

**CURTEA DE CONTURI
A ROMÂNIEI**

RAPORT
privind cheltuielile de personal și numărul de posturi
la nivelul bugetelor locale în perioada 2005-2008, precum
și categoriile de sporuri de care beneficiază personalul
din administrația publică locală

Octombrie 2009

Str. Lev Tolstoi nr.22-24, Sector 1, cod 71289, București

www.curteadeconturi.ro

CUPRINS

Nr.pag

Introducere	3
A. Evoluția cheltuielilor de personal și a numărului de posturi la nivelul bugetelor locale	
1. Contextul general al evaluării cheltuielilor bugetelor locale și în particular al cheltuielilor de personal ale acestora	5
2. Elemente de analiză a dinamici și structurii cheltuielilor de personal și a numărului de posturi ale bugetelor locale	6
2.1. Dinamica cheltuielilor de personal și a numărului de posturi	7
2.2. Structura cheltuielilor de personal	8
2.3. Structura numărului de posturi	11
3. Analize privind cheltuiala medie pe post și numărul mediu de posturi ocupate la 1000 de locuitori	12
4. Concluzii	16
B. Categoriile de sporuri sau alte drepturi de care beneficiază personalul din administrația publică locală	
1. Principalele constatări cu privire la acordarea unor sporuri sau altor drepturi pentru personalul din administrația publică locală	18
2. Practica Curții de Conturi cu privire la tratarea categoriilor de drepturi acordate prin acordurile/contractele colective de muncă	23
3. Implicarea celorlalte instituții cu atribuții de monitorizare și control	25
4. Concluzii	27
Anexe	
Anexa nr.1 – Evoluția numărului de posturi și a cheltuielilor de personal pe județe în perioada 2005-2008	
Anexa nr.2 – Evoluția structurii cheltuielilor de personal ale bugetelor locale pe articole și alineate de cheltuieli în perioada 2005-2008	
Anexa nr.3 – Evoluția cheltuielilor de personal pe capitole de cheltuieli în perioada 2005-2008	
Anexa nr.4 – Evoluția numărului de posturi ocupate pe județe și pe capitole de cheltuieli în perioada 2005-2008	
Anexa nr.5 – Evoluția numărului de posturi și a cheltuielilor de personal pe județe în anul 2008 în ordine descrescătoare în funcție de populație	
Anexa nr.6 – Numărul de posturi aprobate și ocupate finanțate de la bugetele locale în anul 2008	
Anexa nr.7 – Categoriile de drepturi/sporuri acordate personalului din administrația publică locală în anul 2008 în afara cadrului legal	
Anexa nr.8 – Numărul de entități, numărul de personal și suma aferentă drepturilor acordate personalului din administrația publică locală în anul 2008 în afara cadrului legal (pe județe în ordinea descrescătoare a drepturilor)	
Anexe pe județe cu principalii indicatori privind cheltuielile de personal și numărul de posturi	

Introducere

Acest raport cuprinde o analiză efectuată cu privire la evoluția cheltuielilor de personal și a numărului de posturi la nivelul bugetelor locale, precum și a categoriilor de sporuri de care beneficiază personalul din administrația publică locală, informațiile fiind prezentate la un nivel sintetic și agregat pe ansamblul județelor pe perioada 2005-2008.

În elaborarea acestui raport au fost utilizate datele și informațiile furnizate de Ministerul Finanțelor Publice, colectate în cadrul sistemului de raportare instituit în vederea monitorizării numărului de posturi și a cheltuielilor de personal în sectorul bugetar, potrivit prevederilor Ordonanței de urgență a Guvernului nr.48/2005 pentru reglementarea unor măsuri privind numărul de posturi și cheltuielile de personal în sectorul bugetar, aprobată prin Legea nr.367/2005, cu modificările ulterioare.

În ceea ce privește categoriile de sporuri de care beneficiază personalul din administrația publică locală, informațiile au fost obținute și centralizate de la nivelul tuturor unităților administrativ-teritoriale de pe raza fiecărui județ prin intermediul camerelor de conturi teritoriale.

În cadrul analizei, informațiile prezentate sub sintagma *bugete locale* fac referire la bugetul local pe ansamblul județului, respectiv totalitatea bugetelor locale ale comunelor, orașelor, municipiilor și bugetul propriu al județului, respectiv ale sectoarelor și al municipiului București, așa cum sunt definite de Legea nr.273/2006 privind finanțele publice locale, cu modificările și completările ulterioare.

Scopul raportului este de a prezenta evoluția și caracteristicile unei componente importante atât ca volum în structura cheltuielilor publice, dar și ca tipologie de funcționare a unui segment major al administrației publice din România, respectiv cheltuielile de personal și numărul de posturi la nivelul bugetelor locale.

Totodată, raportul surprinde fenomenul care s-a extins în ultimii ani la nivelul administrației publice locale cu privire la stabilirea și acordarea unor sporuri și drepturi bănești în afara cadrului legal care reglementează în mod expres drepturile salariale și alte drepturi de care beneficiază personalul de la nivelul unităților administrativ-teritoriale.

Raport Curtea de Conturi 2009

Analiza efectuată în cadrul acestui raport având ca perioadă de referință anii 2005-2008 are ca puncte de reper o serie de indicatori macroeconomici și bugetari prezentați sintetic în tabelul de mai jos:

	2005	2006	2007	2008	2008/2005 (%)
1. Produsul intern brut					
– miliarde lei	288,9	344,7	412,8	503,9	74,4%
– miliarde euro	79,7	97,8	123,7	136,8	
2. Curs de schimb mediu anual (lei/euro)	3,62	3,52	3,34	3,68	
3. Cheltuieli de personal buget general consolidat					
– miliarde lei	21,4	27,6	33,7	43,3	102,3%
– miliarde euro	5,91	7,84	10,1	11,8	
4. Cheltuieli de personal bugete locale					
– miliarde lei	7,5	9,9	11,1	15,3	104,9%
– miliarde euro	2,1	2,8	3,3	4,2	
5. Ponderea cheltuielilor de personal în PIB					
a) Total buget general consolidat (%)	7,4%	8,0%	8,2%	8,6%	
b) Total bugete locale (%)	2,6%	2,9%	2,7%	3,0%	
6. Număr de posturi ocupate					
- total administrație publică (mii posturi)	1.232,6	1.281,4	1.360,0	1.395,1	13,2%
- total bugete locale (mii posturi)	599,2	595,3	613,4	643,9	7,4%

Din tabloul sintetic prezentat mai sus, reiese o creștere nominală a produsului intern brut de 74,4% în anul 2008 față de anul 2005, însă dacă avem în vedere că această creștere este generată în proporție de 50% de explozia prețurilor la bunurile imobiliare (terenuri și clădiri), rezultă o creștere sustenabilă a produsului intern brut de circa 25-30%.

În acest context, este cu atât mai elocventă și evidentă evoluția cheltuielilor de personal care practic s-au dublat în anul 2008 față de 2005, atât la nivelul bugetului general consolidat (cu o creștere de 102,3%), cât și la nivelul bugetelor locale (cu o creștere de 104,9%).

Ca procente din PIB, cheltuielile de personal ale bugetului general consolidat au crescut cu 1,2 puncte procentuale, de la 7,4% din PIB în anul 2005 la 8,6% din PIB în anul 2008, în timp ce la nivelul bugetelor locale acestea au crescut cu 0,4 puncte procentuale de la 2,6% din PIB în anul 2005 la 3,0% din PIB în anul 2008.

În situația în care la nivelul anului 2008 la cheltuielile de personal se adaugă și cheltuielile de natură salarială (diverse sporuri și drepturi) acordate de la titlul bunuri și servicii ponderea acestora în PIB se ridică la 3,1% din PIB.

În ceea ce privește evoluția numărului de posturi la nivelul bugetelor locale s-a înregistrat o creștere în anul 2008 față de anul 2005 cu 7,4% a posturilor ocupate (44.623 posturi), o dinamică mai scăzută decât cea de la nivelul întregii administrații de 13,2%.

Analiza în detaliu a celor două teme abordate în acest raport, inclusiv opinia cu privire la problematicile expuse se regăsesc în cuprinsul celor două capitole.

A. Evoluția cheltuielilor de personal și a numărului de posturi la nivelul bugetelor locale

1. Contextul general al evaluării cheltuielilor bugetelor locale și în particular al cheltuielilor de personal ale acestora

Pentru a avea o imagine asupra poziționării cheltuielilor bugetelor locale în contextul cheltuielilor bugetului general consolidat este de menționat, așa cum arată și tabelul de mai jos, că ponderea acestora în intervalul 2005-2008 se situează între 20-23%. De asemenea, cheltuielile de personal ca pondere în totalul cheltuielilor de personal ale bugetului general consolidat se situează între 33-35% pe orizontul de timp analizat.

	2005	2006	2007	2008
Cheltuieli totale buget general consolidat				
- miliarde lei	92,7	116,1	147,1	189,1
- miliarde euro	25,6	33,0	44,0	51,4
% din PIB	32,1%	33,7%	35,6%	37,5%
Cheltuieli totale bugete locale				
- miliarde lei	18,8	25,4	34,0	42,2
- miliarde euro	5,2	7,2	10,2	11,5
% din PIB	6,5%	7,4%	8,2%	8,4%
<i>Pondere în buget general consolidat</i>	20,3%	21,9%	23,1%	22,3%
Cheltuieli de personal buget general consolidat				
- miliarde lei	21,4	27,6	33,7	43,3
- miliarde euro	5,91	7,84	10,1	11,8
% din PIB	7,4%	8,0%	8,2%	8,6%
Cheltuieli de personal bugete locale				
- miliarde lei	7,5	9,9	11,1	15,3
- miliarde euro	2,1	2,8	3,3	4,2
% din PIB	2,6%	2,9%	2,7%	3,0%
<i>Pondere în buget general consolidat</i>	35,0%	35,8%	33,0%	35,3%

Aceste cifre relevă importanța și amplitudinea sectorului bugetelor locale în sectorul administrației publice, dar și amploarea demersurilor care s-au făcut pe parcursul anilor prin descentralizarea unor activități și trecerea acestora în administrarea și finanțarea autorităților administrației publice locale.

Deși descentralizarea în sine este un lucru pozitiv, implementarea ei nu a fost lipsită de dificultăți. Cea mai mare problemă sesizată în legătură cu implementarea ei se referă la neasigurarea fondurilor sau neindicarea surselor de finanțare necesare.

Pe de altă parte, aceste acțiuni de descentralizare nu au fost însoțite și de o restructurare/reformare concretă a administrației publice centrale, aceasta din urmă fiind caracterizată încă de o structură voluminoasă, greoaie în activitate și uneori cu structuri paralele.

2. Elemente de analiză a dinamicii și structurii cheltuielilor de personal și a numărului de posturi ale bugetelor locale

Din analiza structurii cheltuielilor bugetelor locale se observă că **cheltuielile de personal dețin ponderea cea mai mare, peste o treime din total (între 32-39% în intervalul analizat)**, reprezentând împreună cu bunurile și serviciile în jur de 60% din totalul cheltuielilor bugetelor locale.

Structura cheltuielilor bugetelor locale în perioada 2005-2008

	2005		2006		2007		2008	
	mil lei	% din total	mil lei	% din total	mil lei	% din total	Mil lei	% din total
Cheltuieli de personal	7.473	39,8%	9.866	38,9%	11.131	32,8%	15.310	36,3%
Bunuri și servicii	5.289	28,2%	6.356	25,0%	7.610	22,4%	9.511	22,5%
Subvenții	1.494	7,9%	1.756	6,9%	1.873	5,5%	2.085	4,9%
Dobânzi	80	0,4%	208	0,8%	296	0,9%	636	1,5%
Transferuri	2.660	14,2%	3.420	13,5%	5.974	17,6%	7.282	17,3%
Cheltuieli de capital	1.611	8,6%	3.621	14,2%	6.943	20,4%	7.204	17,1%
Alte cheltuieli	170	0,9%	166	0,7%	155	0,4%	182	0,4%
Total cheltuieli	18.777	100%	25.393	100%	33.982	100%	42.210	100%

Acest lucru reliefează caracteristica generală a alocării resurselor publice, în principal pentru acoperirea unor costuri foarte ridicate ale administrației publice locale concretizate în salarii și cheltuieli de funcționare, **fără însă a avea un corespondent și în calitatea serviciilor oferite și în abilitatea autorităților administrației publice locale de a le gestiona într-un mod corespunzător.**

Totodată, reliefează o stare de fapt caracteristică administrației publice, în special celei locale, și anume că sistemele de monitorizare a serviciilor publice descentralizate și a funcționării administrației publice locale, în general, sunt necorespunzătoare sau lipsesc cu desăvârșire.

Acest lucru se răsrânge și asupra modului de alocare a resurselor cu destinație precisă de la bugetul de stat care, în lipsa unor sisteme de evaluare și a unor criterii specificate, poate conduce la alocări discreționare sau ineficiente.

2.1. Dinamica cheltuielilor de personal și a numărului de posturi

Analiza dinamicii cheltuielilor de personal și a numărului de posturi ocupate în perioada 2005-2008 indică unele evoluții semnificative.

Dinamica cheltuielilor de personal

	2005	2006	2007	2008	Cumulat perioadă
Cheltuieli de personal – milioane lei	7.473	9.866	11.131	15.310	
Cheltuieli de personal – milioane euro	2.064	2.795	3.333	4.160	
Creșterea cheltuielilor de personal (milioane lei)		2.393	1.265	4.179	7.837
Dinamica (%)		32%	12,8%	37,5%	104,9%

Cheltuielile de personal practic s-au dublat în 2008 față de 2005, de la 7,4 miliarde lei (2 miliarde de euro) la 15,3 miliarde lei (4,2 miliarde euro), respectiv o creștere de 104,9%. Se observă saltul semnificativ înregistrat de bugetele locale în anul 2008 cu o creștere de 37,5% față de anul 2007 (aproape 4,2 miliarde lei), o dinamică superioară atât dinamicii cheltuielilor de personal la nivelul bugetului general consolidat (28,6%), cât și creșterii nominale a produsului intern brut (22,1%), potrivit graficului de mai jos.

Cheltuielile de personal ale bugetelor locale și ale BGC în raport cu PIB (dinamici)

Această evoluție se datorează atât majorărilor salariale acordate pe bază de acte normative emise secvențial pe categorii de salariați, nu pe total sector bugetar, **dar și faptului că la nivel local au fost acordate o serie de sporuri și drepturi pe bază de acte administrative în afara cadrului legal** (acest aspect va fi detaliat în capitolul B).

Dinamica posturilor ocupate

	2005	2006	2007	2008	Cumulat perioadă
Posturi ocupate	599.239	595.275	613.368	643.862	
Creșterea numărului de posturi ocupate		-3.964	18.093	30.494	44.623
Dinamica (%)		-0,7%	3,0%	5,0%	7,4%

Numărul de posturi a avut o evoluție caracterizată în primul interval al analizei de o descreștere cu 3.964 posturi, urmată de o creștere progresivă, astfel încât numărul de posturi ocupate și finanțate în anul 2008 a fost cu 44.623 posturi mai mare ca în anul 2005. **Creșterea în anul 2008 față de anul 2005 este de 7,4% și din acest punct de vedere restructurarea a fost rar adusă în discuție și mai rar pusă în aplicare.**

Foarte puține reglementări au vizat acest aspect în sensul **dimensionării numărului de angajați în raport cu obiectivele fiecărei entități.**

O sinteză a evoluției cheltuielilor de personal și a numărului de posturi finanțate din bugetele locale este redată în anexa nr.1 și în reprezentările grafice de mai jos.

2.2. Structura cheltuielilor de personal

Principala vulnerabilitate în ceea ce privește structura cheltuielilor de personal ale bugetelor locale (valabilă și în cazul administrației centrale) este proporția ridicată de cheltuieli reprezentând sporuri, indemnizații, alocații, alte drepturi salariale, respectiv de la 24% în anul 2005 la 32% în anul 2008 în detrimentul salariilor de bază care au evoluat în sens invers de la 50% în anul 2005 la 46% în anul 2008 (anexa nr.2).

Raport Curtea de Conturi 2009

Structura cheltuielilor de personal ale bugetelor locale și dinamica acestora în perioada 2005-2008

	2005		2006		2007		2008		Cumulat perioadă
	Suma	% din total	Suma	% din total	Suma	% din total	Suma	% din total	
Salarii de bază *)									
- milioane lei	3.736	50,0%	4.596	46,6%	5.419	48,7%	7.049	46,0%	
- milioane euro	1.032		1.302		1.623		1.916		
Creștere nominală (milioane lei)			860		824		1.629		3.313
Dinamica (%)			23,0%		17,9%		30,1%		88,7%
Sporuri, indemnizații, alocații, alte drepturi salariale*)									
- milioane lei	1.831	24,5%	2.992	30,3%	3.281	29,5%	5.025	32,8%	
- milioane euro	506		848		982		1.365		
Creștere nominală (milioane lei)			1.161		289		1.744		3.194
Dinamica (%)			63,4%		9,7%		53,2%		174,4%
Contribuții **)									
- milioane lei	1.744	23,3%	2.278	23,1%	2.431	21,8%	3.236	21,1%	
- milioane euro	482		645		728		879		
Creștere nominală (milioane lei)			534		153		805		1.492
Dinamica (%)			30,6%		6,7%		33,1%		85,6%
Total cheltuieli de personal	7.473	100%	9.866	100%	11.131	100%	15.310	100%	7.837

*) reprezintă remunerarea muncii prestate de către personalul angajat la nivelul administrației publice locale, în care sunt incluse (pe lângă salariul net și sporurile și indemnizațiile corespunzătoare) și impozitul pe venit și contribuțiile la bugetele de asigurări sociale care revin angajatului conform legislației în vigoare

***) reprezintă contribuțiile la bugetele de asigurări sociale care revin angajatorului conform legislației în vigoare

Totodată, pe întreg intervalul analizat se remarcă o creștere a salariilor de bază cu **88,7%** urmare a majorărilor salariale acordate sistematic an de an, în timp ce sporurile, indemnizațiile, alocațiile, alte drepturi salariale au crescut cu **174,4%**. Se observă de altfel că în sume nominale creșterea în anul 2008 față de anul 2005 este de peste 3 miliarde lei atât la salariile de bază, cât și la sporuri, indemnizații, alocații, alte drepturi salariale.

Acest lucru se explică pe de-o parte prin faptul că au fost aprobate și acordate o multitudine de sporuri și indemnizații prin acorduri/contracte colective de muncă sau acte administrative aprobate la nivel local, iar pe de altă parte a fost impactul creat de plata unor drepturi salariale suspendate anual prin legea bugetară sau alte acte normative și câștigate în instanță (prima de vacanță pentru funcționarii publici, plata diferențelor salariale din perioada octombrie 2001-

Raport Curtea de Conturi 2009

septembrie 2004 pentru personalul didactic din învățământul de stat potrivit Ordonanței de urgență a Guvernului nr.17/2006, ș.a.)

Referitor la structura cheltuielilor de personal pe capitole de cheltuieli (anexa nr.3) se observă că ponderea principală o deține capitolul de învățământ cu peste 60% din total, urmat de autorități publice și acțiuni externe, respectiv asigurări și asistență socială cu ponderi apropiate situate între 12-18%, celelalte capitole (împreună) situându-se sub 8%.

Ca dinamică, cele mai mari creșteri sunt tot la învățământ cu peste 4,2 miliarde lei (84,5% în anul 2008 față de anul 2005), la asigurări și asistență socială un plus de 1,2 miliarde lei (129,8% creștere procentuală), la autorități publice și acțiuni externe cu 1,18 miliarde lei mai mult în 2008 față de 2005 (respectiv 150%).

Structura cheltuielilor de personal ale bugetelor locale pe principalele capitole de cheltuieli și dinamica acestora în perioada 2005-2008

	2005		2006		2007		2008		Cumulat perioadă
	mil lei	% din total	mil lei	% din total	mil lei	% din total	mil lei	% din total	
Autorități publice și acțiuni externe	1.091	14,6%	1.510	15,3%	2.131	19,1%	2.728	17,8%	
Creștere nominală			419		621		147		1.187
Dinamica (%)			38,4%		41,1%		28,0%		150,0%
Învățământ	4.984	66,7%	6.525	66,1%	6.698	60,2%	9.197	60,1%	
Creștere nominală			1.541		173		2.499		4.213
Dinamica (%)			30,9%		2,7%		37,3%		84,5%
Asigurări și asistență socială	965	12,9%	1.264	12,8%	1.539	13,8%	2.218	14,5%	
Creștere nominală			299		275		679		1.253
Dinamica (%)			31,0%		21,8%		44,1%		129,8%
Alte capitole	433	5,8%	567	5,8%	763	6,9%	1.167	7,6%	
Creștere nominală			134		196		404		734
Dinamica (%)			30,9%		34,6%		52,9%		169,5%
Total cheltuieli de personal	7.473	100%	9.866	100%	11.131	100%	15.310	100%	7.837

2.3. Structura numărului de posturi

În ceea ce privește structura numărului de posturi pe capitole de cheltuieli, deși procentele variază puțin, ordinea capitolelor ca pondere în total este asemănătoare structurii cheltuielilor.

Cu toate acestea, dinamica cumulată nu urmează același trend, creșterile cele mai mari de posturi înregistrându-se la capitolul asigurări și asistență socială (circa 20 mii posturi mai multe în anul 2008 față de anul 2005), urmat de autorități publice și acțiuni externe (+11,6 mii posturi), alte capitole (+7,6 mii posturi) și învățământ (+5,2 mii posturi).

Structura numărului de posturi ocupate pe principalele capitole de cheltuieli și dinamica acestora în perioada 2005-2008

	2005		2006		2007		2008		Cumulat perioadă
	Număr	% din total	Număr	% din total	Număr	% din total	Număr	% din total	
Autorități publice și acțiuni externe	68.817	11,5%	68.359	11,4%	75.127	12,2%	80.500	12,5%	
Creștere nominală			-458		6.768		5.373		11.683
Dinamica (%)			-0,7%		9,9%		7,2%		17,8%
Învățământ	327.721	54,7%	329.678	55,5%	331.592	54,1%	332.951	51,7%	
Creștere nominală			1.957		1.914		1.359		5.230
Dinamica (%)			0,6%		0,6%		0,4%		1,6%
Asigurări și asistență socială	134.175	22,4%	134.415	22,5%	144.498	23,6%	154.210	23,9%	
Creștere nominală			240		10.083		9.712		20.035
Dinamica (%)			0,2%		7,5%		6,7%		14,9%
Alte capitole	68.527	11,4%	62.823	10,6%	62.151	10,1%	76.201	11,9%	
Creștere nominală			-5.704		-672		14.050		7.674
Dinamica (%)			-8,3%		-1,1%		22,6%		11,2%
Total număr de posturi ocupate	599.239	100%	595.275	100%	613.368	100%	643.862	100%	44.623

3. Analize privind cheltuiala medie pe post și numărul mediu de posturi ocupate la 1000 de locuitori

Evoluțiile prezentate mai sus sugerează un aspect deosebit de relevant, și anume că după activitatea de descentralizare a noilor servicii nu a fost întreprinsă nici o acțiune de evaluare sau monitorizare a acestui proces, nu au fost întreprinse acțiuni de verificare care să arate dacă lucrurile funcționează normal sau dacă unitățile administrativ-teritoriale necesită asistență tehnică în managementul noilor servicii descentralizate și dacă numărul de posturi este dimensionat în raport cu obiectivele fiecărui domeniu sau structuri.

Așa se explică dificultățile apărute pe parcursul anilor când autorităților administrației publice locale li s-au repartizat activități noi (în sfera învățământului, asistenței sociale, poliției comunitare, consultanței agricole, culturii, pentru a le enumera pe cele mai importante) fără o pregătire managerială anterioară și fără a li se asigura fonduri suficiente, fără a exista o corespondență între activitățile desfășurate de ordonatorii principali de credite și necesarul de posturi, respectiv a naturii și complexității acestora și determinarea necesarului de personal.

Evoluția cheltuielii medii pe post și a numărului mediu de posturi ocupate la 1000 de locuitori

	2005	2006	2007	2008	Cumulat perioadă
Cheltuiala medie pe post – lei	12.470	16.575	18.148	23.779	
Creșterea cheltuielii medii pe post – lei		4.105	1.573	5.631	11.309
Dinamica (%)		32,9%	9,5%	31,0%	90,7%
Număr mediu de posturi ocupate la 1000 de locuitori	27,8	27,6	28,5	30	

Din analiza datelor din tabelul de mai sus se poate observa că cheltuiala medie pe post practic s-a dublat în intervalul analizat, de la 12.470 lei în anul 2005 la 23.779 lei în anul 2008. Cu toate acestea, numărul mediu de posturi ocupate la 1000 de locuitori s-a menținut constant în anii 2005-2006 (circa 28 de posturi) și a crescut cu câte un post în anii 2007 și 2008.

Aceste cifre nu fac decât să sublinieze că anvelopa creșterii cheltuielilor de personal în perioada 2005-2008 se datorează în principal substanțialelor majorări salariale, acordării de noi sporuri sau a celor suspendate și în mai mică măsură evoluției numărului de posturi ocupate.

În ceea ce privește **evoluția pe județe a numărului mediu de posturi ocupate la 1000 de locuitori**, din fișele prezentate în anexe pe județe se pot observa variații mari în privința acestui indicator. Astfel, luând ca referință anul 2008, față de un număr mediu pe total județe de 30 posturi la 1000 de locuitori, sunt:

a) Județe cu mai mult de 3 posturi peste medie:

- Bistrița-Năsăud - 34 posturi
- Caraș-Severin - 40 posturi
- Covasna - 33 posturi
- Gorj - 33 posturi
- Harghita - 34 posturi
- Ialomița - 33 posturi
- Iași - 37 posturi
- Mehedinți - 34 posturi
- Mureș - 33 posturi
- Sălaj - 39 posturi
- Timiș - 33 posturi
- Tulcea - 36 posturi
- Vâlcea - 35 posturi
- Vrancea - 34 posturi

b) Județe cu mai mult de 3 posturi sub medie:

- Brașov - 27 posturi
- Călărași - 24 posturi
- Cluj - 27 posturi
- Constanța - 27 posturi
- Dolj - 24 posturi
- Galați - 25 posturi
- Giurgiu - 25 posturi
- Ilfov - 24 posturi
- Prahova - 26 posturi
- Municipiul București - 26 posturi

c) Celelalte județe se situează în apropierea mediei (Alba, Arad, Argeș, Bacău, Bihor, Botoșani, Brăila, Buzău, Dâmbovița, Hunedoara, Maramureș, Neamț, Olt, Satu Mare, Sibiu, Suceava, Teleorman, Vaslui).

Dacă analizăm însă cheltuiala medie pe post, comparativ pe județe, se observă în unele cazuri **o tendință inversă evoluției numărului mediu de posturi ocupate la 1000 de locuitori**. Astfel, **județele situate sub medie/în apropierea mediei ca număr de posturi au cheltuiala medie pe post peste media județelor**, respectiv Brașov, Călărași, Cluj, Dolj, București, Arad, Vaslui).

În anexa nr.5 este prezentată evoluția numărului de posturi și a cheltuielilor de personal în anul 2008 pe județe ierarhizate în ordine descrescătoare în funcție de numărul populației.

Analizând această grupare a județelor pe segmente apropiate ca număr de populație se disting elemente relevante cu privire la discrepanțele dintre județe și la viziunea diferită de abordare a funcționării administrației publice la nivel local.

De exemplu, comparând județele din top ca număr de populație, respectiv Iași și Prahova, se disting următoarele elemente:

- La populații apropiate ca număr (peste 820.000 locuitori) județul Iași are 30.860 posturi ocupate, în timp ce Prahova are cu aproape 10.000 posturi mai puțin, respectiv 20.968 posturi. În mod corespunzător și numărul mediu de posturi ocupate la 1000 de locuitori variază de la 37 posturi la Iași la 26 posturi la Prahova.
- Cu toate acestea, cheltuielile de personal sunt apropiate ca volum (585 milioane lei la Iași, respectiv 513 milioane lei la Prahova), rezultând o evoluție opozantă în ceea ce privește cheltuiala medie pe post. Astfel, județul Iași cu un număr de posturi cu aproape 50% mai mare ca Prahova are o cheltuială medie pe post mai mică, respectiv 18.942 lei față de 24.477 lei cât are Prahova.

Aceleași tendințe se remarcă și la județele mai mici ca număr de locuitori și chiar apropiate regional, de exemplu Ialomița și Giurgiu. Sunt aceleași discrepanțe legate de numărul de posturi, mai multe cu 2.300 posturi la Ialomița față de Giurgiu, un volum apropiat de cheltuieli de personal și o cheltuiala medie pe post mult mai mare la Giurgiu (24.290 lei) decât la Ialomița (20.014 lei).

O explicație a acestui fenomen ar putea fi și cea reieșită din documentele de control ale Curții de Conturi care au relevat că la nivelul unor unități administrativ-teritoriale au fost acordate o serie de drepturi salariale pe baza acordurilor/contractelor colective de muncă, drepturi care nu sunt prevăzute de lege. Astfel, la un număr mai mic de posturi finanțate cu aceleași cheltuieli ca și un număr mai mare, rezultă că elementul de salarizare este diferit în funcție de criteriile care nu sunt reglementate în mod unitar.

Un alt aspect important de relevat este și faptul că **autoritățile administrației publice locale și-au aprobat prin hotărâri suplimentarea schemelor de personal, uneori în mod nejustificat, fapt ce este confirmat de numărul mare de posturi vacante existente la sfârșitul fiecărui an**, potrivit tabelului de mai jos.

	Nr. posturi aprobate	Nr. posturi ocupate	Grad de ocupare	Posturi vacante
31 decembrie 2005	643.004	599.239	93,2%	43.765
31 decembrie 2006	641.643	595.275	92,8%	46.368
31 decembrie 2007	661.950	613.368	92,7%	48.582
31 decembrie 2008	702.198	643.862	91,7%	58.336
Creștere 2008 față de 2005	59.194	44.623		14.571

Astfel, numărul posturilor vacante a crescut gradual an de an, astfel încât la sfârșitul anului 2008 se constată existența a numai puțin de 58.336 posturi vacante, gradul de ocupare fiind de 91,7%. Acest lucru se datorează faptului că până în anul 2004 în anexa nr.1 la *Ordonanța Guvernului nr.80/2001 privind stabilirea unor normative de cheltuieli pentru autoritățile și instituțiile publice* era stabilit numărul maxim de posturi în limita căruia consiliile locale și județene își puteau aproba organigrama, în funcție de numărul de locuitori.

Prin Legea nr.154/2004 de aprobare a Ordonanței Guvernului nr.80/2001, a fost abrogată anexa nr.1 din această ordonanță, lăsându-se la latitudinea consiliilor locale și județene să își aprobe numărul de posturi, lucru evidențiat și de creșterea numărului de posturi aprobate în anul 2008 față de 2005 cu 59.194 posturi, cu toate că numărul posturilor vacante a crescut constant, fiind cu 14.571 posturi mai multe în 2008 față de 2005.

Pe județe, potrivit anexei nr.6, cele mai mici grade de ocupare în anul 2008 se înregistrează la județele Ilfov (69,4%), Bistrița-Năsăud (81,2%), Municipiul București (82,5%), Covasna (85,2%), Mehedinți (87,3%), Alba (88,6%), Brașov, Caraș-Severin, Călărași, Hunedoara, Sibiu (în jur de 90%), în timp de gradele de ocupare cele mai ridicate (peste 96%) se înregistrează la județele Buzău, Giurgiu, Ialomița, Iași.

4. Concluzii

*Din analiza evoluției cheltuielilor de personal și a numărului de posturi la nivelul bugetelor locale au rezultat următoarele **concluzii**:*

- cheltuielile de personal dețin ponderea cea mai mare în cadrul cheltuielilor bugetelor locale (36% în anul 2008), iar ca pondere în PIB se ridică la 3% în anul 2008;
- în perioada 2005-2008, cheltuielile de personal s-au dublat, de la 7,5 miliarde lei în anul 2005 la 15,3 miliarde lei în anul 2008, respectiv de la 2 miliarde euro la 4,2 miliarde euro
- ca dinamică față de 2005, cheltuielile de personal au înregistrat o creștere de 104,9%
- se remarcă proporția deosebit de ridicată în cadrul cheltuielilor de personal a componentei sporuri, indemnizații, alocații, alte drepturi salariale care a crescut de la 24% în anul 2005 la 32% în anul 2008, spre deosebire de evoluția salariilor de bază a căror proporție a scăzut de la 50% în anul 2005 la 46% în anul 2008;
- numărul de posturi ocupate și finanțate din bugetele locale a crescut cu 44,6 mii posturi de la 599 mii posturi în anul 2005 la 644 mii posturi în anul 2008, respectiv 7,4%;
- cheltuiala medie pe post a crescut cu peste 90% de la 12,5 mii lei în 2005 la 23,8 mii lei în 2008 (respectiv cu 11,3 mii lei);
- sunt discrepanțe majore între județe în ceea ce privește indicatorii „numărul mediu de posturi ocupate la 1000 de locuitori” și „cheltuiala medie pe post”, fiind județe cu populații apropiate ca număr și același volum al cheltuielilor de personal, dar „numărul mediu de posturi la 1000 de locuitori” și „cheltuiala medie pe post” sunt diametral opuse;
- există reglementari insuficiente în materie de salarizare și de normare a aparatului administrativ al unităților administrativ-teritoriale;
- se constată lipsa unor sisteme de monitorizare și evaluare a funcționării administrației publice locale și a serviciilor publice de interes local;
- absența unui sistem instituțional de măsurare a performanței a avut ca rezultat o alocare discreționară atât a resurselor financiare cât și a celor umane.

*Prin prisma acestor concluzii, analiza efectuată în acest raport permite formularea unor **opinii din partea Curții de Conturi** cu privire la cheltuielile de personal și numărul de posturi la nivelul administrației publice locale în perspectiva îmbunătățirii economicității, eficienței și eficacității acestora:*

- 1. Crearea la nivelul fiecărei unități administrativ-teritoriale a unui sistem suplu și transparent, pe de-o parte de fundamentare a necesarului de resurse financiare, iar pe de altă parte de repartizare și alocare a acestora pe destinații.**
- 2. Instituirea unui mecanism de inventariere a atribuțiilor autorităților administrației publice locale și efectuarea unei analize economice a costurilor în baza căreia să poată fi determinat un cost standard pentru funcționarea instituțiilor și serviciilor publice de interes local.**
- 3. Standardizarea structurii schemei de personal și a numărului de posturi pentru administrația publică locală, modificarea și completarea legislației în domeniul normativelor de cheltuieli publice (așa cum era prevăzută inițial în Ordonanța Guvernului nr.80/2001 privind stabilirea unor normative de cheltuieli pentru autoritățile și instituțiile publice).**
- 4. Actele normative referitoare la descentralizarea serviciilor publice să fie armonizate cu cele care prevăd și descentralizarea financiară adecvată.**
- 5. Construirea și armonizarea unui sistem suplu și transparent de salarizare pentru a elimina derapajele de la o evoluție controlată a cheltuielilor de personal, discrepanțele care s-au produs între sectoare, precum și tendința tot mai evidentă în ultima vreme de a se acorda o serie de drepturi salariale prin contractele/acordurile colective de muncă în detrimentul dispozițiilor legale.**

B. Categoriile de sporuri sau alte drepturi de care beneficiază personalul din administrația publică locală

1. Principalele constatări cu privire la acordarea unor sporuri sau altor drepturi pentru personalul din administrația publică locală

Referitor la cadrul legal care reglementează raporturile juridice dintre administrația publică locală și personalul din administrația publică locală, trebuie menționat că acestea sunt raporturi de serviciu, potrivit Legii nr.188/1999 privind Statutul funcționarilor publici, republicată, cu modificările și completările ulterioare, deci funcționarii publici nu își desfășoară activitatea conform regimului juridic general al raporturilor de muncă, reglementat de Codul Muncii, în baza unui contract individual de muncă.

Totodată, legislația specifică funcției și funcționarilor publici, care are caracter de normă specială, se completează cu prevederile legislației muncii, precum și cu reglementările de drept comun civile, administrative sau penale, după caz, în măsura în care acestea nu contravin legislației specifice funcției publice.

Prin urmare, în temeiul Legii nr.188/1999 și al Legii nr.130/1996 privind contractul colectiv de muncă, republicată, cu modificările și completările ulterioare, instituțiile publice pot încheia anual, în condițiile legii, acorduri cu sindicatele reprezentative ale funcționarilor publici sau cu reprezentanții funcționarilor publici, respectiv contracte colective de muncă în cazul personalului contractual. **Aceste norme legale stipulează însă în mod expres că nu pot fi negociate clauze referitoare la drepturile ale căror acordare și quantum sunt stabilite prin dispoziții legale.**

În anul 2008 actele normative care au reglementat sistemul de stabilire a salariilor pentru personalul din sistemul bugetar, pe categorii de personal, respectiv funcționari publici, personal contractual și funcții de demnitate au fost:

- Ordonanța Guvernului nr.6/2007 privind unele măsuri de reglementare a drepturilor salariale și a altor drepturi ale funcționarilor publici până la intrarea în vigoare a legii privind sistemul unitar de salarizare și alte drepturi ale funcționarilor publici, precum și creșterile salariale care se acordă funcționarilor publici în anul 2007, aprobată cu modificări prin Legea nr. 232/2007 și completată de Ordonanța Guvernului nr.9 din 30 ianuarie 2008 pentru acordarea unor creșteri salariale pentru funcționarii publici în anul 2008;

- Ordonanța Guvernului nr.10 din 30 ianuarie 2008, privind nivelul salariilor de bază și al altor drepturi ale personalului bugetar salarizat potrivit Ordonanței de urgență a Guvernului nr.24/2000 privind sistemul de stabilire a salariilor de bază pentru personalul contractual din sectorul bugetar și personalului salarizat potrivit anexelor nr. II și III la Legea nr. 154/1998 privind sistemul de stabilire a salariilor de bază în sectorul bugetar și a indemnizațiilor pentru persoane care ocupă funcții de demnitate publică, precum și unele măsuri de reglementare a drepturilor salariale și a altor drepturi ale personalului contractual salarizat prin legi speciale.

Pentru persoanele care ocupă funcții de demnitate publică alese și numite, indemnizațiile prevăzute în anexele la Ordonanța Guvernului nr.10/2008, reprezintă unica formă de remunerare a activității corespunzătoare funcției. Actul normativ sus menționat prevede, de asemenea, că persoanele care ocupă funcții de demnitate publică alese și numite nu beneficiază de premii, de sporul de vechime în muncă și nici de alte sporuri prevăzute de lege.

În acest context, este de subliniat că stabilirea altor drepturi și sporuri pentru funcționarii publici, personalul contractual și persoanele de demnitate publică printr-o altă modalitate decât cea reglementată în acte normative specifice, nu are temei legal.

Cu toate acestea, în urma acțiunilor de control/audit asupra conturilor de execuție a bugetelor locale pe anul 2008, dar și pe anii anteriori, efectuate de către camerele de conturi s-a constatat acordarea de sporuri sau drepturi bănești către personalul din administrația publică locală, altele decât cele prevăzute prin acte normative.

Acordarea acestor sporuri sau drepturi bănești s-a realizat în 4 moduri:

- Pe bază de contract/acord colectiv de muncă
- Pe bază de dispoziții/decizii ale ordonatorilor principali de credite (primari/președinți ai consiliilor județene)
- Prin hotărâri ale consiliilor locale/consiliilor județene
- Prin punerea în aplicare a sentințelor judecătorești prin care fie se recunoaște legalitatea plății anumitor drepturi pe o anumită perioadă de timp și uneori și în continuare, fie se recunoaște legalitatea contractelor/acordurilor colective de muncă în care se prevede acordarea unor asemenea drepturi.

Aceste drepturi au fost acordate atât funcționarilor publici, cât și personalului contractual, dar și persoanelor care ocupă funcții de demnitate publică alese - primari și viceprimari.

Întrucât acest fenomen a căpătat o amploare deosebită, pentru a avea o imagine generală și pentru o evaluare globală asupra fenomenului, Curtea de Conturi, prin intermediul camerelor de conturi teritoriale, a solicitat și centralizat informații de la nivelul tuturor unităților administrativ-teritoriale de pe raza fiecărui județ privind categoriile de drepturi/sporuri care nu sunt prevăzute de lege și care au fost acordate personalului din administrația publică locală în anul 2008.

Raport Curtea de Conturi 2009

Drepturi acordate în afara cadrului legal în anul 2008

	Suma drepturilor (milioane lei)	Funcționari publici	Personal contractual
Total drepturi acordate în afara cadrului legal *)	953,5	366,8	586,7
% din total cheltuieli bugete locale	2,3%	0,9%	1,4%
% din PIB	0,18%	0,07%	0,11%
1.Acordate de la cheltuieli de personal	595,3	225,5	369,8
% din total cheltuieli de personal	3,9%	1,5%	2,4%
% din PIB	0,11%	0,04%	0,07%
2.Acordate de la bunuri și servicii	358,2	141,3	216,9
% din total cheltuieli cu bunuri și servicii	3,8%	1,5%	2,3%
% din PIB	0,07%	0,03%	0,04%

*) datele sunt estimate pe baza informațiilor primite și centralizate de la nivelul unităților administrativ-teritoriale, inclusiv instituțiile și serviciile publice din subordinea acestora

Din datele prezentate mai sus rezultă pentru anul 2008 un **nivel al drepturilor/sporurilor acordate în afara cadrului legal de 953,5 milioane lei (259 milioane euro)**, din care 366,8 milioane lei (99,7 milioane euro) au fost acordate funcționarilor publici și 586,7 milioane lei (159,4 milioane lei) personalului contractual de la nivelul administrației publice locale.

Nivelul acestor drepturi este extrem de ridicat, **reprezentând 0,18% din PIB și 2,3% din totalul cheltuielilor bugetelor locale**. Sumele au fost acordate atât de la titlul cheltuieli de personal în cuantum de 595,3 milioane lei, reprezentând 3,9% din acestea, cât și de la titlul bunuri și servicii, respectiv 358,2 milioane lei, reprezentând 3,8% din totalul lor.

Cele mai frecvente astfel de drepturi speciale, prezentate detaliat în anexa nr.7, sunt cele care vizează:

a) Pentru funcționarii publici

	mii lei
• Drepturi pentru hrană	68.488
• Spor de dispozitiv	60.947
• Menținerea sănătății și securității muncii	54.941
• Cheltuieli cu ținuta	54.863
• Prime de sărbători/evenimente	53.092
• Spor fidelitate/loialitate/stabilitate	20.505
• Spor condiții deosebite	14.586
• Drepturi cu caracter social	8.888
• Spor de suprasolicitare neuropsihică (stres)	6.752
• Spor de confidențialitate	5.419
• Drepturi pentru rezultate deosebite	3.731
• Spor mobilitate/teren/urbanism/disponibilitate/ zona izolata	3.674
• Drepturi asimilate funcției	2.408
• Ajutoare evenimente personale	1.522

b) Pentru personalul contractual

	mii lei
• Prime de sărbători/evenimente	133.831
• Drepturi pentru hrană	107.801
• Menținerea sănătății și securității muncii	71.111
• Cheltuieli cu ținuta	49.710
• Prima de vacanță/concediu	49.131
• Spor condiții deosebite	40.046
• Spor de dispozitiv	35.355
• Spor de fidelitate/loialitate/stabilitate	22.897
• Drepturi pentru rezultate deosebite	20.589
• Spor de suprasolicitare neuropsihică (stres)	12.984
• Drepturi asimilate funcției	12.509
• Drepturi cu caracter social	5.727

Sporuri acordate funcționarilor publici

Sporuri acordate personalului contractual

Raport Curtea de Conturi 2009

Din datele furnizate de entitățile de la nivelul administrației publice locale și centralizate de Curtea de Conturi a reieșit că au fost acordate astfel de drepturi și sporuri în afara cadrului legal în anul 2008 la 4.488 entități, respectiv la 234.029 persoane angajate în administrația publică locală, reprezentând 36,4% din numărul de posturi finanțate din bugetele locale.

	Număr entități care au acordat drepturi nelegale	Număr personal beneficiar de drepturi nelegale	Suma drepturilor acordate în afara cadrului legal
Total 2008 *)	4.488	234.029	953.518

*) datele sunt estimate pe baza informațiilor primite și centralizate de la nivelul unităților administrativ-teritoriale, inclusiv instituțiile și serviciile publice din subordinea acestora

Pe județe, potrivit anexei nr.8, sumele cele mai mari aferente acestor drepturi au fost acordate în:

- Județul Suceava 81,3 milioane lei
- Municipiul București 74,5 milioane lei
- Județul Prahova 69,3 milioane lei
- Județul Vaslui 55,3 milioane lei
- Județul Timiș 49,3 milioane lei
- Județul Cluj 43,3 milioane lei

Cu sume sub 10 milioane lei se situează județele Ialomița, Dolj, Sălaj, Maramureș, Alba, Giurgiu, Olt, Ilfov și Neamț.

2. Practica Curții de Conturi cu privire la tratarea categoriilor de drepturi acordate prin acordurile/contractele colective de muncă

Acordarea de sporuri sau drepturi altele decât cele prevăzute prin acte normative a fost o **temă abordată anual în cadrul acțiunilor de control/audit efectuate de structurile Curții de Conturi.**

Subliniem că pe parcursul anilor **măsurile dispuse prin actele de control/audit emise de structurile Curții de Conturi au vizat nelegalitatea acordării acestor sporuri și recuperarea sumelor aferente acestor plăți nelegale.**

În argumentarea deciziilor lor, **structurile Curții de Conturi au avut în vedere cadrul legal de reglementare a drepturilor funcționarilor publici, personalului contractual și persoanelor care ocupă funcții de demnitate publică, așa cum au fost prezentate mai sus, precum și prevederile art.12 alin.(1) din Legea nr.130/1996, potrivit cărora contractele colective de muncă se pot încheia și pentru salariații instituțiilor bugetare, însă prin aceste contracte nu se pot negocia clauze referitoare la drepturile ale căror acordare și quantum sunt stabilite prin dispoziții legale.**

În acest sens s-a pronunțat și Curtea Constituțională prin Decizia nr.768/18 septembrie 2007, definitivă și general obligatorie, referitoare la excepția de neconstituționalitate a dispozițiilor art.12 alin.(1) teza a doua din Legea nr.130/1996 privind contractul colectiv de muncă și ale art.48 din Legea nr.128/1997 privind statutul personalului didactic.

Examinând excepția de neconstituționalitate a art.12 alin.(1) teza a doua din Legea nr.130/1996, Curtea Constituțională a constatat că aceasta este neîntemeiată, din următoarele considerente:

- Contractele colective de muncă încheiate pentru salariații instituțiilor publice au un regim juridic special, determinat de situația deosebită a părților acestor contracte. Astfel, cheltuielile necesare pentru funcționarea instituțiilor publice, inclusiv drepturile salariale ale salariaților, sunt suportate de la bugetul de stat ori de la bugetele locale ale comunelor, ale orașelor și ale județelor.
- Art.137 alin.(1) din Constituție prevede că: „Formarea, administrarea, întrebuințarea și controlul resurselor financiare ale statului, unităților administrativ-teritoriale și ale instituțiilor publice sunt reglementate prin lege”. **În aceste condiții se impune ca și drepturile salariale ale salariaților instituțiilor publice să fie stabilite prin lege în limite precise, care nu pot**

constitui obiect al negocierilor și nu pot fi modificate prin convenții colective.

Cu toate acestea, în cauzele rezultate ca urmare a atacării în instanță a deciziilor Curții de Conturi cu privire la măsurile dispuse, de regulă, aceste instanțe au dat câștig de cauză salariaților, invocând dreptul la negociere al salariaților, fără a lua în considerare obligația ordonatorilor de credite de a respecta prevederile legale privind salarizarea personalului din sectorul bugetar. De asemenea, în unele sentințe civile s-a considerat că măsura dispusă de camerele de conturi cu privire la reanalizarea clauzelor contractuale înscrise în acordul/contractul colectiv de muncă constituie o depășire a competenței instituită de lege.

Au fost și cazuri în care același complet de judecată în acțiuni similare au pronunțat soluții diferite, respectiv în cazul unor unități administrativ-teritoriale au deschis acțiunea formulată pe motiv că plățile efectuate în baza contractului colectiv de muncă sunt nelegale, iar în alte cazuri au respins acțiunea considerând că plățile efectuate în baza contractului colectiv de muncă sunt legale.

Trebuie făcută precizarea că această abordare a instanțelor de judecată este cu atât mai semnificativă, cu cât ea deschide calea stabilirii arbitrare a veniturilor salariaților din administrația publică locală, ceea ce conduce la creșterea necontrolată a cheltuielilor în detrimentul celorlalte acțiuni care se finanțează din buget.

Un alt element cu consecințe grave asupra bugetului este legat de caracterul imposibil al acestor drepturi speciale, deoarece sumele acordate urmare aplicării acordurilor/contractelor colective de muncă s-au negociat ca neimpozabile în majoritatea cazurilor.

O altă problemă privind acordarea unor drepturi pecuniare personalului din sectorul bugetar, care a apărut și a luat amploare în cursul exercițiului financiar bugetar 2008, cu eludarea cadrului legal, urmare interpretării eronate a acestuia, se referă la acordarea tichetelor cadou.

În temeiul actelor normative care reglementează acordarea tichetelor cadou, rezultă că ordonatorii de credite ai bugetelor locale și ai instituțiilor și serviciilor publice de subordonare locală pot acorda tichete cadou din bugetele acestora, numai în limita veniturilor proprii încasate și numai personalului pentru care ordonatorul de credite deține calitatea de angajator.

Urmare acțiunilor de audit/control efectuate până în prezent și a documentării pe această temă s-au constatat următoarele:

a) Au fost acordate tichete cadou de către primarii municipiilor, orașelor și comunelor și pentru personalul didactic și nedidactic (personal contractual din învățământ), pentru personalul din școlile de pe raza unității administrativ-teritoriale, situație în care s-a depășit cadrul legal întrucât ordonatorul principal de

credite al unității administrativ-teritoriale nu are calitatea de angajator pentru cadrele didactice.

b) Tichetele cadou au fost acordate de către ordonatorii de credite ai bugetelor locale pentru personalul propriu – funcționari publici și personal contractual, dar și pentru personalul didactic și nedidactic fără ca acestea să fie supuse impozitării sau contribuțiilor la bugetele de asigurări sociale.

c) Nu sunt reglementate cuantumul sumei maxime ce se poate acorda pe total, în cazul unei instituții publice, precum și a sumei maxime ce se poate acorda unei persoane angajate în cadrul unei instituții publice drept tichete cadou, lăsându-se la liberul arbitru al fiecărui ordonator de credite atât stabilirea evenimentelor pentru care se pot acorda cât și valoarea acestora.

3. Implicarea celorlalte instituții cu atribuții de monitorizare și control

Deși fenomenul de acordare a unor drepturi salariale în afara cadrului legal s-a extins și a căpătat o amploare deosebită, trebuie totuși subliniat că celelalte instituții cu atribuții de monitorizare și control în domeniu nu au întreprins toate demersurile corespunzătoare pentru stoparea acestui fenomen.

Astfel, **până în anul 2007 Direcțiile de muncă și protecție socială s-au limitat la a înregistra acordurile/contractele colective de muncă, fără a le analiza sau a comunica părților semnatare legalitatea sau nelegalitatea vreunor clauze; începând cu anul 2007, aceste direcții au avizat și restituit contractele colective de muncă cu simpla mențiune că prin contractele încheiate la nivelul instituțiilor publice nu pot fi negociate clauze referitoare la drepturile a căror acordare și al căror quantum sunt stabilite prin dispoziții legale, dar fără a menționa clar dacă, și care anume dintre clauzele înscrise contravin legislației în vigoare. Ori, în temeiul art.27 din Legea nr.130/1996 privind contractul colectiv de muncă, **organele Ministerului Muncii, Familiei și Protecției Sociale aveau obligația să sesizeze părțile contractante faptul că în contractele colective de muncă au fost înscrise clauze negociate cu încălcarea prevederilor legale.****

De asemenea, o parte din drepturile și sporurile respective au fost aprobate prin hotărâri ale consiliilor locale/consiliului județean sau prin decizie a primarilor; **cu toate acestea, instituțiile prefectului nu au atacat în contencios administrativ nelegalitatea actelor administrative ale consiliului județean, ale consiliului local sau ale primarului referitor la acordarea acestor drepturi.**

Față de punerea în aplicare a măsurilor dispuse prin actele de control atitudinea consiliilor locale și ordonatorilor de credite a fost pur formală; primarii au avut concomitent calitatea de parte păgubită (fiind reprezentanții legali ai autorităților locale) și de pârâți (în calitate de persoane responsabile de semnarea contractelor colective de muncă în urma aplicării cărora s-au produs prejudiciile),

astfel încât nu au depus întâmpinări, nu s-au prezentat în instanță, ba uneori chiar au susținut inexistența prejudiciului.

Cele mai importante dintre aceste sporuri (pentru hrană, ținută, spor de confidențialitate, spor de dispozitiv) au început să fie acordate și extinse după unificarea Ministerului Administrației cu Ministerul Internelor, prin asimilare cu drepturile acordate salariaților din acest ultim minister, cu toate că salariații din administrația publică locală nu fac parte din aparatul administrativ teritorial al Ministerului Administrației și Internelor.

Deși **Agencia Națională a Funcționarilor Publici a întreprins acțiuni pe linia verificării modului de aplicare a legislației privind funcția publică și funcționarii publici în cadrul autorităților și instituțiilor publice, nu au fost întreprinse măsuri concrete care să vizeze intrarea în legalitate și recuperarea sumelor la buget în cazul neregulilor consemnate.**

4. Concluzii

*Elementele expuse în cadrul acestui raport cu privire la categoriile de drepturi de care beneficiază personalul din administrația publică locală și fenomenul care a căpătat o amploare deosebită prin acordarea unor drepturi în afara cadrului legal pot fi sintetizate în câteva **concluzii** astfel:*

- **au fost acordate drepturi salariale** prin acordul/contractul colectiv de muncă sau dispoziții/decizii ale ordonatorilor principali de credite, **în afara cadrului legal** care reglementează salarizarea la nivelul funcționarilor publici și a personalului contractual, fenomen care s-a declanșat în urmă cu circa 4-5 ani;
- **fenomenul s-a extins și generalizat în ultimii doi ani**, cuantumul drepturilor și sporurilor aprobate în afara cadrului legal **în anul 2008 se ridică la 953,5 milioane lei (259 milioane euro), reprezentând 0,18% din PIB, fiind acordate la 4.488 entități, respectiv la 234.029 persoane angajate** în administrația publică locală, reprezentând 36,4% din numărul de posturi finanțate din bugetele locale.
- **există o imaginație debordantă în a inventa drepturi și sporuri care eludează atât cadrul legal cât și o atitudine rezonabilă și profesională din partea aparatului administrației publice locale** (de ex. primă refacere după concediu de odihnă, primă de toamnă, bonificație pentru ziua localității, ș.a.);
- **au fost acordate tichete cadou și pentru personalul pentru care ordonatorul de credite nu avea calitatea de angajator** (în speță personalul didactic și nedidactic);
- **activitatea concentrată a Curții de Conturi vizând respectarea legii în ceea ce privește acordarea unor drepturi salariale și recuperarea prejudiciilor create la buget nu a fost însoțită și de acțiuni suficiente susținute din partea celorlalte entități cu atribuții de monitorizare și control**, respectiv Ministerul Muncii, Familiei și Protecției Sociale, Ministerul Finanțelor Publice, Ministerul Administrației și Internelor, Agenția Națională a Funcționarilor Publici;
- rapoartele și constatările instituțiilor de mai sus nu s-au concretizat în măsuri și acțiuni care să vizeze intrarea în legalitate și recuperarea sumelor la buget;

- s-a constatat o **practică neunitară din partea instanțelor de contencios administrativ în judecarea acțiunilor care au ca obiect legalitatea acordării diverselor drepturi pecuniare** în contradicție cu deciziile Curții Constituționale;
- în cele mai multe cazuri, **deciziile Curții de Conturi vizând recuperarea sumelor aferente acestor plăți nelegale au fost anulate în instanță**, considerându-se că măsurile dispuse de camerele de conturi constituie o depășire a competenței instituită prin lege;
- există **insuficiență și neclaritate în reglementarea unor texte legislative care dau naștere la interpretări și abordări diferite de punere în aplicare**;
- sunt activități insuficient reglementate la nivelul entităților care au ca atribuții monitorizarea, controlul și asigurarea conformității acțiunilor și procedurilor cu privire la funcțiile publice și personalul instituțiilor publice.

Pentru stoparea acestui fenomen care capătă o amploare și anvergură deosebită pe zi ce trece (aproape 260 milioane euro drepturi acordate în anul 2008 la circa 235 mii beneficiari), având în vedere că demersurile Curții de Conturi vizând nelegalitatea acordării acestor sporuri și recuperarea sumelor aferente acestor plăți nelegale au fost atacate în instanță și în cele mai multe cazuri instanțele au dat câștig de cauză salariaților și ținând seama de acutizarea tensiunilor sociale create de fenomenul drepturilor salariale, **considerăm că se impune:**

- 1. Reglementarea de principiu și unitar a acestui fenomen și sancționarea prin toate mijloacele a tuturor inițiativelor de acordare a unor drepturi în afara cadrului legal, inclusiv stabilirea de măsuri pentru recuperarea prejudiciilor astfel create.**

Acest lucru ar putea viza **emiterea unui proiect de lege prin care să se interzică, începând cu 1 ianuarie 2010, stabilirea de drepturi salariale în afara celor ale căror acordare și quantum sunt stabilite prin acte normative speciale și care nu pot constitui obiect al negocierilor și nu pot fi modificate prin convenții colective.**

Întrucât, în numeroase situații, instanțele de judecată au dat hotărâri definitive și irevocabile prin care au legalizat practic acordarea acestor sporuri, substituindu-se unui cadru comun și unitar pentru tot personalul bugetar și deschizând calea stabilirii arbitrare a veniturilor salariaților din administrație, **considerăm necesar ca la nivelul Parlamentului să se analizeze posibilitatea cuprinderii unui articol în acest proiect de lege prin care să se reglementeze ca de la 1 ianuarie 2010 hotărârile instanțelor prin care au fost acordate astfel de drepturi să-și înceteze aplicabilitatea.**

În susținerea acestei opinii avem în vedere și **Decizia Curții Constituționale nr.838 din 27 mai 2009** în care se constată că Înalta Curte de Casație și Justiție are obligația de a asigura interpretarea și aplicarea unitară a legii de către toate instanțele judecătorești, cu respectarea principiului fundamental al separației și echilibrului puterilor. De asemenea, se menționează că Înalta Curte de Casație și Justiție nu are competența constituțională să instituie, să modifice sau să abroge norme juridice cu putere de lege ori să efectueze controlul de constituționalitate al acestora.

- 2. Intensificarea și coordonarea acțiunilor de monitorizare și control a modului de aplicare a legislației privind personalul din administrația publică locală, astfel:**

- a) **Modificarea cadrului legislativ astfel încât Ministerul Muncii, Familiei și Protecției Sociale, prin structurile sale teritoriale, să aibă competențe de a nu înregistra și aviza contractele colective de muncă, în care au fost negociate clauze referitoare la drepturi ale căror acordare și quantum sunt stabilite prin dispoziții legale.**

b) Modificarea cadrului legislativ astfel încât **Agencia Națională a Funcționarilor Publici**, să aibă competențe de a înregistra și aviza acordurile colective încheiate cu sindicatele, în sensul ca acestea să conțină clauze în concordanță cu prevederile Legii nr.188/1999, republicată și ale altor acte normative conexe în domeniul funcției publice și a funcționarilor publici. Totodată, se impune ca această agenție să stabilească un Acord colectiv – cadru, care să cuprindă clauzele prevăzute de legiuitor, pentru a fi negociate.

3. Modificarea cadrului legislativ pentru reglementarea unitară a acordării tichetelor cadou prin specificarea concretă a evenimentelor pentru care pot fi acordate și a valorii acestora.

4. Menționarea în mod expres în actele normative care vizează acordarea diferitelor drepturi pecuniare **a caracterului impozabil al acestora.**

În vederea elaborării acestui raport, Curtea de Conturi a supus evaluării datele și informațiile obținute și centralizate de la nivelul unităților administrativ-teritoriale de pe raza fiecărui județ cu privire la cheltuielile de personal și numărul de posturi la nivelul bugetelor locale, precum și categoriile de sporuri de care beneficiază personalul din administrația publică locală.

Concluzia Curții de Conturi este că sectorul administrației publice locale are o importanță majoră în sectorul administrației publice și are nevoie de sisteme de monitorizare și evaluare a funcționării administrației publice locale și a serviciilor publice de interes local.

Curtea de Conturi, prin activitatea și acțiunile sale, a constatat că există un fenomen de derapaj de la o evoluție controlată a cheltuielilor prin aprobarea și acordarea unor sporuri și drepturi bănești în afara cadrului legal, că prin introducerea unor acțiuni în instanță pentru câștigarea acestor drepturi se deschide calea stabilirii arbitrare a veniturilor salariaților din administrația publică locală.

Curtea de Conturi consideră că drepturile salariale ale salariaților instituțiilor publice trebuie să fie stabilite prin lege în limite precise, care nu pot constitui obiect al negocierilor și care nu pot fi modificate prin convenții colective.

Prezentul raport a fost aprobat de Plenul Curții de Conturi în ședința sa din 14 octombrie 2009.

Pentru Curtea de Conturi

Nicolae Văcăroiu

Președinte