelor și instanțelor judecătorești privind măsurile asigurătorii care au ca obiect bunuri imobile;
3. Comunicări din partea instanțelor privind hotărârile judecătorești prin care se dispun măsuri naționale sau internaționale privind confiscarea (special sau extinsă) și repararea prejudiciilor;
4. Evidențele ANABI privind sumele de bani indisponibilizate, bunurile aflate în proceduri de administrare, valorificare anticipată sau reutilizare;
5. Comunicări ANAF privind stadiul valorificării bunurilor confiscate.

⁷ În temeiul prevederilor art. 52 alin. (2) și (3) din Legea 318/2015, ANABI, cu sprijinul Ministrului Public a realizat, în semestrul al II-lea al anului 2016, procesul de inventariere a măsurilor asigurătorii dispuse la nivel național. Scopul acestui demers a fost acela de a pregăti și facilita exercitarea eficientă de către Agenție a atribuțiilor privind administrarea bunurilor mobile cu valoare de peste 15.000 euro, valorificarea anticipată a bunurilor mobile indisponibilizate în cazurile speciale prevăzute de legea procesual penală, reutilizarea socială a bunurilor imobile intrate în proprietatea privată a statului prin confiscare specială sau extinsă. Totodată, acest inventar a furnizat primele elemente care vor sta la baza dezvoltării sistemului informatic național integrat de evidență a creanțelor provenite din infracțiuni.

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

Din analiza datelor comunicate ANABI pe parcursul anului 2017, rezultă următorii indicatori statistici:

A. Măsură asigurătorii (parchete și instanțe)

- **725.389.377,86 lei** - sume de bani indisponibilizate în conturi (inclusiv contul unic ANABI);
- **4.610 imobile;**
- **258 bunuri mobile cu valoare individuala de peste 15.000 Euro.**

B. Confiscări și despăgubiri

În prezent, ANABI are în evidență un număr de 7653 de hotărâri comunicate în primele trei trimestre ale anului 2017, din care 6468 (85%) sunt definitive. Hotărârile pentru trimestrul IV sunt în curs de centralizare la nivelul ANABI. Din analiza preliminară a hotărârilor au fost identificate următoarele categorii de măsuri dispuse:

Tip măsură	Nr. hotărâri în care au fost dispuse acest tip de măsuri	Sume de bani (lei)
Amendă aplicată ca pedeapsă principală	95	9.794.236,00
Confiscare extinsă	14	1.759.414,08
Confiscare specială	5630	165.145.708,27
Despăgubiri acordate autorităților sau instituțiilor publice	596	58.387.125,11
Despăgubiri acordate statului	511	429.182.788,12
Ordine de confiscare în baza DC 2006/783/JAI primite de la alte state	17	24.507,23
Total		664.293.778,81

Suma globală cu privire la care instanțele s-au pronunțat în aceste hotărâri este de **664.293.778,81 lei**.

Graficul de mai jos reflectă repartitia sumelor pe tipul de măsuri dispuse:

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

NOTE:

1. În aceste calcule **nu** sunt incluse valorile bunurilor mobile sau imobile care fac obiectul măsurii.
2. Ulterior centralizării datelor pentru trimestrul IV 2017, datele urmează a fi revalidate la nivelul ANABI.

C. Punerea în executare a hotărârilor judecătorești prin care s-a dispus confiscarea

În perioada 01.01.2016 - 31.12.2017, la Agenția Națională de Administrare Fiscală - Direcția generală executări silite cazuri speciale și structurile sale regionale, au fost înregistrate, spre punere în aplicare, un număr total de 1.278 hotărâri judecătorești (sentințe penale, decizii penale, încheieri) rămase definitive prin care s-a dispus confiscarea unor bunuri și sume de bani în materie penală (491 din 2016, 787 din 2017).

Structura pe categorii de bunuri intrate, potrivit legii, în proprietatea privată a statului prin confiscare dispusă în materie penală prin cele 1.278 hotărâri judecătorești (sentințe penale, decizii penale, încheieri) rămase definitive, comunicate spre punere în aplicare la A.N.A.F. până la data de 31.12.2017, se prezintă astfel:

MINISTERUL JUSTIȚIEI
 AGENȚIA NAȚIONALĂ DE ADMINISTRARE
 A BUNURILOR INDISPONIBILIZATE

Nr. crt.	Categoriile de bunuri confiscate prin hotărâri judecătorești (sentințe penale, decizii penale, încheieri) rămase definitive	Număr hotărâri judecătorești (sentințe penale, decizii penale, încheieri) rămase definitive	
		2016	2017
1.	Imobile (exclusiv)	4	7
2.	Bunuri mobile	288	462
3.	Sume de bani	193	277
4.	Metale și pietre prețioase	6	8
	Imobile și/sau bunuri mobile și/sau sume de bani	-	33
	TOTAL	491	787

În ceea ce privește cele **787** de hotărâri judecătorești (sentințe penale, decizii penale, încheieri) rămase definitive în materie penală prin care s-a dispus confiscare specială sau extinsă a unor bunuri și sume de bani, structura pe categorii de bunuri este următoarea:

Categoriile de hotărâri judecătorești (sentințe penale, decizii penale, încheieri) rămase definitive	Număr hotărâri 2017
Hotărâri judecătorești definitive prin care s-au confiscat exclusiv imobile	7
Hotărâri judecătorești definitive prin care s-au confiscat exclusiv bunuri mobile, total: Din care:	467
- hotărâri judecătorești definitive prin care s-au confiscat bunuri de natura stocurilor	205
- hotărâri judecătorești definitive prin care s-au confiscat autovehicule/ambarcațiuni/nave	195
- hotărâri judecătorești definitive prin care s-au confiscat echipamente de comunicații;	28
- hotărâri judecătorești definitive prin care s-au confiscat echipamente IT;	30
- hotărâri judecătorești definitive prin care s-au confiscat bunuri cu grad ridicat de perisabilitate;	4
- hotărâri judecătorești definitive prin care s-au	8

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

confiscat bijuterii	
Hotărâri judecătorești definitive prin care s-au confiscat exclusiv sume de bani, din care	277
- sume în valută:	22
Hotărâri judecătorești definitive prin care s-au confiscat diverse categorii de bunuri și/sau sume de bani, total:	33
TOTAL	787

IMPORTANT: în legătură cu valoarea bunurilor confiscate prin titlurile executorii prezentate mai sus, în conformitate cu prevederile art. 6 din Ordonanța Guvernului nr. 14/2007 pentru reglementarea modului și condițiilor de valorificare a bunurilor intrate, potrivit legii, în proprietatea privată a statului, republicată, aceasta se stabilește de către comisia de evaluare, valoarea stabilită inițial variind pe durata derulării procedurii de valorificare sub influența unor factori diverși (categoria bunurilor, grad de uzură fizică și morală, cererea de piață, termen de valabilitate, perisabilitate etc.)

Sume de bani confiscate sau rezultate din valorificarea bunurilor confiscate

În anul 2017, suma totală rezultată ca urmare a punerii în executare a măsurilor de siguranță a confiscării speciale/extinse este de **11.486.454,63** lei din care:

- **3.698.477,90** lei sume încasate din valorificarea bunurilor mobile și imobile;
- **7.787.976,73** lei sume încasate din confiscare.

Cheltuielile ocazionate de valorificarea bunurilor intrate în proprietatea privată a statului ca urmare a dispunerii măsurilor de siguranță a confiscării speciale/extinse prin hotărâri judecătorești definitive pronunțate în materie penală sunt în **sumă de 1.457.983,38 lei**. Prin vânzarea de bunuri către populație, prin magazine proprii și în regim de consignație a fost încasată suma de **10.196.53 lei**. De asemenea, T.V.A. virată la bugetul de stat (taxă rezultată din valorificarea bunurilor confiscate) este în sumă de 60.571,48 lei.

Astfel, suma totală virată la bugetul statului rezultată din valorificarea bunurilor intrate în proprietatea privată a statului prin confiscare a fost de **8.878.402,10 lei**, astfel încât suma ce urmează a fi repartizată către beneficiarii eligibili, conform Hotărârii Guvernului nr. 933/2016 pentru aprobarea Regulamentului privind distribuirea sumelor prevăzute la art. 37 din Legea nr. 318/2015 este de **2.179.923,07 lei**.

Reamintim că pentru anul 2016, Agenția Națională de Administrare Fiscală a comunicat ANABI faptul că, din valorificarea bunurilor confiscate prin hotărâri judecătorești rămase definitive pronunțate în materie penală, s-au obținut venituri în suma totală de **21.072.465 lei**. De asemenea, **1.013.337,52 lei** au reprezentat sume încasate din confiscare.

D. Punerea în executare a hotărârilor judecătorești prin care s-a dispus recuperarea creanțelor bugetare provenite din săvârșirea de infracțiuni

Din datele furnizate de către ANAF, în 2017, din activitatea de executare silită în cazurile speciale, în baza prevederilor Legii nr. 207/2016 privind Codul de procedură fiscală, valoarea totală a creanțelor bugetare recuperată este de **158.774.090 lei** (comparativ cu **151.438.588 lei** în 2016).

Această activitate vizează măsurile de punere în aplicare a titlurilor executorii privind recuperarea creanțelor bugetare provenite din săvârșirea de infracțiuni (*sume reprezentând repararea prejudiciului material; amenzi; cheltuieli judiciare; sume confiscate*).

3.2 Dezvoltarea aplicației informatice

Stabilirea mecanismului prin care instanțele judecătorești comunică ANABI hotărârile prin care sunt dispuse măsuri privind confiscarea sau repararea prejudiciilor constituie o etapă necesară, dar nu suficientă.

Din analiza datelor și statisticilor deținute de către Agenție rezultă o diferență importantă între numărul de hotărâri definitive prin care s-a dispus confiscarea (specială și extinsă) și numărul de hotărâri definitive cu același obiect transmise spre executare către ANAF. Astfel, ANABI a primit comunicări în primele trei trimestre ale anului 2017 privind 5630 hotărâri prin care s-a dispus confiscarea, în timp ce ANAF a primit 787 hotărâri. Etapa următoare o va constitui confruntarea datelor gestionate de către Agenție cu cele privind stadiul executării hotărârilor judecătorești de către ANAF. Corelarea datelor va facilita o evaluare obiectivă a stadiului procedurilor de executare și va facilita totodată identificarea de soluții pentru eficientizare. Totodată, prin punerea în aplicare a acestui sistem se asigură inclusiv îndeplinirea Recomandării nr. 12 din cadrul Mecanismului de Cooperare și Verificare⁸.

Din perspectiva ANABI, acest demers va fi facilitat de Sistemul Informatic Național Integrat de Evidență a Creanțelor Provenite din Infracțiuni. În acest sens, ANABI implementează în prezent Proiectul "Sprijin pentru îndeplinirea obiectivelor Strategiei Naționale Anticorupție prin creșterea gradului de recuperare a produselor infracțiunilor". Acest proiect se derulează în parteneriat cu Institutul Basel pentru Guvernare din Elveția și este finanțat din fonduri externe nerambursabile, în cadrul Programului de Cooperare Elvețiano - Român pentru reducerea disparităților economice și sociale din cadrul Europei extinse. Proiectul beneficiază de un buget de aproximativ 3.868.000 lei.

⁸ Recomandare - asigurarea faptului că Agenția Națională de Administrare a Bunurilor Indisponibilizate este operațională pe deplin și efectiv, astfel încât să poată publica primul raport anual cu informații statistice fiabile privind confiscarea de bunuri provenite din săvârșirea de infracțiuni. Agenția ar trebui să instituie un sistem de raportare periodică cu privire la dezvoltarea capacității sale administrative, la rezultatele obținute în confiscarea și la gestionarea bunurilor provenite din săvârșirea de infracțiuni - https://ec.europa.eu/info/files/progress-report-romania-2017-com-2017-44_en

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

Acest proiect este unul relevant pentru întregul sistem de justiție pentru că va reuni toate instituțiile și autoritățile implicate în procedurile de indisponibilizare, administrare și valorificare a bunurilor generate prin infracțiuni.

Pe parcursul anului 2017 au avut loc întâlniri de lucru (în luna martie), în cadrul cărora experții Institutului Basel pentru Guvernare au prezentat echipei ANABI stadiul elaborării raportului și au solicitat informații necesare finalizării raportului prevăzut anterior. În perioada 29-30 mai, ANABI a organizat seminarul de prezentare a variantei preliminare a raportului. Evenimentul, desfășurat în București, în prezența judecătorilor, procurorilor, ofițerilor de poliție judiciară, experților din cadrul Agenției Naționale de Administrare Fiscală, a avut ca obiectiv principal prezentarea și discutarea raportului cu principalii beneficiari ai sistemului. Evenimentul a beneficiat și de participarea reprezentanților structurii similare din Franța - AGRASC.

Raportul final privind modele de instrumente IT referitoare la recuperarea creanțelor și administrarea bunurilor indisponibilizate a stat la baza definitivării de către ANABI a caietului de sarcini necesar achiziționării sistemului electronic. Aceste demersuri s-au realizat în cooperare cu instituțiile beneficiare. Astfel, raportul a fost analizat la nivelul Consiliului de Management Strategic (ÎCCJ, CSM, MP, MJ), precum și la nivelul Ministerului Afacerilor Interne și Ministerului Finanțelor Publice care au desemnat reprezentanți la nivel tehnic în vederea definitivării specificațiilor tehnice.

Sistemul informatic național integrat - denumit în continuare ROARMIS (Romanian Assets Recovery and Management Integrated System - Sistemul integrat român de recuperare și administrare a creanțelor) va furniza informații cu privire la diferite etape ale procesului de recuperare a creanțelor, începând cu primele faze de identificare și urmărire a bunului, urmate de sechestrarea produselor infracțiunii și a altor tipuri de bunuri și până la implementarea procedurilor finale de executare a măsurilor de siguranță de confiscare specială sau extinsă, repararea prejudiciilor, încheierea acordurilor internaționale de partajare a bunurilor rezultate din săvârșirea infracțiunilor sau luarea deciziei privind reutilizarea în interes public sau social a imobilelor confiscate.

O astfel de evidență centralizată va permite beneficiarilor să aibă o imagine completă a întregului proces de recuperare a creanțelor provenite din infracțiuni și să monitorizeze în mod eficient măsurile luate de autorități în acest domeniu. Prin utilizarea funcțiilor sale analitice, ROARMIS va deveni, de asemenea, un instrument foarte util în generarea de statistici și rapoarte, exemple de bune practici, tipologii, precum și în identificarea domeniilor prioritare pentru dezvoltarea politicilor, strategiilor și planurilor naționale sau locale care au ca scop creșterea eficienței în procesul de recuperare a creanțelor în România.

ROARMIS va include suficiente date și informații pentru a identifica bunul, autoritatea care a dispus măsura asigurătorie și tipul de infracțiune care a stat la baza emiterii ordonanței/hotărârii de sechestrare. Crearea unei astfel aplicații va spori capacitatea națională de administrare a bunurilor indisponibilizate, prin furnizarea unei evidențe

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

detaliate și actualizate a bunurilor sechestrate, în România. În plus, sistemul va spori transparența în procesul de recuperare a creanțelor punând la dispoziția publicului seturi de date în format deschis și va genera statistici fiabile pentru urmărirea procesului de recuperare a creanțelor.

ROARMIS va fi administrat de către ANABI și actualizat pe baza informațiilor comunicate prin sistem de către autoritățile competente.

Beneficiari: ROARMIS va furniza acces direct tuturor instanțelor și parchetelor, unităților de poliție judiciară, Agenției Naționale de Administrare Fiscală și Ministerului Justiției ca autoritate centrală pentru cooperare judiciară.

Versiunea beta a programului ROARMIS va fi proiectată pentru a fi testată cu un număr inițial de 1.000 de utilizatori, cu scopul de a permite, la finalizarea versiunii 1.0, accesul a până la 50.000 de utilizatori la nivel național.

Pe parcursul anului 2018, ulterior finalizării procedurilor de achiziție publică, se va proceda la dezvoltarea și testarea aplicației, precum și la achiziționarea de echipamente tehnice pentru instanțe, unități de parchet, poliție și ANAF.

Activități programate în 2018:

- Dezvoltarea aplicației informatice;
- Formarea profesională a reprezentanților grupului țintă ce va utiliza sistemului informatic național integrat de evidență a creanțelor provenite din infracțiuni;
- Achiziția de echipament IT (servere și computere) destinate utilizatorilor sistemului.

4. ADMINISTRAREA BUNURILOR MOBILE INDISPONIBILIZATE

4.1 Sumele de bani

Potrivit prevederilor art. 27 din Legea nr. 318/2015 „Agenția administrează și ține evidența sumelor de bani care fac obiectul sechestrului potrivit art. 252 alin. (2) din Legea nr. 135/2010, cu modificările și completările ulterioare, a sumelor de bani rezultate din valorificarea bunurilor perisabile în condițiile art. 252 alin. (3) din Legea nr. 135/2010, cu modificările și completările ulterioare, a sumelor de bani rezultate din cazurile speciale de valorificare a bunurilor mobile sechestrate, prevăzute de art. 252¹ din Legea nr. 135/2010, cu modificările și completările ulterioare, precum și cu cele aduse prin prezenta lege, precum și a sumelor de bani datorate cu orice titlu suspectului, inculpatului ori părții responsabile civilmente, care fac obiectul popririi potrivit art. 254 din Legea nr. 135/2010, cu modificările și completările ulterioare.”

În vederea exercitării acestei atribuții, s-a procedat la introducerea sistemului de cont unic administrat de Agenție, deschis la o unitate bancară selectată cu respectarea prevederilor legale privind achizițiile publice. Prin intermediul unei rețele de 162 de sucursale bancare la nivel național, pe parcursul anului 2017 s-a realizat o standardizare a practicii la nivelul unităților de parchet, precum și a instanțelor judecătorești a procedurilor de aducere la îndeplinire a măsurilor asigurătorii privind sumele de bani. Prin acest sistem, Agenția a preluat în administrare sume în valoare totală de 20.676 373 lei (echivalent a 4.437.275 Euro). Potrivit Legii nr. 318/2015, toate aceste sume sunt purtătoare de dobândă.

În temeiul prevederilor art. 38 alin. (5) din Legea nr. 318/2015, băncile transmit lunar Agenției situația sumelor de bani sechestrate prin ordonanța procurorului ori încheierea

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

judecătorului de cameră preliminară sau a instanței de judecată, precum și a dobânzilor acumulate, potrivit formularului stabilit prin ordin al ministrului justiției.

Din agregarea datelor transmise către Agenție, evoluția pe parcursul anilor 2016 - 2017 a sumelor efectiv indisponibilizate în proceduri judiciare penale și aflate în sistemul financiar bancar național se prezintă astfel:

Sumele reflectate în acest grafic reprezintă sume efectiv (sold real) indisponibilizate, fără a distinge după scopul luării măsurii asigurătorii. Astfel, potrivit prevederilor art. 249 din Codul de procedură penală, aceste măsuri se dispun de către procuror sau de către instanța de judecată cu privire la acele bunuri care la finalizarea procesului:

- pot face obiectul confiscării speciale sau al confiscării extinse;
- pot servi la garantarea executării pedepsei amenzii sau a cheltuielilor judiciare;
- pot servi la garantarea reparării pagubei produse prin infracțiune.

Aceste evidențe privind sumele de bani indisponibilizate urmează a fi integrate în sistemul informatic național integrat de evidență a creanțelor provenite din infracțiuni.

4.2 Administrarea bunurilor mobile

Potrivit prevederilor art. 28 alin. (1) din Legea nr. 318/2015 “*La solicitarea procurorului sau a instanței de judecată, Agenția depozitează temporar și administrează bunurile mobile indisponibilizate a căror valoare individuală depășește, la momentul dispunerii măsurii asigurătorii, echivalentul în lei a sumei de 15.000 euro; în acest scop, Agenția este numită custode, în sensul art. 252 alin. (9) din Legea nr. 135/2010, cu modificările și completările ulterioare*”.

Pe parcursul anului 2017, ANABI a înregistrat primele trei solicitări de preluare în administrare a bunurilor mobile cu valoare individuală mai mare de 15.000 Euro. Astfel, în

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

prezent, Agenția administrează 10 autoturisme și un ceas automatic cu o valoare totală de aproximativ 300.000 Euro. De asemenea, Agenția este în proces de identificare a unor capacități de stocare adecvate pentru preluarea a 264.982 litri de vin.

Esențială pentru exercitarea acestei atribuții este infrastructura națională de stocare, reflectată în inventarul realizat de Agenție în 2016 și actualizat pe parcursul anului 2017. Inventarul cuprinde în prezent un număr de 259 clădiri și 215 terenuri. În conformitate cu prevederile art. 52 din Legea nr. 318/2017, au fost încheiate **3 protocoale** cu ANAF, Ministerul Sănătății și Administrația Bazinală de Apă Olt privind punerea la dispoziția ANABI, cu titlu gratuit, a unor spații în vederea stocării și depozitării bunurilor supuse măsurilor asigurătorii dispuse în procesele penale.

Harta de capacitati de stocare

474

DE SPATII DE STOCARE LA NIVEL NATIONAL

471 spatii disponibile

20 spatii terti

3 spatii puse la dispozitia ANABI (protocol incheiat)

5. VALORIFICAREA BUNURILOR MOBILE INDISPONIBILIZATE

Potrivit prevederilor art. 29 alin. (1) din Legea nr. 318/2015 “Din dispoziția procurorului, a judecătorului de drepturi și libertăți sau a instanței de judecată, Agenția procedează la valorificarea de îndată a bunurilor mobile sechestrate, în cazurile prevăzute de art. 252¹ din Legea nr. 135/2010, cu modificările și completările ulterioare, precum și cu cele aduse prin prezenta lege”. În realizarea acestei atribuții, potrivit art. 29. alin. (5) “valorificarea bunurilor prevăzute la alin. (1) se realizează:

- a) de către Agenție, prin licitație publică;
- b) de către entități sau societăți specializate, selectate cu respectarea prevederilor legale privind achizițiile publice;
- c) prin intermediul executorilor judecătorești, potrivit procedurilor proprii;
- d) de către organele fiscale, potrivit procedurilor proprii de valorificare”.

Directorul general al Agenției decide asupra uneia din modalitățile de valorificare în conformitate cu metodologia de lucru privind evaluarea și valorificarea bunurilor mobile sechestrate. Metodologia de lucru a fost avizată de Consiliul de Coordonare și a fost aprobată prin ordinul comun al ministrului justiției și al ministrului finanțelor publice nr. 4.344/C/2.843/2016.

5.1 Primele cereri soluționate de ANABI

În anul 2017, ANABI a fost sesizată cu un număr de **24 de cereri** privind valorificarea de îndată a bunurilor mobile sechestrate, în cazurile prevăzute de art. 252¹ C.proc.pen. Cererile au vizat valorificarea de bunuri precum: patru stocuri marfă formate din electronice, electrocasnice, încălțăminte, 1 autoutilitară, 1 semiremorcă, 252 autoturisme, 4 ATV-uri, 140 role de tablă (aprox. 540.000 kg), material lemnos, o aeronava Cessna, aprox. 40 tone minereu de mangan, staniu, feromolibden și ferocrom nitrogenat, 262 colete de burlane de foraj în greutate netă de aproximativ 500 tone.

Pentru toate aceste bunuri Agenția procedează, după caz, la preluarea bunurilor, evaluarea lor și valorificarea, fie prin proprii angajați, fie prin intermediul executorilor judecătorești, a organelor fiscale ori a unor societăți comerciale selectate prin intermediul procedurilor de achiziții publice.

Pe parcursul anului 2017, ANABI a încasat din valorificări suma de 310.714,79 lei virată în contul unic. De asemenea, au fost finalizate evaluările și sunt în curs de organizare licitațiile privind bunuri mobile cu o valoare totală estimată de 323.100 lei. Restul de bunuri sunt în curs de identificare, inventariere și ulterior, evaluare.

5.2 Dificultăți

În practică sunt întâmpinate dificultăți de punere în aplicare a măsurilor de valorificare determinate de situații precum:

- Cererile vizează în multe cazuri bunuri vechi, aflate în stare de degradare sau indisponibilizate pentru perioade îndelungate, de peste trei ani. În

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

- practică, gradul de interes pentru achiziția unor astfel de bunuri este scăzut, fapt ce determină organizarea de licitații publice succesive, cu consecința reducerii prețului de valorificare;
- Odată cu comunicarea dispoziției de valorificare, nu se comunică Agenției documentația care să poată sta la baza evaluării rapide a bunului sau a condițiilor care trebuie îndeplinite în vederea valorificării. Pe lângă actele prin care s-au dispus, respectiv asigurat aducerea la îndeplinire a măsurilor asigurătorii (ordonanță, încheiere, proces-verbal) în practică s-au dovedit esențiale documente precum: cărți tehnice, certificate de înmatriculare, cărți de identitate, facturi de achiziție, documente de origine, rapoarte de evaluare, documentație vamală, certificate calitate produs, declarații de conformitate ale producătorilor etc.;
 - Sesizarea ANABI fără ca bunurile indisponibilizate să fie identificate, inventariate și evaluate prin proces-verbal de aducere la îndeplinire a măsurii asigurătorii. Acest fapt determină în practică întârzieri substanțiale în predarea bunurilor către Agenție, precum și dificultăți în evaluarea și ulterior valorificarea bunurilor;
 - Bunurile sechestrate sunt lăsate în custodia și în folosința proprietarilor sau a unor terți. Aceasta poate determina dificultăți, întârzieri și costuri suplimentare determinate de preluarea bunurilor de către Agenție, fiind necesare demersuri instituționale suplimentare. De asemenea, prin lăsarea în folosință a bunurilor în condițiile inițierii procedurii de valorificare, se poate determina o scădere a valorii bunurilor sechestrate, prin utilizare normală sau necorespunzătoare a acestora;
 - Determinarea valorii de piață a unor categorii de bunuri se realizează în termene mai lungi, fiind condiționată fie de constatări sau evaluări tehnice prealabile întocmite de experți autorizați (ex. stabilire stare de navigabilitate în cazul aeronavelor, cubaj și identificare a tipului și calității în cazul masei lemnoase etc.), fie de necesitatea îndeplinirii unor formalități suplimentare (ex. bunurile se află sub incidența antrepozitului fiscal sau în zone libere).

Toate aceste aspecte necesită clarificări din punct de vedere juridic și logistic anterior declanșării procedurilor de evaluare și valorificare. Totodată, anterior inițierii procedurii de evaluare sunt necesare demersuri pentru a se constata dacă bunurile mobile îndeplinesc condițiile de valorificare, dacă sunt sau nu contrafăcute sau înregistrate sub o marcă autorizată, ori se impun măsuri de autorizare în vederea valorificării.

5.3 Bune practici

Pe parcursul anului 2017 ANABI a fost sesizată cu aspecte ce prezintă interes pentru practicieni, dar și pentru eventuale măsuri ce pot fi avute în vedere la nivelul cadrului normativ incident:

- Mai multe unități de parchet au sesizat ANABI cu cereri de valorificare a bunurilor mobile cu acordul sau la cererea proprietarului, ca etapă preliminară în încheierea unui acord de recunoaștere a vinovăției. În acest mod, se realizează atât recuperarea integrală a prejudiciului, cât și reducerea duratei procedurilor judiciare prin degrevarea instanțelor de soluționarea dosarelor respective;

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

- Anterior formulării de sesizări/cereri către ANABI, aceasta a primit solicitări de informații privind posibilitatea valorificării de bunuri cu regim juridic special, de exemplu medicamente, mercur;
- Comisia de prelucrare și distrugere a bunurilor constituită la nivelul unui Tribunalul a sesizat ANABI cu privire la riscurile asociate valorificării de bunuri confiscate care stochează date cu caracter personal. S-a ridicat problema posibilității tehnice de recuperare și utilizare fără acordul deținătorului. ANABI a consultat unitățile specializate din cadrul DIICOT și IGPR și a transmis un punct de vedere către Ministerul Justiției în vederea evaluării necesității și oportunității unei intervenții cu caracter normativ în acest sens; Instanței i s-a comunicat faptul că punerea în circulație a mediilor de stocare a unor date informatice ca urmare a unor operațiuni de curățare a lor prin intermediul unor softuri specializate nu exclude riscul de a fi recuperate și ulterior divulgate informațiile confidențiale, cu valoare probatorie în dosarele penale, fie informații de natură să aducă atingere dreptului la viața privată a persoanei. În acest sens, luându-se în considerare faptul că folosirea mai multor rescrieri ale sectoarelor mediului de stocare diminuează șansele unei eventuale recuperări a datelor informatice, dar nu o exclude, s-a apreciat oportună distrugerea acestora;
- Direcția Executări Silite - Cazuri speciale din cadrul ANAF a cooperat cu ANABI în cazuri punctuale participând în echipe mixte la activități de aducere la îndeplinire a cererilor formulate de către procurori sau instanțe de judecată.

5.4 Provocări

- În procedura de aducere la îndeplinire a măsurii asigurătorii privind sumele de bani ridicate ANABI a fost sesizată de unitățile de parchet cu privire la dificultățile întâmpinate în practică cu valute netranzaționabile. Astfel, în prezent nu pot fi depuse în conturile unice sume de bani în următoarele valute: Lire Irlandeze (IEP), Rupia Indiană (INR), Australas (ARA), Hryvna ucraineană (UAH), Dong vietnamez (VND), Bolivar din Venezuela (VEF). De asemenea, pentru Renminbi-ul chinezesc (CNY) și Dinarul sârbesc (RSD) se poate deschide cont doar pentru tranzacții noncash, neputând fi tranzacționate la casierii. În vederea identificării unei soluții ANABI a solicitat puncte de vedere la Banca Națională a României și Asociația Băncilor din România.
- Rapoartele de analiză a amenințărilor derivate din criminalitatea organizată semnalează creșterea gradului de utilizare a monedelor virtuale ca mijloc de finanțare a acțiunilor criminale (*Raportul realizat de EUROPOL - Serious and Organised Crime Threat Assessment - SOCTA*)⁹. În același sens, pe parcursul anului 2017, Centrul SELEC a dat publicității informații privind finalizarea cu succes a unei acțiuni comune derulate în cooperare cu autoritățile bulgare privind combaterea unor infracțiuni informatice care au avut ramificații pe teritoriul mai multor țări din Sud-estul Europei, între care și România. Acțiunea s-a finalizat cu indisponibilizarea a 200.000 unități Bitcoin¹⁰. Pornind de la experiența cu astfel de situații se ridică problema adaptării

⁹ SOCTA 2017 poate fi accesată la următorul link: <https://www.europol.europa.eu/activities-services/main-reports/serious-and-organised-crime-threat-assessment>

¹⁰ <http://www.selec.org/p667/29+May+2017>

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

instrumentelor și mijloacelor aflate la dispoziția ANABI în vederea administrării sau valorificării monedelor virtuale (ex. pornind de la practica structurilor similare din UE - crearea unui portofel electronic);

- ANABI a fost sesizată în mai multe spețe cu solicitări de valorificare a unor bunuri imobile pe parcursul procesului penal. Aceste sesizări nu au putut fi soluționate, în prezent legislația procesual penală, precum și cea care reglementează atribuțiile Agenției vizând exclusiv valorificarea bunurilor mobile pe parcursul procesului penal. Acest tip de solicitări pot determina o analiză a oportunității unei eventuale modificări legislative, în sensul reglementării posibilității valorificării de către ANABI a bunurilor imobile indisponibilizate pe parcursul procesului penal, spre exemplu atunci când există acordul proprietarului. O astfel de reglementare ar facilita o creștere substanțială a sumelor recuperate efectiv pe parcursul procesului penal, fie în vederea confiscării, fie în vederea reparării de prejudicii.

6. EXERCITAREA ATRIBUȚIILOR PRIVIND BUNURILE CONFISCATE

6.1 Evidența și reutilizarea imobilelor confiscate

Potrivit dispozițiilor art. 32 alin. (3) din Legea nr. 318/2015, ANABI “*publică pe pagina sa de internet informații actualizate despre fiecare bun imobil confiscat în cadrul procesului penal, cuprinzând situația juridică, amplasament, fotografii, data trecerii în proprietatea privată a statului, precum și alte date relevante*”.

Pe parcursul anului 2017, în baza notificărilor primite din partea ANAF, ANABI a continuat publicarea în format deschis a datelor privind imobilele intrate în proprietatea privată a statului ca urmare a pronunțării unei hotărâri judecătorești definitive în materie penală. Acest demers contribuie la implementarea angajamentelor luate de România în contextul Parteneriatului pentru o Guvernare Deschisă (*Open Government Partnership - OGP - Declarația de la Londra*) și reflectate în strategiile naționale relevante, respectiv Strategia Națională Anticorupție și Planul Național de Acțiune 2016-2018 - OGP.

Total bunuri imobile confiscate și publicate pe site la 31 decembrie 2017: 58

Suplimentar, pentru a asigura transparența procesului de reutilizare a bunurilor imobile, în interes social, Agenția publică la secțiuni distincte toate imobilele care îndeplinesc condițiile legale pentru a face obiectul unei cereri de reutilizare în interes public sau social. Astfel, la secțiunile dedicate se ține evidența termenului de 45 de zile prevăzut în Legea nr. 216/2016 privind stabilirea destinației unor bunuri imobile confiscate, modalitatea de soluționare a eventualelor cereri, precum și, după caz, reluarea procedurii de valorificare de către ANAF¹¹.

Astfel, cu privire la atribuțiile de reutilizare prevăzute de art. 34, art. 35 din Legea nr. 318/2015, precum și de dispozițiile Legii nr. 216/2016, în anul 2017, Agenția a fost sesizată cu un număr total de **17 cereri de reutilizare, dintre care doar 3 vizau bunuri individualizate**. Din cele trei cereri, două au fost respinse, iar una admisă. Cu privire la cererea admisă, ANABI a demarat procedurile de reutilizare publică a unui imobil confiscat prin propunerea inițierii de către Ministerul Finanțelor Publice a unei Hotărâri de Guvern privind transmiterea cu titlu gratuit în domeniul public al statului și în administrarea unei instituții publice (ANAF), în scopul utilizării ca sediu secundar. Bunul imobil a fost evaluat la **3.962.103 lei**¹².

¹¹[https://anabi.just.ro/bunuri.php?categ=Imobile reutilizate social](https://anabi.just.ro/bunuri.php?categ=Imobile%20reutilizate%20social), respectiv [https://anabi.just.ro/bunuri.php?categ=Imobile reutilizate public](https://anabi.just.ro/bunuri.php?categ=Imobile%20reutilizate%20public)

¹²https://anabi.just.ro/bunuri_det.php?titlu=Teren+%C8%99i+construc%C8%9Bie+Ploie%C8%99ti%2C+str.+Gheorghe+Doja%2C+nr.+41%2C+bl.+45F3%2C+jud.+Prahova&cat=Imobile+confiscate

6.2 Ordine internaționale de confiscare

Potrivit prevederilor art. 42 alin. (1) din Legea nr. 318/2015, coroborate cu prevederile art. 265 din Legea nr. 302/2004, Agenția este desemnată organ competent să dispună de sumele de bani obținute în urma executării unui ordin de confiscare privind bunuri imobile, mobile sau sume de bani, emis de o instanța străină și recunoscut de o instanță de judecată din România.

Astfel, ANABI are în evidență punerea în executare a **6 ordine internaționale** de confiscare recunoscute de instanțele române, după cum urmează:

- suma de 65.000 euro - confiscare dispusă urmare recunoașterii Ordinului emis de către Curtea de Apel Liege din Belgia;
- 2 construcții (case - jud. Cluj) și un teren (jud. Cluj), confiscare dispusă urmare recunoașterii Ordinului emis de către Tribunalul de Înalță Instanță Paris, Franța;
- apartament (jud. Brașov) și cota de ½ din imobilul compus din teren și construcție (jud. Arad) - confiscare dispusă urmare recunoașterii Ordinului de confiscare emis de către Tribunalul din Innsbruck, Austria;
- 1 construcție (casă) și teren (jud. Călărași) - confiscare dispusă urmare recunoașterii Ordinului emis de către Tribunalul de Înalță Instanță din Paris, Franța;
- 1 autovehicul - confiscare dispusă urmare recunoașterii Ordinului emis de către Curtea de Apel Sofia, Bulgaria;
- 2 autovehicule - confiscare dispusă urmare recunoașterii Ordinului emis de către Curtea de Apel Sofia, Bulgaria.

Cu privire la aceste ordine ANABI cooperează cu autoritatea centrală din cadrul Ministerului Justiției și ANAF.

6.3 Comisiile de evaluare

Potrivit prevederilor art. 6 alin (4¹-4²) din Ordonanța Guvernului nr. 14/2007 - *“Atunci când valorificarea privește bunuri confiscate în proceduri penale, din Comisia de evaluare poate face parte și un reprezentant al Agenției Naționale de Administrare a Bunurilor Indisponibilizate. În acest caz, Comisia de evaluare este formată din 5 membri: 2 reprezentanți ai organului de valorificare, un reprezentant al Agenției Naționale de Administrare a Bunurilor Indisponibilizate, un reprezentant al Autorității Naționale pentru Protecția Consumatorilor și un reprezentant din partea Ministerului Afacerilor Interne. În cazul în care reprezentantul Agenției Naționale de Administrare a Bunurilor Indisponibilizate nu participă la evaluare, bunurile se evaluează în lipsa acestuia”*.

Pe parcursul anului 2017, ANABI a fost convocată să participe la 40 de comisii de evaluare. Reprezența ANABI au asigurat reprezentarea în 8 cazuri atunci când erau supuse evaluării bunuri cu privire la care Agenția deține atribuții exprese (bunuri mobile cu valoare individuală mai mare de 15.000 Euro sau bunuri imobile). În cadrul comisiilor la care s-a asigurat participarea au fost evaluate trei bunuri mobile a căror valoare individuală a depășit 15.000 euro și 15 bunuri imobile cu o valoare totală de 5.402.090 lei.

Harta imobile confiscate

58 DE IMOBILE

 8 terenuri

 23 terenuri cu constructii

 23 case si apartamente

 4 constructii

7. ACTIVITATEA DE OFICIU NAȚIONAL PENTRU RECUPERAREA CREANȚELOR

Având în vedere obligațiile ce revin României ca urmare a angajamentelor asumate în cadrul Tratatului de aderare la Uniunea Europeană și obligația de a înființa sau desemna un oficiu național de recuperare a creanțelor, în scopul de a facilita urmărirea și identificarea produselor provenite din săvârșirea de infracțiuni și a altor bunuri având legătură cu infracțiunile și care ar putea face obiectul unei dispoziții de indisponibilizare, sechestru sau confiscare emise de o autoritate judiciară competentă în cursul unor proceduri penale, conform prevederilor Deciziei 2007/845/JAI a Consiliului din 6 decembrie 2007, a fost adoptată Hotărârea Guvernului nr. 32/2011 prin care a fost înființat Oficiul Național de Prevenire a Criminalității și Recuperarea Creanțelor provenite din Infracțiuni (ONPCCRCPI) în cadrul MJ.

Conform prevederilor Legii nr. 318/2015, ANABI a fost desemnată drept oficiu național pentru recuperarea creanțelor, în sensul Deciziei Consiliului 2007/845/JAI, preluând astfel de la MJ atribuțiile în materie. Așadar, ANABI îndeplinește, prin *Biroul identificare și urmărire bunuri*, atribuții concrete ce țin de implementarea standardelor europene în domeniul cooperării în vederea recuperării creanțelor. De asemenea, Biroul reprezintă Agenția în cadrul Sistemului Național de Coordonare Eurojust¹³.

Activitățile desfășurate în anul 2017 au vizat următoarele obiective:

- Asigurarea schimbului de date și informații cu structurile similare din Uniunea Europeană și rețelele internaționale specializate în identificarea și recuperarea creanțelor provenite din infracțiuni;
- Consolidarea cooperării internaționale în domeniul recuperării creanțelor;
- Formarea profesională și diseminarea bunelor practici în materia recuperării creanțelor provenite din infracțiuni.

1. Asigurarea schimbului de date și informații cu structurile similare din Uniunea Europeană și rețelele internaționale specializate în identificarea și recuperarea creanțelor provenite din infracțiuni (ANABI asigură implementarea Deciziei 2007/845/JAI)

Pe parcursul anului 2017, au fost primite 185 de cereri externe, ceea ce reprezintă o creștere cu 11% față de anul 2016, când au fost primite 158 de cereri externe. Cele mai dese schimburi de date și informații se derulează cu Franța, Marea Britanie, Belgia, Germania, Austria și Suedia. Infracțiunile cel mai frecvent întâlnite sunt: spălarea de bani, participarea la un grup infracțional organizat, trafic de persoane, evaziune fiscală, fraudă, inclusiv cea care aduce atingere intereselor financiare ale Comunităților Europene. În total, oficiul român a primit cereri din 22 de state, inclusiv 6 din afara UE. De asemenea, au fost respectate termenele scurte impuse de Decizia Consiliului 485/2007 (din cele 185 de cereri primite din străinătate, 18 au avut termen de opt ore).

Pe parcursul anului 2017, ARO România a primit un număr de 56 de cereri de la agențiile naționale (instanțe, parchete, organe de urmărire penală), în scădere cu 0,7% față de anul 2016, când s-au primit 60 de cereri. Cu toate acestea, numărul de cereri transmise către oficiile de recuperare a creanțelor partenere pentru soluționarea cererilor de la agențiile

¹³ art. 13 din Ordonanța de urgență nr. 123/2007 privind unele măsuri pentru consolidarea cooperării judiciare cu statele membre ale Uniunii Europene

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

naționale a crescut (119 comparativ cu 72). Cel mai frecvent schimb de informații a avut loc cu Italia, Elveția, Ungaria, Marea Britanie, Franța și a vizat infracțiuni de spălare de bani, evaziune fiscală, infracțiuni informatice, fals în înscrisuri sub semnătură privată și delapidare. Per total, oficiul român a trimis cereri către 37 de state, dintre care 17 nu sunt membre ale UE.

În calitate de Oficiu desemnat la nivel național, ANABI a participat, la data de **15 decembrie 2017**, la sediul DIICOT, la lucrările celei de-a 4 a Reuniuni a Membrilor Sistemului National de Coordonare Eurojust.

2. Consolidarea cooperării internaționale în domeniul recuperării creanțelor

Reprezentarea României la comitetele și grupurile de lucru specializate internaționale:

a. Platforma ARO (Asset Recovery Offices) de la nivelul Uniunii Europene

Decizia Consiliului 2007/845/JAI impune statelor membre să înființeze sau să desemneze oficii naționale de recuperare a creanțelor care să promoveze, printr-o cooperare consolidată, cel mai rapid sistem posibil de identificare și urmărire a creanțelor provenite din infracțiuni la nivelul UE. La data de 20 noiembrie 2008, Comisia a adoptat *Comunicarea privind produsele provenite din activități de criminalitate organizată: garantarea principiului potrivit căruia „criminalitatea nu aduce venituri”*, care propune zece priorități strategice pentru a consolida lupta împotriva criminalității organizate. Totodată, se precizează faptul că a lupta eficace împotriva criminalității înseamnă atacarea punctelor celor mai vulnerabile ale infractorilor. Confiscarea și recuperarea produselor infracțiunii vizează direct resursele acestora și fac parte din strategia financiară extinsă a UE privind criminalitatea. De asemenea, comunicarea prevede inițiative pentru o cooperare sporită între oficiile de recuperare a creanțelor și pentru noi instrumente legate de identificarea și urmărirea activelor. Aceasta propune ca oficiile de recuperare a creanțelor să se reunească în mod regulat în cadrul unei platforme informale pentru a asigura schimbul eficient de informații, coordonarea și cooperarea. Astfel, în 2009, Comisia a lansat o platformă informală a oficiilor de recuperare a creanțelor (ARO), în scopul de a consolida cooperarea și coordonarea la nivelul UE, urmând a se reuni de două ori pe an. În octombrie 2016, Comisia Europeană a organizat, în cooperare cu Ministerul Justiției și Agenția Națională de Administrare a Bunurilor Indisponibilizate, cea de-a VI-a conferință pan-europeană a oficiilor de recuperare a creanțelor provenite din infracțiuni.

Pe parcursul anului 2017, reprezentanții Agenției au participat la cea de-a 14-a, respectiv la cea 15-a Reuniune a Platformei Oficiilor de recuperare a creanțelor, ambele organizate la Bruxelles, Belgia, în perioadele 22-23 iunie 2017 și 12 - 13 decembrie 2017.

Tot în cadrul grupurilor și subgrupurilor organizate la nivelul Platformei ARO, ANABI a participat la lucrările grupului tematic privind administrarea bunurilor indisponibilizate (27.09.2017). În cadrul întâlnirii au fost abordate următoarele subiecte: prezentarea proiectului Payback, prezentarea noilor agenții pentru administrarea bunurilor indisponibilizate, inclusiv ANABI, identificarea practicilor europene privind administrarea bunurilor indisponibilizate, promovarea de bune practici privind administrarea bunurilor indisponibilizate, prezentarea și adoptarea raportului privind activitatea Subgrupului pentru managementul bunurilor. De asemenea, reprezentanții ANABI au participat, la

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

invitația Comisiei Europene, în calitate de lector la un eveniment TAIEX dedicat creării de structuri specializate în țările Parteneriatului Estic, respectiv reuniunea organizată de EUROPOL în contextul analizei stadiului implementării Strategiei de Securitate a UE.

b. Convenția ONU împotriva corupției - grup de lucru specializat în domeniul recuperării creanțelor

În perioada 24-25 august 2017 a avut loc la Viena cea de-a 11-a sesiune a Grupului de lucru interguvernamental la nivel ONU privind recuperarea creanțelor provenite din infracțiuni, din cadrul Conferinței Statelor Părți la Convenția ONU privind corupția.

La întâlnire au participat reprezentanții Statelor Părți la Convenția Națiunilor Unite împotriva corupției, România având printre reprezentanți și un expert din cadrul ANABI.

În cadrul sesiunii de lucru, secretariatul a prezentat raportul privind progresului în implementarea mandatelor privind recuperarea creanțelor provenite din infracțiuni.

De asemenea, delegațiile statelor participante la sesiunea de lucru au semnalat aspecte practice, dificultăți, bune practici în domeniul recuperării creanțelor provenite din infracțiuni, precum și importanța aderării la agențiile regionale în domeniile recuperării produselor infracționale, precum Camden Asset Recovery Interagency Network (CARIN), the Asset Recovery Interagency Network-Asia Pacific (ARIN-AP), the Asset Recovery Network of the Financial Action Task Force of Latin America (GAFILAT) și platforma oficiilor de recuperare ARO (Asset Recovery Offices).

c. Rețeaua Camden Inter-agenții de Recuperare a Creanțelor

Începând cu 01.01.2016, ANABI face parte din Grupul de coordonare al Rețelei Camden Inter-agenții de Recuperare a Creanțelor (**CARIN - Camden Asset Recovery Inter-Agency Network**).

CARIN este o rețea informală de puncte de contact și un grup de cooperare responsabil cu privire la toate aspectele legate de confiscarea produselor provenite din săvârșirea de infracțiuni. Este o rețea de practicieni din 53 de jurisdicții (spre exemplu: SUA, Israel, Canada, Turcia etc.) și din 9 organizații internaționale, conectată cu rețele similare de recuperare a creanțelor din Africa de Sud, Africa de Vest, Asia-Pacific și din America Latină.

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

Scopul CARIN este de a crește eficiența eforturilor membrilor săi, pe baza cooperării între mai multe agenții, pentru a identifica și recupera profiturile obținute în mod ilicit.

Activitatea CARIN este condusă de un Grup de coordonare (*Steering Group*) care are maxim nouă membri, dintre aceștia, anual, un membru este ales președinte al rețelei. În cursul anului 2017, membrii Grupului de coordonare au fost Olanda, Bulgaria, Spania, Ungaria, Irlanda, Guernsey, Belgia și România, iar Suedia a deținut președinția rețelei. Grupul de coordonare se reunește de patru ori pe an pentru a coordona activitatea rețelei. În acest sens, în cursul anului 2017, reprezentanții ANABI au participat la trei întâlniri ale Grupului de coordonare CARIN (Haga, 25-26 ianuarie; Stockholm, 09-11 mai și 10 octombrie), precum și la Întâlnirea Generală Anuală a CARIN (Stockholm, 11-13 octombrie). Potrivit calendarului agreat la nivelul Grupului de coordonare, România va deține, prin ANABI, președinția Rețelei în anul 2019.

La întâlnirea anuală, reprezentanții jurisdicțiilor participante au agreat următoarele concluzii și recomandări pentru anul 2018 sub egida: **CARIN CĂTRE VIITOR - explorarea cooperării cu jurisdicțiile din afara rețelelor de recuperare a creanțelor și utilizarea instrumentelor de recuperare a creanțelor în vederea identificării finanțării terorismului - CARIN 2.0**

Astfel, pentru o recuperare efectivă a bunurilor provenite din infracțiuni, jurisdicțiile CARIN trebuie să-și continue activitatea în vederea:

- Asigurării oficiilor de recuperare a creanțelor și a altor autorități competente în domeniu de acces direct și extins la informații financiare cum ar fi registrul centralizat al conturilor bancare, informații fiscale, precum și registrul beneficiarilor reali, atât la nivel intern, cât și la nivel internațional;
- Dezvoltării cadrului legislativ în vederea acordării oficiilor de recuperare a creanțelor și a altor autorități competente în domeniu atribuția de a „îngheța” conturile bancare;

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

- Exprimării la nivel european a necesității armonizării legislației privind formatul în care se transmit informațiile bancare, precum și obligația instituțiilor bancare de a pune la dispoziția autorităților competente informații financiare actualizate în format digital;
- Asigurării existenței legislației privind schimbul transfrontalier de informații financiare și proceduri judiciare simplificate în scopul lărgirii și consolidării recunoașterii reciproce a diferitelor ordine interne de sechestru și de confiscare.

Pentru a priva infractorii de profiturile lor ilicite membrii CARIN exprimă necesitatea de:

- A avea standarde globale uniforme în legislație în legătură cu cererile judiciare transfrontaliere legate de sechestrarea, înghețarea și confiscarea, precum și de recunoașterea reciprocă a ordinelor de înghețare și confiscare;
- Consolidarea legislației referitoare perioadele pentru care informațiile ar trebui păstrate, în special în ceea ce privește companiile IT;
- Elaborarea legislației în ceea ce privește comerțul cu cryptomonede;
- Reglementarea posibilității de a utiliza bunurile confiscate în scopuri sociale;
- Acordarea/transferarea unui procent din valoarea bunurilor confiscate către autoritățile implicate în procesul de recuperare a acestora în vederea îmbunătățirii eforturile depuse.

Pentru schimbul eficient și sigur în cazurile de recuperare a creanțelor, membrii CARIN recomandă înființarea unei platforme pentru îmbunătățirea comunicării securizate între punctele de contact ARIN la nivel global. Membrii Grupului de coordonare CARIN împreună cu membrii CARIN vor dezvolta, rafina și implementa obiectivele strategice identificate în cadrul Adunării Generale Anuale din 2017.

- Dezvoltarea cooperării între Punctele de Contact CARIN și partenerii internaționali;
- Îmbunătățirea schimbului de informații sigur și eficient între punctele de contact ARIN;
- Dezvoltarea CARIN ca centru de excelență;
- Impact asupra dezvoltării politicilor legate de recuperarea bunurilor provenite din infracțiuni.

Cooperarea mai strânsă cu regiunea Golfului

Cooperarea cu regiunea Golfului a reprezentat unul dintre obiectivele prioritare concretizat în recomandarea CARIN conform căreia este nevoie de o cooperare mai strânsă și de schimb de informații cu această regiune în ceea ce privește recuperarea creanțelor provenite din infracțiuni. Prin urmare, jurisdicțiile CARIN ar trebui să ia în considerare încheierea unui acord privind facilitarea schimbului de date și informații, inclusiv informații financiare cu țările din regiunea Golfului, precum și de sprijinire a rețelei CARIN în demersul de creare a rețelelor ARIN-CCG sau ARIN-GULF.

Finanțarea terorismului și tehnicile de recuperare a activelor ca modalitate de investigare

Finanțarea terorismului și tehnicile de recuperare a activelor ca modalitate de investigare s-au numărat printre obiectivele înscrise pe agenda Președinției CARIN din 2017. În vederea stopării fenomenului de infiltrare a sumelor de bani licite pentru finanțarea terorismului, statele membre ar trebui să ia în considerare punerea în aplicare a unei abordări unitare, inclusiv cooperarea cu sectorul privat, atât în ceea ce privește investigațiile privind finanțarea terorismului, precum și procesul de recuperare a bunurilor provenite din aceste infracțiuni.

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

Statele membre ar trebui să acorde autorităților competente atribuții și instrumente eficiente pentru a le permite schimbul rapid și eficient de informații financiare legate de finanțarea terorismului cu parteneri interni și internaționali.

d. Proiectul CEART II (Centrul de excelență în domeniul recuperării creanțelor și instruire II)

În cursul anului 2017, România, împreună cu Olanda, Portugalia, Universitatea Rey Juan Carlos și Europol, în calitate de parteneri, s-au alăturat Spaniei în cadrul proiectului CEART II. Acest proiect multi-anual urmărește să ofere continuitate și să întărească activitățile desfășurate în cadrul proiectului CEART I, desfășurat în perioada februarie 2010 - mai 2012, fiind finanțat în cadrul programului ISEC al Comisiei Europene. Printre aceste activități se numără și reactivarea Cursului internațional al experților în recuperarea creanțelor și investigațiilor financiare, elaborat și desfășurat în cooperare cu Universitatea Rey Juan Carlos din Madrid și încercarea ca această certificare să fie asigurată și de alte universități europene.

În plus, în timpul celei de-a doua faze (CEART II) vor fi ținute seminarii anuale, vor avea loc vizite de studiu în mai multe state membre și se va urmări actualizarea "Cărții albe privind cele mai bune practici privind recuperarea creanțelor" și a publicațiilor subsecvente acesteia. Rolul partenerilor va fi acela de a proiecta și a stabili activități de training ale cursului CEART; predare, tutorial și mentorat al participanților în ambele faze: în persoană și on-line; încărcarea de conținut pe platforma de e-learning; participarea la vizite de studiu și întocmirea unui raport; împărtășirea experiențelor și a bunelor practici; cooperarea în actualizarea "Cărții albe privind cele mai bune practici privind recuperarea bunurilor" și a publicațiilor subsecvente acesteia și participarea la acele întâlniri necesare pentru o bună performanță a proiectului (în persoană sau prin videoconferință).

De asemenea, la invitația Europol, partenerii proiectului vor lua parte la evaluările periodice ale oficiilor de recuperare ale creanțelor.

Data estimată a desfășurării acestor activități este perioada 2017 - 2020 și își propune cooptarea de instituții și profesioniști din diferite sfere și țări.

Pe parcursul anului 2017, reprezentanții Agenției au participat la două evenimente organizate în cadrul proiectului CEART II, respectiv la prima întâlnire organizată în cadrul proiectului în perioada 23-24 mai 2017, la Madrid, eveniment ce a reunit doar partenerii proiectului, precum și la conferința de deschidere a proiectului, organizată în perioada 21-23 noiembrie 2017, cu participarea reprezentanților agențiilor de recuperare a creanțelor provenite din infracțiuni, precum și de administrare a acestora din state precum Franța, Suedia, Ungaria, Bulgaria, Uruguay, Mexic, Honduras, Columbia, Republica Dominicană, Costa Rica, Brazilia și Peru.

➤ **Vizite de studiu**

a. Schimbul de experiență între reprezentanții oficiilor de recuperare a creanțelor din România și Ungaria

Urmare a recunoașterii pe plan internațional a activității Agenției în calitate de oficiu de recuperare a creanțelor, în cursul anului 2017, la invitația oficiului corespondent din Ungaria, Agenția a participat la un schimb de experiență în cadrul căruia doi reprezentanți ai oficiului de recuperare a creanțelor din Ungaria au vizitat oficiul de recuperare a

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

creanțelor din România, urmată de o vizită a reprezentanților Agenției la oficiul corespondent din Ungaria.

b. Vizita de studiu a unor delegații din Libia și Egipt

În contextul experienței României referitoare la înființarea unei agenții special dedicate administrării bunurilor indisponibilizate în procesul penal, în data de 17 iulie 2017, Agenția Națională de Administrare a Bunurilor Indisponibilizate a primit, la sediul Ministerului Justiției, o delegație formată din doi experți din cadrul Cabinetului Primului Ministru libian și trei procurori din cadrul Parchetului General al Egiptului.

Obiectivul acestei întruniri l-a reprezentat sprijinirea experților din Africa de Nord în eforturile lor de a pune bazele și de a îmbunătăți structurile de recuperare și administrare a bunurilor provenite din infracțiuni.

c. Vizita de studiu a unei delegații din Ucraina

La invitația Direcției Naționale Anticorupție (DNA), în calitate de coordonator al vizitei de studiu privind instrumente și tehnologii utilizate în combaterea corupției, la data de 21 septembrie, Agenția a primit vizita delegației Biroului Național Anticorupție - NABU din Ucraina.

Cu această ocazie, reprezentanții Agenției au prezentat aspecte de interes pentru delegația ucraineană, respectiv procesul de identificare și urmărire a bunurilor provenite din infracțiuni, sursa informațiilor financiare, procesul de strângere a informațiilor pentru identificarea și urmărirea bunurilor provenite din infracțiuni, unelte IT folosite pentru identificarea și urmărirea bunurilor provenite din infracțiuni și accesul la bazele de date administrate de agențiile de aplicare a legii.

3. Formarea profesională și diseminarea bunelor practici în materia recuperării creanțelor provenite din infracțiuni

ANABI a derulat pe parcursul anului 2017, proiectul „Continuarea consolidării capacităților investigative ale autorităților judiciare din România în domeniul recuperării creanțelor”, în cooperare cu Institutul Basel pentru Guvernare din Elveția.

Astfel, pe parcursul anului 2017, au avut loc cinci sesiuni de formare cu o durată de 5 zile fiecare (30 ianuarie - 03 februarie, 27 februarie - 03 martie, 26 - 30 iunie, 25 - 29 octombrie, 30 octombrie - 03 noiembrie) la care au participat procurori, ofițeri de poliție judiciară și specialiști antifraudă (aproximativ 25 participanți/sesiune).

Experții de la Institutul Basel pentru Guvernare, Phyllis Atkinson și Federico Paesano, împreună cu formatorii care au fost selectați pentru a fi formați în cadrul proiectului (procurori, ofițeri de poliție judiciară și experți ANABI), au susținut prezentări având ca teme: abordarea infracțiunii de spălarea banilor, organizarea electronică a mijloacelor de probă, elementele constitutive ale unei infracțiuni, derularea investigațiilor financiare,

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

metode indirecte pentru dovedirea naturii ilicite a veniturilor, noi metode de plată, cooperare judiciară internațională.

În urma derulării acestor sesiuni de instruire, 6 specialiști (2 procurori, 1 ofițer de poliție judiciară, 1 specialist antifraudă și 2 reprezentanți ai Agenției) selectați pentru a fi formați în cadrul proiectului au beneficiat de certificare în ceea ce privește tehnicile de investigare financiară.

Proiectul beneficiază de finanțare în cadrul Programului de Cooperare elvețiano-român pentru reducerea disparităților economice și sociale din cadrul Europei extinse și este implementat în parteneriat cu Institutul Basel pentru Guvernare din Elveția. Proiectul beneficiază de un buget de 357.661 CHF (dintre care 85% - 304.011,85 CHF contribuția Guvernului Elvețian și 15% - 53.649,15 CHF co-finanțarea asigurată de către ANABI).

Reprezentanții ANABI au dat curs și susținut prezentări tematice în cadrul reuniunii rețelei de cooperare judiciară în materie penală, organizată de Ministerul Justiției, precum și în trei reuniuni regionale organizate de către Ministerul Public.

8. REUTILIZAREA SUMELOR DE BANI REZULTATE DIN VALORIFICAREA BUNURILOR MOBILE ȘI IMOBILE CONFISCATE

8.1. Cadrul legal și instituțional

Alături de reutilizarea socială sau în interes public a imobilelor, prin reutilizarea sumelor de bani rezultate din valorificarea bunurilor confiscate, România asigură o transpunere integrală a articolului 10 din Directiva 42/2014 privind înghețarea și confiscarea produselor provenite din săvârșirea de infracțiuni. Astfel, potrivit prevederilor art. 37 alin. (1) din Legea nr. 318/2015, sumele rezultate din valorificarea bunurilor mobile și imobile, după rămânerea definitivă a hotărârii de confiscare se alocă, pe baza bilanțului anual prezentat de Agenție, astfel:

- a. 20% pentru Ministerul Educației Naționale și Cercetării Științifice;
- b. 20% pentru Ministerul Sănătății;
- c. 15% pentru Ministerul Afacerilor Interne;
- d. 15% pentru Ministerul Public;
- e. 15% pentru Ministerul Justiției;
- f. 15% pentru asociații și fundații cu obiect de activitate în domeniul social și pentru academii de ramură înființate în baza unei legi speciale.

Mecanismul vizând colectarea și distribuirea sumelor prevăzute la art. 37 din Legea nr. 318/2015 este reglementat prin Hotărârea de Guvern nr. 933/2016 pentru aprobarea **Regulamentului privind distribuirea sumelor prevăzute la art. 37 din Legea nr. 318/2015**. Potrivit legislației în materie, pot face obiectul finanțării din aceste fonduri activități care îndeplinesc următoarele condiții:

1. privind **scopul urmărit** - educație juridică, prevenirea criminalității și asistența victimelor infracțiunilor;
2. privind **implementarea politicilor publice** - contribuie la atingerea obiectivelor stabilite prin strategii naționale sau sectoriale aprobate de Guvernul României.

Totodată, regulamentul stabilește următoarele **criterii cu caracter general** pentru ordonatorii principali de credite:

- a) prioritatea proiectului sau programului, apreciată obiectiv în funcție de importanța stabilită în lege și alte acte normative subsecvente; în lipsa acestora se va avea în vedere importanța rezultată din gradul de nerealizare a unor obiective, apreciat conform raportului anual de activitate;
- b) gradul de finanțare a proiectului sau programului, incluzând și rezervele care să acopere nevoile neprevăzute;
- c) lista priorităților instituției, conform programului de activitate aprobat;
- d) corelarea cu alte proiecte sau programe naționale.

În funcție de particularitățile fiecărei instituții, prin ordin al conducătorilor instituțiilor publice se aprobă **criterii specifice** de distribuire a sumelor rezultate din valorificarea bunurilor mobile și imobile confiscate. Pentru fondurile care urmează să fie distribuite de către ANABI către asociații și fundații cu obiect de activitate în domeniul social și pentru academii de ramură, directorul general aprobă anual, prin decizie, programul anual de acordare a finanțărilor nerambursabile. Agenția stabilește prin programul anual pentru acordarea finanțărilor nerambursabile condițiile generale aplicabile contractelor de finanțare nerambursabilă, precum și obiectivele pe care dorește să le atingă prin finanțarea activităților nonprofit de interes general. În vederea stabilirii programului anual

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

de acordare a finanțărilor nerambursabile, Agenția organizează consultări cu instituții publice, asociații și fundații și academii de ramură înființate în baza unei legi speciale. Sumele nerambursabile se acordă potrivit prevederilor Legii nr. 350/2005 privind regimul finanțărilor nerambursabile din fonduri publice alocate pentru activități nonprofit de interes general, cu modificările și completările ulterioare.

Pentru implementarea acestor prevederi pe parcursul anului 2017 au fost organizate, la sediul Ministerului Justiției, întâlniri inter-instituționale de coordonare la nivel de secretar de stat și experți din cadrul tuturor instituțiilor beneficiare (06.04.2017 și 17.10.2017). De asemenea, au fost realizate consultări la nivel tehnic cu privire la principalele activități și strategii care să fie avute în vedere în cadrul programului de finanțare nerambursabilă ce urmează a fi elaborat de ANABI.

8.2. Sumele alocate în vederea reutilizării pentru anul 2017

Anul 2016 a reprezentat primul an în care a fost realizată repartizarea sumelor încasate din valorificarea bunurilor confiscate în materie penală de către Agenția Națională de Administrare Fiscală. Astfel, repartizarea sumelor încasate în 2016 s-a făcut astfel:

Instituția	Procentul prevăzut de art. 37	Suma alocată
Ministerul Educației Naționale și Cercetării Științifice	20 %	4.107.253,6 lei
Ministerul Sănătății	20 %	4.107.253,6 lei
Ministerul Afacerilor Interne	15 %	3.080.440,2 lei
Ministerul Public	15 %	3.080.440,2 lei
Ministerul Justiției	15 %	3.080.440,2 lei
ANABI pentru asociații și fundații cu obiect de activitate în domeniul social și pentru academii de ramură înființate în baza unei legi speciale. ¹⁴	15 %	3.080.440,2 lei
Total		20.536.268 lei

Așa cum rezultă din comunicările transmise Agenției, utilizarea sumelor de bani alocate conform prevederilor menționate s-a realizat astfel:

- Ministerul Educației Naționale - sumele de bani nu au fost utilizate;
- Ministerul Sănătății - sumele de bani nu au fost utilizate;
- Ministerul Afacerilor Interne:
 - Inspectoratul General de Aviație al MAI (IGAv), a cheltuit cu mentenanța aeronavelor din dotare, care au desfășurat misiuni de zbor de supraveghere a frontierei și a circulației pe drumurile publice, suma de 2.158.970,64 lei;
 - Direcția Generală Management Operațional (DGMO), a achiziționat un nou sistem de afișare video de tip videowall, suma cheltuită, fiind de 918.643,11 lei;
 - Agenția Națională Împotriva Traficului de Persoane (ANÎTP), a desfășurat activități de prevenire pe linia traficului de persoane, în acest sens fiind cheltuită, suma de 2.826,25 lei.

MINISTERUL JUSTIȚIEI
AGENȚIA NAȚIONALĂ DE ADMINISTRARE
A BUNURILOR INDISPONIBILIZATE

- Ministerul Public - Achiziționarea în regim de urgență a echipamentelor tehnice specifice necesare biroului tehnic și criminalistică din cadrul DIICOT pentru organizarea și desfășurarea misiunilor operative, precum și pentru constatarea infracțiunilor flagrante în dosarele penale instrumentate la nivelul acestei instituții; Plățile efectuate în vederea realizării acestei achiziții au fost în cuantum de 936.724,03 lei;
- Ministerul Justiției - sumele de bani au fost alocate la obiectivul de investiții „Palatul de Justiție Prahova”; Plățile efectuate în vederea realizării acestei investiții au fost în cuantum de 2.958.000 lei;
- ANABI pentru asociații și fundații cu obiect de activitate în domeniul social și pentru academii de ramură înființate în baza unei legi speciale - sumele de bani prevăzute nu au fost distribuite.

8.3 Sumele alocate în vederea reutilizării pentru anul 2018

Potrivit datelor comunicate ANABI de către ANAF, s-a realizat colectarea a 1.582.191,56 lei reprezentând sume încasate în primele 10 luni ale anului 2017 din valorificarea bunurilor confiscate în materie penală. ANAF a virat sumele respective la bugetul statului potrivit prevederilor art. 11 alin. (1) din Ordonanța Guvernului nr. 14/2007 pentru reglementarea modului și condițiilor de valorificare a bunurilor intrate, potrivit legii, în proprietatea privată a statului. În consecință, având în vedere neaplicarea mecanismului prevăzut în Regulamentul privind distribuirea sumelor prevăzute la art. 37 din Legea nr. 318/2015, aprobat prin Hotărârea de Guvern nr. 933/2016, Ministerul Justiției a formulat propuneri ca în legea bugetului pe anul 2018 să fie prevăzută și repartizarea, potrivit art. 37 din actul normativ menționat. Astfel, sumele se regăsesc în Legea bugetului de stat pe anul nr. 2/2018 după cum urmează:

Instituția	Procentul prevăzut de art. 37	Suma de alocat
Ministerul Educației Naționale	20 %	316.438,312 lei
Ministerul Sănătății	20 %	316.438,312 lei
Ministerul Afacerilor Interne	15 %	237.328,734 lei
Ministerul Public	15 %	237.328,734 lei
Ministerul Justiției	15 %	237.328,734 lei
ANABI pentru asociații și fundații cu obiect de activitate în domeniul social și pentru academii de ramură înființate în baza unei legi speciale.	15 %	237.328,734 lei
Total		1.582.191,56 lei

Diferența pentru lunile noiembrie și decembrie 2017 comunicată de ANAF este de 597.731,51 lei și urmează să fie avută în vedere la prima rectificare din anul 2018.

9. PRIORITĂȚILE ANULUI 2018

1. **Aprobarea de către Consiliul de Coordonare a Strategiei Operaționale a ANABI pentru 2018 - 2020;** Proiectul Strategiei se prezintă Consiliului de către Directorul general al ANABI.
2. **Consolidarea mecanismelor administrative de management instituțional.** Vor fi avute în vedere cu prioritate: completarea schemei de personal, actualizarea procedurilor operaționale specifice, pregătirea profesională a angajaților, implementarea standardelor naționale de integritate, dezvoltarea și consolidarea sistemelor de control intern managerial și de management al calității în activitatea Agenției.
3. **Dezvoltarea aplicației informatice care va sta la baza sistemului național integrat de evidență a creanțelor provenite din infracțiuni.** Vor fi avute în vedere cu prioritate: organizarea proceselor de achiziție publică - software, hardware și formare profesionala utilizatori, dezvoltarea și testare aplicației, precum și corelarea acesteia cu ECRIS.
4. **Identificarea și diseminare bune practici.** Vor fi avute în vedere cu prioritate: implementarea activităților cuprinse în proiectele derulate de ANABI - POCA, BASEL și CEART.
5. **Dezvoltarea proiectului de cadru strategic privind recuperarea creanțelor provenite din infracțiuni.** Vor fi avute în vedere cu prioritate: organizarea de consultări interinstituționale și elaborarea unui proiect de politică publică.
6. **Pregătirea președinției CARIN.** Vor fi avute în vedere cu prioritate: asigurarea finanțării- acțiunilor prin intermediul unui proiect al Comisiei Europene și corelarea tematică a agendei pentru anul 2019 cu președinția CARIN deținută în prezent de Polonia și cu Grupul de coordonare al rețelei. De asemenea, ANABI, în cooperare cu autoritățile publice competente, va realiza o evaluare a stadiului implementării recomandărilor CARIN formulate în 2017.