

**CURTEA DE CONTURI A ROMÂNIEI
DEPARTAMENTUL XI - DIRECȚIA 2**

Raport de control

București, 12 decembrie 2014

Subsemnatele **Nela Dulgheru, Nicoleta Chirită, Olguta Pencu și Cătălina Irinel Condrea**, având funcția de auditori publici externi la Departamentul XI din cadrul Curții de Conturi a României, în temeiul **Legii nr. 94/1992 privind organizarea și funcționarea Curții de Conturi, republicată**, al delegațiilor de control nr. XI/40556/C.G.S./04.09.2014, nr. XI/40557/C.G.S./04.09.2014, nr. XI/40558/C.G.S./04.09.2014 și nr. XI/40559/C.G.S./04.09.2014 și al legitimațiilor de serviciu nr. 10021/2010, nr. 10150/2014, nr. 10154/2014 și nr. 10178/2014, am efectuat în perioada 04.09.2014 – 12.12.2014, acțiunea de verificare cu tema *”Controlul situației, evoluției și modului de administrare a patrimoniului public și privat al statului, precum și legalitatea realizării veniturilor și a efectuării cheltuielilor în anii 2012 și 2013”* la **Compania Națională Posta Română SA, cod fiscal RO 427410**, din București, Bulevardul Dacia nr. 140, sector 2.

În perioada supusă controlului, conducerea operativă a CNPR a fost asigurată după cum urmează:

Nr. crt.	Nume și prenume	Funcția/Direcția	Perioada
1.	Neagoe Daniel Dumitru	Director General	01.01.2012 - 10.05.2012
2.	Păjereanu Mihai	Director Executiv Direcția Logistică	01.01.2012 - 16.05.2012
3.	Catai Cristina	Director Executiv Direcția Comercială	01.01.2012 - 16.05.2012
4.	Călin Ovidiu Vasile	Director Executiv cu Delegație Direcția Operațională	01.01.2012 - 10.05.2012
5.	Furfurică Iulia	Director Secretariat General	01.01.2012 - 04.07.2012
6.	Mălăescu Aurelia	Director Direcția Juridică	01.01.2012 - 23.05.2012
7.	Lazăr Marian Stelian	Director Direcția Resurse Umane	01.01.2012 - 30.05.2012
8.	Pribescu Mioara	Director Executiv cu Delegație Direcția Economică	01.01.2012 - 16.05.2012
9.	Munteanu Gina Doina	Director Direcția Economică	01.01.2012 - 01.07.2012
10.	Smeeianu Ion	Director General	10.05.2012 - 31.12.2013
11.	Mantu Gabriela Izabela	Director Executiv Direcția Economică	16.05.2012 - 01.06.2012
12.	Mantu Gabriela Izabela	Director Direcția Economică și Dezvoltare	01.06.2012 - 11.12.2013
13.	Popa Daniela	Director Executiv Direcția Executivă Operațională	15.05.2012 - 31.05.2012
14.	Popa Daniela	Director Executiv Direcția Executivă Exploatare Postală	01.06.2012 - 01.08.2013

Controlul situației, evoluției și modului de administrare a patrimoniului public și privat al statului, precum și legalitatea realizării veniturilor și a efectuării cheltuielilor în anii 2012 și 2013 la Compania Națională Posta Română SA

Nela Dulgheru

Nicoleta Chirită

Olguta Pencu

Cătălina Irinel Condrea

15.	Stanciu Rares Ionut	Director Executiv Directia Comercială	16.05.2012 - 30.05.2012
16.	Stanciu Rares Ionut	Director Directia Comercială si Parteneriate	01.06.2012 - 01.08.2013
17.	Stanciu Rares Ionut	Director Executiv Directia Executivă Exploatare Postală	01.08.2013 - 09.12.2013
18.	Motoroiu Viorel	Director cu Delegatie Directia Comercială Si Parteneriate	01.08.2013 - 09.12.2013
19.	Petrescu Alexandru	Director Executiv Directia Executivă Logistică	16.05.2012 - 30.05.2012
20.	Petrescu Alexandru	Director Executiv Directia Executivă Strategie si Dezvoltare	30.05.2012 - 31.12.2013
21.	Alexe Rosita Mădălina	Director Directia Juridică	23.05.2012 - 31.05.2012
22.	Alexe Rosita Mădălina	Director Executiv Directia Executivă, Juridică, Control si Resurse Umane	11.12.2013 - 31.12.2013
23.	Matache Adrian	Director Directia Retea	01.06.2012 - 01.08.2013
24.	Taloi Traian	Director Directia Servicii Postale si Financiare	01.11.2012 - 01.08.2013
25.	Purcaru Irina	Director Directia Servicii Postale si Financiare	01.08.2013 - 11.12.2013
26.	Andrei Stănescu	Director Executiv Directia Executivă Control si Management	07.02.2013 - 11.12.2013
27.	Andrei Stănescu	Director Directia Control	11.12.2013 - 31.12.2013
28.	Zamfir Marian	Director Directia Comunicatii si IT	10.06.2013 - 31.12.2013

În perioada desfășurării acțiunii de control, conducerea operativă a CNPR este următoarea:

Nr. crt.	Nume si prenume	Functia/Directia	Perioada
1.	Petrescu Alexandru	Director General	10.06.2014 - prezent
2.	Mantu Gabriela Izabela	Director Directia Economica	11.12.2013 - prezent
3.	Stanciu Rares Ionut	Director Executiv Directia Executivă Operatională	09.12.2013 - prezent
4.	Dumitru Gabriel Eugen	Director Directia Logistică	30.05.2012 - prezent
5.	Simon Victor	Director Directia Retea	01.08.2013 - prezent
6.	Purcaru Irina	Director Directia Operatiuni Si Relatii Comerciale	11.12.2013 - prezent
7.	Andrei Stănescu	Director Executiv Directia Juridică, Control si R.U.	16.06.2014 - prezent
8.	Lazăr Marian Stelian	Director Directia Resurse Umane	11.12.2013 - prezent
9.	Florian Vârdol	Director Directia Juridică si Reglementări	16.06.2014 - prezent

10.	Bolos Ciprian	Director Directia Executivă Strategie, Cooperare si Management Integrat	11.12.2013 - prezent
11.	Dincă Dragos	Director Directia Comunicatii si IT	03.07.2014 - prezent

În perioada supusă controlului si în perioada desfășurării actiunii de control, componenta Consiliului de Administratie al CNPR a fost următoarea:

Nr. Crt.	Nume si prenume	Functia	Perioada	Reprezentant din partea cărei entități
1.	Dumitru Daniel Neagoe	Presedinte CA	25.06.2010 – 10.05.2012	Propunere MCSI
2.	Cioacă Nicolae Gabriel	Membru CA	10.05.2010 - 10.05.2012	Propunere MCSI
3.	Ionut Negrescu	Membru CA	14.12.2009 – 19.01.2012	Propunere MCSI
4.	Adrian Cighi	Membru CA	16.09.2010 – 10.05.2012	Propunere MCSI
5.	Ion Smeecianu	Presedinte CA	10.05.2012 – 10.12.2012	OUG nr. 109/2011
6.	Ion Smeecianu	Membru CA	10.12.2012 – 11.06.2014	OUG nr. 109/2011
7.	Viorel Daniel Motoroiu	Membru CA	10.05.2012 – 20.06.2012	Propunere MCSI
8.	Carmen Elian	Membru CA	10.05.2012 – 10.12.2012	Propunere MCSI
9.	Carmen Mihaela Dănet	Membru CA	10.05.2012 – 10.12.2012	Propunere MCSI
10.	Andreea Mihalache	Membru CA	10.05.2012 – 10.09.2012	Propunere MCSI
11.	Diana Marielissa Voicu	Membru CA	10.05.2012 – 10.12.2012	Propunere MCSI
12.	Ionelia Alexe	Membru CA	10.05.2012 – 10.12.2012	Propunere MCSI
13.	Claudiu Codrea	Membru CA	10.05.2012 – 10.12.2012	Propunere ANAF
14.	Cristian Valentin Alexandru	Membru CA	20.06.2012 – 10.12.2012	Propunere MCSI
15.	Adrian Constantin Volintiru	Presedinte CA	10.12.2012 – 11.07.2013	OUG nr. 109/2011
16.	Marian Pantazescu	Membru CA	10.12.2012 – 12.07.2013	OUG nr. 109/2011
17.	Marian Pantazescu	Presedinte CA	12.07.2013 – 23.01.2014	OUG nr. 109/2011(Hot AGA nr. 81 – renuntare mandat)
18.	Adrian Apolzan	Membru CA	10.12.2012 – 09.12.2013	OUG nr. 109/2011
19.	Bogdan Dragos George	Membru CA	29.08.2010 - 10.05.2012	Ministerul Finantelor Publice

20.	Paul Rusu	Membru CA	23.11.2010 - 11.04.2012	Propunere MCSI
21.	Radu Bogdan Savonea	Membru CA	16.09.2010 - 10.05.2012	Propunere MCSI
22.	Sorin Munteanu	Membru CA	16.10.2010 – 11.04.2010	Ministerul Turismului
23.	Iuliana Jeni Decu	Membru CA	11.04.2012 - 10.05.2012	Propunere MCSI
24.	Gabriel Popescu	Membru CA	11.04.2012 - 10.05.2012	Propunere MCSI
25.	Tiberiu Petrescu	Membru CA	11.04.2012 - 10.05.2012	Propunere MCSI
26.	Adrian Gearap	Membru CA	11.04.2012 10.05.2012	Propunere MCSI
27.	Gabriel Cosmeanu	Membru CA	11.04.2012 10.05.2012	Propunere MCSI
28.	Dinu Sava Malacopol	Membru CA	10.12.2012 – 05.06.2014	OUG nr. 109/2011
29.	Eserghep Gelil	Membru CA	10.12.2012 – 05.06.2014	OUG nr. 109/2011
30.	Andreea Stănescu	Membru CA	27.09.2013 - 05.06.2014	Propunere MCSI
31.	Adrian Apolzan	Presedinte CA	09.12.2013 – 05.06.2014	Propunere MCSI
32.	Sorana Baci	Membru provizoriu CA	25.04.2014 - 05.06.2014	Propunere MCSI
	Actuala componentă a Consiliului de Administratie			
1.	Ludwik Sobolewski	Presedinte CA	05.06.2014 - prezent	Propunere AGA
2.	Alexandru Petrescu	Membru provizoriu CA	05.06.2014 - prezent	Propunere AGA
3.	Dante Stein	Membru provizoriu CA	05.06.2014 - prezent	Propunere AGA
4.	Rodica Bizdoaca	Membru provizoriu CA	05.06.2014 - prezent	Propunere AGA
5.	Sorinel Dita	Membru provizoriu CA	06.06.2014 - prezent	Propunere AGA
6.	Benoit Pleska	Membru provizoriu CA	10.06.2014 - prezent	Propunere AGA
7.	Adrian Cighi	Membru CA	10.05.2012 – prezent	Reprezentant S.C. Fondul Proprietatea S.A.

Reprezentantii actionarilor C.N. Posta Română S.A. în A.G.A. în perioada supusă controlului și în perioada desfășurării acțiunii de control a fost următoarea:

Nr. crt.	Nume si prenume	Functia	Perioada	Reprezentant din partea cărei entități
1	Adrian Franz Kalapis	Reprezentant MCSI	2011-2014	Actionar - Statul Român prin MCSI

2	Adrian Cighi	Reprezentant S.C. Fondul Proprietatea S.A.	2011-2014	Actionar - S.C. Fondul Proprietatea S.A.
---	--------------	---	-----------	---

PREZENTAREA COMPANIEI NATIONALE POSTA ROMÂNĂ SA

A. Prezentarea entității

În conformitate cu prevederile Regulamentului privind organizarea și desfășurarea activităților specifice Curții de Conturi, au fost avute în vedere următoarele:

- organizarea și funcționarea entității;
- cadrul legislativ și mediul extern în care își desfășoară activitatea entitatea;
- acte de control întocmite de către organele specializate ale statului;
- identificarea și evaluarea riscurilor, inclusiv riscul cu privire la fraudă.

Compania Națională Posta Română SA are sediul în București, Bulevardul Dacia nr. 140, sector 2, cod fiscal 427410.

Compania Națională Posta Română SA s-a înființat în baza HG nr. 371/1998 prin reorganizarea Regiei Autonome "Posta Română" și preluarea patrimoniului acesteia conform bilanțului contabil încheiat la 31.12.1997.

Compania Națională Posta Română SA este persoană juridică română având forma de societate comercială pe acțiuni, cu capital integral de stat care funcționează pe bază de gestiune economică și autonomie financiară sub autoritatea Ministerului pentru Societatea Informațională.

Compania își desfășoară activitatea în domeniul comunicațiilor poștale, obiectul său principal de activitate fiind administrarea, dezvoltarea, exploatarea serviciilor de poștă și colaborarea cu organizații similare străine în realizarea acestor servicii pe plan internațional, în conformitate cu prevederile Legii nr. 642/2002 pentru aprobarea Ordonanței Guvernului nr. 31/2002 privind serviciile poștale, cu modificările și completările ulterioare și respectiv Legii nr. 187/2013 pentru aprobarea Ordonanței de urgență a Guvernului nr. 13/2013 privind serviciile poștale.

Compania asigură, în temeiul contractelor sau convențiilor ori al prevederilor legale, serviciile de poștă necesare sistemului național de apărare și sistemului de siguranță națională, la solicitarea autorităților publice competente.

Compania participă pe piața liberă a serviciilor cu valoarea adăugată de poștă și presă, în calitate de concurent și desfășoară și alte activități colaterale, necesare realizării în condiții de rentabilitate a obiectului său principal de activitate, respectiv comerț exterior, aprovizionare, cercetare și proiectare tehnologică și informațională, medicale, învățământ, social-culturale.

Obiectul de activitate al Companiei Naționale POSTA ROMÂNĂ S.A. constă în:

- obiect principal:** activități poștale desfășurate sub obligativitatea serviciului universal;
- obiecte secundare,** printre care: alte activități poștale și de curier, alte activități de intermediere monetară, activități de difuzare a programelor de radio și televiziune; activități de telecomunicații prin rețele cu cablu, fără cablu, prin satelit, alte activități de telecomunicații; comerț cu amănuntul al bunurilor de ocazie vândute prin magazine; activități ale holdingurilor; alte activități de asigurări (exceptând asigurările de viață) și altele.

Compania Națională Posta Română SA este o societate comercială pe acțiuni. **Capitalul social inițial** a fost de 10.835.969 lei și s-a constituit prin preluarea activului patrimonial al Regiei Autonome "Posta Română" conform H.G. nr. 371/1998 în baza activelor totale deținute de aceasta și înregistrate în bilanțul contabil la data de 31.12.1997.

Acesta a fost împărțit în 10.835.969 acțiuni nominative în valoare nominală de 1 leu fiecare. La data reorganizării Regia Autonomă "Posta Română" nu avea în administrare bunuri din domeniul public al statului. Ulterior reorganizării, capitalul social a fost majorat cu 47.533.818 lei prin încorporarea rezultatelor reevaluărilor. În anul 2010 capitalul social a fost majorat cu 1.118.000 lei reprezentând contravaloarea terenurilor pentru care au fost obținute titluri de proprietate. Astfel la 31.12.2011 capitalul social al societății a fost de 59.487.787 lei corespunzător unui număr de 59.487.787 acțiuni cu valoare nominală de 1 leu.

De la data constituirii Companiei și până la data de 31.12.2005, acțiunile au fost deținute în totalitate de statul român reprezentat prin Ministerul Comunicațiilor și Tehnologiei Informațiilor. În anul 2005 a avut loc o modificare a structurii acționariatului Companiei, ca urmare a aplicării prevederilor HG nr. 1481/2005 privind înființarea societății comerciale "Fondul Proprietatea" SA prin care acestea i s-au transferat 25% din acțiunile Companiei Naționale Posta Română SA.

În cursul anului 2012, au fost desființate Direcțiile Regionale de Poștă, Sucursala Serviciii Integrate, Sucursala Serviciii Postale și Sucursala Serviciii Financiare rămânând doar 2 sucursale: Fabrica de Timbre și Muzeul Național Filatelic. În cursul lunii decembrie 2012 au fost înființate Sucursala Serviciii Expres și Sucursala Comunicații și IT dar care nu au avut activitate decât din ianuarie 2013. În luna iulie 2013 a fost desființată Sucursala Comunicații și IT. De asemenea, Direcțiile Regionale de Poștă au fost transformate în Dispersii Teritoriale de Poștă.

Sucursalele specializate și Dispersiile Teritoriale de Poștă sunt unite fără personalitate juridică, care întocmesc lucrări de evidență contabilă până la nivel de balanță. La nivelul Companiei se centralizează astfel un total de 11 balanțe: balanta Administrației Centrale, respectiv ale celor 2 Sucursale - Sucursala Fabrica de Timbre și Sucursala Muzeul Național Filatelic și ale celor 8 Dispersii Teritoriale de Poștă (DTP): DTP Brașov, București, Constanța, Timișoara, Cluj Napoca, Craiova, Ploiești și Iași.

Fiecare Dispersie Teritorială de Poștă are în subordine și administrează Oficii Județene de Poștă și Centre Regionale de Tranzit. La sfârșitul anului 2013 Compania deținea un număr de 5.746 puncte de acces.

Cadrul legal aplicabil:

Compania Națională Posta Română își desfășoară activitatea în baza următoarelor acte normative specifice:

- **Hotărârii Guvernului nr. 371/1998** privind înființarea Companiei Naționale "Posta Română" - S.A. prin reorganizarea Regiei Autonome "Posta Română."

Activitatea financiar-contabilă s-a desfășurat în conformitate cu legislația în vigoare și s-au avut în vedere, cu precădere, următoarele:

- **Legea contabilității nr. 82/1991**, republicată, cu modificările ulterioare;
- **Ordinul Ministrului Finanțelor publice nr. 3512/2008**, privind documentele financiar-contabile, cu modificările ulterioare;

- **Hotărârea Guvernului nr. 2139/2004** pentru aprobarea Catalogului privind clasificarea și duratele normale de funcționare a mijloacelor fixe, cu modificările ulterioare;

- **Ordonanța Guvernului nr. 81/2003** privind reevaluarea și amortizarea activelor fixe aflate în patrimoniul instituțiilor publice, cu modificările ulterioare;

- **OMFP nr. 2861/2009** pentru aprobarea Normelor privind organizarea și efectuarea inventarierii elementelor de natura activelor, datoriilor și capitalurilor proprii;

- **Hotărârea Guvernului nr. 1860/2006, actualizată**, privind drepturile și obligațiile personalului autorităților și instituțiilor publice pe perioada delegării și detașării în altă localitate, precum și în cazul deplasării, în cadrul localității, în interesul serviciului, cu modificările ulterioare;

- **Hotărârea Guvernului nr. 518/1995, actualizată**, privind unele drepturi și obligații ale personalului român trimis în străinătate pentru îndeplinirea unor misiuni cu caracter temporar, cu modificările ulterioare;

- **Hotărârea Guvernului nr. 189/2001** privind unele măsuri referitoare la efectuarea deplasărilor în străinătate, în interes de serviciu, de către demnitarii și asimilații acestora din administrația publică;
- **Hotărârea Guvernului nr. 69/2005** pentru stabilirea unor măsuri privind cazarea și transportul persoanelor care ocupă funcții de demnitate publică numite sau funcții asimilate funcțiilor de demnitate publică;
- **Ordonanța de Urgență a Guvernului nr. 34/2006** privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii, cu modificările ulterioare;
- **Legea nr. 337/2006** pentru aprobarea O.U.G. nr. 34/2006 privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii, cu modificările ulterioare;
- **Hotărârea Guvernului nr. 925/2006, actualizată**, pentru aprobarea normelor de aplicare a prevederilor referitoare la atribuirea contractelor de achiziție publică din O.U.G. nr. 34/2006 privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii, cu modificările ulterioare;
- **Hotărârea Guvernului nr. 1660/2006** pentru aprobarea Normelor de aplicare a prevederilor referitoare la atribuirea contractelor de achiziție publică prin mijloace electronice din O.U.G. nr. 34/2006 privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii, cu modificările ulterioare;
- **Ordonanța de Urgență a Guvernului nr. 26/2012** privind unele măsuri de reducere a cheltuielilor publice și întărirea disciplinei financiare și de modificare și completare a unor acte normative, cu modificările ulterioare;
- **Ordinul Ministrului Finanțelor Publice nr. 3055/2009** pentru aprobarea Reglementărilor contabile conforme cu directivele europene, cu modificările ulterioare.

B. Principalele date reflectate în situațiile financiare

Situațiile financiare încheiate de Compania Națională Posta Română SA la data de 31.12.2012, respectiv la data de 31.12.2013 au fost întocmite în concordanță cu prevederile **Ordinului Ministrului Finanțelor Publice nr. 40/15.01.2013** privind principalele aspecte legate de întocmirea și depunerea situațiilor financiare anuale și a raportărilor contabile anuale ale operatorilor economici la unitățile teritoriale ale Ministerului Finanțelor Publice, precum și ale **Ordinului Ministrului Finanțelor Publice nr. 79/21.01.2014** privind principalele aspecte legate de întocmirea și depunerea situațiilor financiare anuale și a raportărilor contabile anuale ale operatorilor economici la unitățile teritoriale ale Ministerului Finanțelor Publice.

Pentru anul 2012, conform **HG nr. 738/25.07.2012** privind aprobarea bugetului de venituri și cheltuieli pe anul 2012 pentru Compania Națională "Posta Română" - S.A., Companiei i-au fost aprobate venituri totale în sumă de 1.314.000 mii lei și cheltuieli totale în sumă de 1.312.000 mii lei. La finele anului, a rezultat faptul că au fost realizate **venituri** în proporție de **95,53%** și **cheltuieli** în proporție de **99,64%**, înregistrându-se astfel o **pierdere** în sumă de **52.061 mii lei**, determinată de faptul că gradul de realizare a cheltuielilor totale a depășit cu 4,11% gradul de realizare a veniturilor totale.

Pentru anul 2013, conform **HG nr. 253/15.05.2013** privind aprobarea bugetului de venituri și cheltuieli pe anul 2013 pentru Compania Națională "Posta Română" - S.A., Companiei i-au fost aprobate venituri totale în sumă de 1.255.500 mii lei și cheltuieli totale în același cuantum. La finele anului, a rezultat faptul că au fost realizate **venituri** în proporție de **94,38%** și **cheltuieli** în proporție de **96,72%**, înregistrându-se astfel o **pierdere** în sumă de **29.434 mii lei**, determinată de faptul că gradul de realizare a cheltuielilor totale a depășit cu 2,34% gradul de realizare a veniturilor totale.

În urma executiei bugetelor de venituri si cheltuieli pe anii 2012 si 2013, situatia principalilor indicatori economico - financiari, se prezintă sintetic în tabelul de mai jos:

- Mii lei -

Denumire indicator	Anul 2012		
	Sume aprobate în BVC	Sume realizate	Grad de realizare(%)
Venituri totale, din care:	1.314.000	1.255.205	95,53
Venituri din exploatare	1.285.782	1.230.000	95,67
Venituri financiare	28.218	25.090	88,91
Cheltuieli totale, din care:	1.312.000	1.307.266	99,64
Cheltuieli exploatare	1.295.745	1.291.550	99,68
Cheltuieli financiare	16.255	15.716	96,68
Rezultatul brut, din care:	2.000	-52.061	-
Rezultat exploatare	-9.963	-61.435	616,63
Rezultat financiar	11.963	9.374	78,36
Denumire indicator	Anul 2013		
	Sume aprobate în BVC	Sume realizate	Grad de realizare(%)
Venituri totale, din care:	1.255.500	1.184.907	94,38
Venituri din exploatare	1.230.750	1.166.348	94,77
Venituri financiare	24.750	18.559	74,99
Cheltuieli totale, din care:	1.255.500	1.214.341	96,72
Cheltuieli exploatare	1.233.737	1.201.295	97,37
Cheltuieli financiare	21.763	13.046	59,95
Rezultatul brut, din care:	0	-29.434	-
Rezultat exploatare	-2.987	-34.947	1.169,97
Rezultat financiar	2.987	5.513	184,57

În structură, veniturile din exploatare realizate si cheltuielile de exploatare efectuate, precum si ponderea acestora, pentru perioada 2012 – 2013, se prezintă astfel:

▪ Mii lei -

Categorie de venituri si cheltuieli	Anul 2012		
	Sume bugetate	Sume realizate	Pondere (%)
Venituri din exploatare, din care:	1.285.782	1.230.115	100
a). posta de scrisori	353.362	317.735	25,83
b). colete	36.450	30.061	2,00
c). serviciul de confirmare de primire (AR)	165.800	161.420	13,12
d). serviciul ramburs	29.200	30.479	2,48
e). serviciul express	37.200	35.164	2,86
f). reclamă si marketing direct	2.000	1.653	0,13
g). abonamente căsute postale	1.335	1.317	0,11
h). curier electronic	1.295	1.152	0,09
i). abonamente presă	18.380	15.595	1,27
j). servicii financiare(mandate, Western Union, Eurogiro)	61.038	57.020	4,64

Controlul situației, evoluției și modului de administrare a patrimoniului public și privat al statului, precum și legalitatea realizării veniturilor și a efectuării cheltuielilor în anii 2012 și 2013 la Compania Națională Posta Română SA

k). comision din distribuire pensii si alte drepturi sociale	403.000	408.732	33,23
l). servicii comerciale	5.138	3.797	0,31
m). alte conventii	67.129	54.370	4,42
n). vânzare mărfuri	21.530	22.252	1,81
o). diverse venituri	37.525	45.893	3,73
p). venituri din decontări cu administratiile postale străine	45.400	43.475	3,97
Cheltuieli de exploatare, din care:	1.295.745	1.291.550	100
a). cheltuieli materiale	53.649	43.399	3,36
b). energie si apă	10.800	10.403	0,81
c). cheltuieli privind mărfurile	18.082	18.123	1,40
d). cheltuieli cu personalul	873.676	872.197	67,53
e). cheltuieli plăti compensatorii si contributii aferente	23.850	17.249	1,34
f). cheltuieli cu indemnizatii 75% si contributii aferente	1.700	1.153	0,09
g). cheltuieli drepturi salariale hotărâri judecătoresti si contributii aferente	313	237	0
h). cheltuieli cu amortizarea	66.000	61.919	4,79
i). cheltuieli cu prestatiile externe	176.118	172.690	13,37
j). alte cheltuieli de exploatare	71.557	94.190	7,31
Categorie de venituri si cheltuieli	Anul 2013		
	Sume bugetate	Sume realizate	Pondere (%)
Venituri din exploatare, din care:	1.255.500	1.184.907	100
a). posta de scrisori	297.755	257.509	22
b). colete	31.800	28.289	2,39
c). serviciul de confirmare de primire (AR)	167.000	163.355	13,79
d). serviciul ramburs	31.500	32.378	2,73
e). serviciul livrare specială	3.300	32.754	2,76
f). serviciul express	40.100	33.499	2,83
g). reclamă si marketing direct	2.500	1.221	0,10
h). serviciul copiere	210	134	0,01
i). abonamente căsute postale	0	1.287	0,11
j). curier electronic	1.200	819	0,07
k). abonamente presă	15.000	14.922	1,26
l). servicii financiare(mandate, Western Union, Eurogiro)	61.455	57.544	4,86
m). comision din distribuire pensii si alte drepturi sociale	402.740	398.839	33,66
n). servicii comerciale	4.500	3.561	0,30
o). alte conventii	54.050	45.446	3,84
p). vânzare mărfuri	23.240	23.178	1,96
r). diverse venituri	47.600	30.310	2,56
s). venituri din decontări cu	46.800	41.303	4,77

Controlul situației, evoluției și modului de administrare a patrimoniului public și privat al statului, precum și legalitatea realizării veniturilor și a efectuării cheltuielilor în anii 2012 și 2013 la Compania Națională Posta Română SA

administratiile postale străine			
Cheltuieli de exploatare, din care:	1.233.737	1.201.295	100
a). cheltuieli cu bunuri si servicii	280.450	228.898	19,05
b). cheltuieli cu impozite si taxe	55.075	43.080	3,59
c). cheltuieli cu personalul	829.324	841.287	70,03
d). alte cheltuieli de exploatare	68.888	88.030	7,33

Principalii indicatori din bilanturile încheiate de CNPR – administratia centrală si cele 8 directii regionale subordonate, în perioada verificată, se prezintă astfel:

-Lei -

<i>Denumirea elementului</i>	<i>Sold la:</i>	
	<i>31.12.2012</i>	<i>31.12.2013</i>
A. Total Active Imobilizate, din care:	820.293.605	810.220.187
I. Imobilizări necorporale, din care:	15.450.278	2.590.319
Concesiuni, brevete licente, mărci si alte imobilizări necorporale	14.067.072	1.206.880
Avansuri si imobilizări necorporale în curs de executie	1.383.206	1.383.439
II. Imobilizări corporale	739.876.117	756.513.106
Terenuri si constructii	631.597.956	657.211.475
Instalatii tehnice si masini	23.160.055	38.562.468
Alte instalatii, utilaje si mobilier	54.667.070	58.385.313
Avansuri si imobilizări corporale în curs de executie	30.451.036	2.353.850
III. Imobilizări financiare	64.967.210	51.116.762
Actiuni detinute la entitățile afiliate	32.321.517	31.931.517
Alte împrumuturi	32.645.693	19.185.245
B. Total Active circulante, din care:	191.514.897	209.005.593
I. Stocuri	12.288.173	17.634.511
II. Creante, din care:	141.908.316	163.215.659
Creante comerciale	129.599.606	145.214.588
Sume de încasat de la entitățile de care compania este legată în virtutea intereselor de participare	47.177	0
Alte creante	12.261.533	18.001.071
III. Casa si conturi la bănci	37.318.408	28.155.423
C. Cheltuieli în avans	731.039	525.507
D. Datorii - sume care trebuie plătite într-o perioadă de până la un an, din care:	568.206.786	600.208.308
Sume datorate institutiilor de credit	19.726.204	39.856.254
Avansuri încasate în contul comenzilor	1.225.587	789.209
Datorii comerciale - furnizori	119.738.658	142.251.211
Sume datorate entităților afiliate	69.184	9.969
Alte datorii, inclusiv datoriile fiscale si datoriile privind asigurarile sociale	427.447.153	417.301.665
H. Provizioane	3.604.869	21.572.932
I. Venituri în avans, din care:	19.712.208	19.969.924
Subventii pentru investitii	12.230.237	12.173.635
Sume de reluat într-o perioadă de până	7.481.971	4.796.289

Controlul situației, evoluției și modului de administrare a patrimoniului public și privat al statului, precum și legalitatea realizării veniturilor și a efectuării cheltuielilor în anii 2012 și 2013 la Compania Națională Posta Română SA

la un an		
J. Rezerve din reevaluare	363.014.105	372.611.438
K. Rezerve, din care:	443.193.605	461.470.956
Rezerve legale	11.673.958	11.673.958
Rezerve reprezentând surplusul realizat din rezerve din reevaluare	233.793.457	245.894.636
Alte rezerve	197.726.190	203.902.362
Rezultatul exercitiului financiar (pierdere):	52.061.179	29.433.758

În perioada 2011 – 2013, următorii indicatori au evoluat astfel:

Nr. crt.	Denumire indicator	Valoare la 31.12.2011	Valoare la 31.12.2012	Valoare la 31.12.2013
1.	<i>Capital social</i>	59.487.787	59.487.787	59.487.787
2.	<i>Structura actionariatului</i>	75% - Ministerul Comunicatiilor si Tehnologiei Informatiilor; 25% - SC Fondul Proprietatea SA	75% - Ministerul Comunicatiilor si Tehnologiei Informatiilor; 25% - SC Fondul Proprietatea SA	75% - Ministerul Comunicatiilor si Tehnologiei Informatiilor; 25% - SC Fondul Proprietatea SA
3.	<i>Volumul total al veniturilor</i>	1.315.170.917	1.255.204.852	1.184.907.470
4.	<i>Volumul total al cheltuielilor</i>	1.498.103.094	1.307.266.031	1.214.341.228
5.	<i>Numărul de personal</i>	35.574	32.887	27.541
6.	<i>Active nete</i>	217.793.044	192.245.936	209.531.100
7.	<i>Capitaluri proprii</i>	385.670.927	339.933.995	203.081.933
8.	<i>Rezultat patrimonial</i>	-182.932.177	-52.061.179	-29.433.758

SINTEZA CONSTATĂRILOR REZULTATE ÎN URMA ACȚIUNII DE CONTROL EFECTUATĂ LA COMPANIA NAȚIONALĂ POSTA ROMÂNĂ SA:

ELABORAREA SI FUNDAMENTAREA PROIECTULUI DE BUGET, PRECUM SI AUTORIZAREA, LEGALITATEA SI NECESITATEA MODIFICĂRILOR ADUSE PREVEDERILOR INITIALE:

1. Nu au fost corelate cheltuielile efectuate cu veniturile realizate ceea ce a condus la faptul că CNPR a înregistrat pierderi în sumă de 52.061 mii lei la 31.12.2012 si de 29.434 mii lei la 31.12.2013;

EXACTITATEA ȘI REALITATEA DATELOR REFLECTATE ÎN EVIDENTA CONTABILĂ:

Cu privire la organizarea și conducerea contabilității în conformitate cu prevederile legale:

2. Nu au fost respectate prevederile legale privitoare la înregistrarea în contabilitate a garanțiilor de participare la licitație și a celor de bună execuție constituite cu scrisori de garanție bancară;

3. Nerespectarea prevederilor O.M.F.P. nr. 3055/29.10.2009 pentru aprobarea Reglementărilor contabile conforme cu directivele europene, cu privire la înregistrarea contractelor de concesiune în evidența financiar-contabilă;

4. Nerespectarea prevederilor legale referitoare la efectuarea de operațiuni economice, fără ca acestea să fie înregistrate în contabilitate, în cazul echipamentelor IT care aparțin locatorului Hewlett-Packard Europe Finance Limited și care sunt utilizate de CN Posta Română SA și în prezent cu toate că termenul de valabilitate a contractului de leasing operațional nr. 101/1897/09.04.2008 a expirat din data de 08.04.2011;

Cu privire la reflectarea reală și exactă a operațiilor financiar – contabile în situațiile financiare:

5. Nerespectarea prevederilor legale referitoare la obligativitatea înregistrării în contabilitate a tuturor operațiilor efectuate, respectiv, a obligațiilor de plată stabilite de BOSTINĂ SI ASOCIATII SPLR prin facturile nr. 10600/09.04.2012 și nr. 11049/04.07.2012

Cu privire la închiderea exercitiului financiar:

6. Nerespectarea prevederilor legale referitoare la ajustarea situațiilor financiare anuale în condițiile unor evenimente ulterioare datei bilanțului care fac dovada condițiilor care au existat la data bilanțului.

Cu privire la verificarea categoriilor din bilanț:

7. Nu au fost luate măsurile necesare astfel încât să fie asigurate Companiei echipamentele IT strategice necesare funcționării acestora în condițiile în care contractul de leasing operațional nr. 101/1897/09.04.2008 a încetat în anul 2011, și nici măsurile corespunzătoare astfel încât să se asigure că nu vor fi probleme de natură juridică cu locatorul, cu obligarea la plata de despăgubiri către acesta, având în vedere că echipamentele sunt utilizate de către Companie și în prezent.

Cu privire la modul de stabilire, evidențiere și urmărire a încasării veniturilor:

8. Nerespectarea prevederilor contractuale și legale cu privire la efectuarea plăților efectuate de către locatar către CNPR, precum și necalcularea, respectiv neîncasarea penalităților de întârziere, conform clauzelor contractuale;

EVALUAREA SISTEMELOR DE MANAGEMENT SI CONTROL INTERN:

Urmare abaterilor referitoare la sistemul de control intern constatate de echipa de control a Curtii de Conturi, a rezultat că sistemul de control intern pare a fi **parțial conform**, respectiv: conducerea și personalul cunosc importanța controlului intern, dar cadrul de reglementare a fost implementat parțial; sunt identificate o parte a riscurilor majore; procedurile nu acoperă suficient prevenirea tuturor riscurilor; problemele apărute sunt înlăturate parțial chiar și în cazul în care acestea sunt semnalate de către auditorii interni sau externi; procesul de management al riscului este parțial funcțional; conducerea primește raportări dar nu urmărește în totalitate înlăturarea abaterilor apărute de la îndeplinirea obiectivelor; nu se urmărește realizarea programului de dezvoltare a controlului intern, iar nivelul de încredere în sistemul de control intern al entității stabilit după efectuarea testelor de control este **SCĂZUT**, ca urmare a faptului că în urma testării controalelor s-au identificat numeroase deficiențe.

Evaluarea s-a efectuat în baza Anexei nr. 27 la **Regulamentul privind organizarea și desfășurarea activităților specifice Curtii de Conturi, precum și valorificarea actelor rezultate din aceste activități.**

CALITATEA GESTIUNII ECONOMICO-FINANCIARE ÎN LEGĂTURĂ CU SCOPUL, OBIECTIVELE ȘI ATRIBUȚIILE PREVĂZUTE ÎN ACTELE DE ÎNFIINȚARE ALE ENTITĂȚII

Cu privire la efectuarea inventarierii și a evaluării/reevaluării tuturor elementelor patrimoniale; situația patrimoniului public și privat rezultat în urma efectuării operațiunii de inventariere

9. Nerespectarea în totalitate a prevederilor legale ale OMFP nr. 2861/2009 pentru aprobarea Normelor metodologice privind organizarea și efectuarea inventarierii elementelor de natura activelor, datoriilor și capitalurilor proprii;

Cu privire la legalitatea angajării, lichidării, ordonanțării și plății cheltuielilor conform reglementărilor legale:

10. Nerespectarea prevederilor legale stabilite prin Contractul Colectiv de Muncă 2008-2018 al CNPR, cu privire la condițiile de vechime în muncă sau în specialitate ce trebuiau îndeplinite de angajat;

11. Nerespectarea prevederilor legale cu privire la constituirea de către administratorii CNPR, a garanțiilor sub forma asigurărilor de răspundere profesională, conform Actului Constitutiv;

12. Nerespectarea prevederilor legale referitoare la înregistrarea și deducerea cheltuielilor numai în condițiile în care acestea au la bază documente justificative și numai dacă sunt efectuate în scopul realizării de venituri și a celor referitoare la exercitarea dreptului de deducere a TVA, în cazul facturii nr. R1220856/21.12.2012 în valoare de 1.276.612,24 lei emisă de KPMG ROMÂNIA SRL;

S-a întocmit Nota de constatare nr.(anexa nr. I), aspectele consemnate urmând a fi clarificate la nivelul Ministerului pentru Societatea Informațională.

13. Nerespectarea prevederilor Contractului Colectiv de Muncă valabil în perioada 2008-2018, referitoare la acordarea diurnelor salariatilor ce s-au deplasat în alte localități în perioada 17.04 – 15.05.2012;

14. Nerespectarea prevederilor legale, în cazul procedurilor de atribuire cu nr. 42/2012 și 71/2012, privind dreptul autorității contractante de a reține garanțiile de participare prezentate de ofertantii declarați câștigători (B.C.R. S.A. și CEC BANK S.A.) ai procedurilor de achiziție publică, având în vedere că aceștia au refuzat încheierea contractelor de achiziție publică;

15. Nerespectarea prevederilor legale referitoare la achizițiile publice, la atribuirea contractelor nr. 140/1349/25.03.2013 încheiat cu S.C. PORSCHE MOBILITY S.R.L. și 140/2025/30.04.2013 încheiat cu asocierea dintre S.C. PORSCHE LEASING ROMÂNIA IFN S.R.L., S.C. PORSCHE ROMÂNIA S.R.L., S.C. MHS TRUCK&BUS S.R.L., S.C. PORSCHE BROKER DE ASIGURARE S.R.L.;

16. Nerespectarea prevederilor legale referitoare la principiile ce stau la baza atribuirii contractelor de achiziție publică, în cazul serviciilor de recrutare achiziționate de la S.C. GERISSEN STRATEGIC SOLUTIONS;

Cu privire la respectarea principiilor economicității, eficienței și eficacității în administrarea patrimoniului public și privat al statului, precum și în utilizarea fondurilor publice:

17. Managementul flotei ce a făcut obiectul contractului de leasing operațional nr. 101/7631/22.12.2008 încheiat cu S.C. PORSCHE MOBILITY S.R.L. nu a avut în vedere minimizarea costului resurselor alocate pentru atingerea rezultatelor estimate ale activității, cu menținerea calității corespunzătoare a acestor rezultate, ceea ce a generat sume de plată, total în defavoarea intereselor companiei;

18. Prin apelarea la contractul de rent a car nr. 140/1349/25.03.2013 încheiat cu S.C. PORSCHE MOBILITY S.R.L., ca soluție intermediară până la definitivarea procedurii de achiziție a autovehiculelor ce înlocuiesc flota predată, ca urmare a încetării contractului de leasing operațional cu S.C. PORSCHE MOBILITY S.R.L., CNPR a suportat costuri reprezentând contravaloarea chiriilor plătite pentru autovehicule, a cheltuielilor de reparații precum și a kilometrilor suplimentari parcursi în timpul contractului de rent a car, costuri care ar fi putut reprezenta rate de leasing. La finalul

perioadei de leasing, compania ar fi putut opta pentru dobândirea dreptului de proprietate asupra unora sau a tuturor autovehiculelor ce formau obiectul contractului de leasing, plătind în contrapartidă valoarea reziduală a respectivelor autovehicule;

19. Au fost suportate resurse financiare din bugetul CNPR pentru plata unor dotări suplimentare care au fost incluse în caietele de sarcini fără ca acestea să fie imperios necesare prestării serviciilor de transport aferente obiectului principal de activitate;

20. Au fost imobilizate în conturile S.C. PORSCHE MOBILITY S.R.L. sume reprezentând reparații, ce nu au mai fost efectuate, de care ar fi trebuit să beneficieze cele 516 autoutilitare preluate de C.N. POȘTA ROMÂNĂ SA în cadrul contractului de leasing financiar cu nr. 140/2025/30.04.2013;

21. Nu au fost respectate, în toate cazurile, prevederilor contractuale referitoare la restituirea de către S.C. PORSCHE MOBILITY S.R.L. a contravalorii kilometrilor neparcursi precum și cele referitoare la cursul de referință folosit la facturarea acestora;

22. Gestionarea neeconomicoasă și neeficientă a resurselor financiare ale C.N. POȘTA ROMÂNĂ care au fost imobilizate în conturile BOSTINĂ SI ASOCIATII SPLR reprezentând onorarii plătite în avans pentru imobile care necesită rectificare în Cartea Funciară potrivit prevederilor Actului adițional nr. 6 și nr. 7 fără contraprestatie confirmată până la data prezentei actiuni;

23. Gestionarea neeconomicoasă și neeficientă a resurselor financiare ale C.N. POȘTA ROMÂNĂ care au fost imobilizate în conturile BOSTINĂ SI ASOCIATII SPLR reprezentând onorariu pentru operațiuni de rectificare a documentației cadastrale cât și de radiere a sarcinii din Cartea Funciară, referitor la suprapunerea documentațiilor cadastrale pentru imobilul proprietatea C.N. POȘTA ROMÂNĂ SA din Giulești, nr. 6-8, sector 6 București cu imobilul din Piața Gării de Nord nr. 1-3, sector 1, București, aflat în proprietatea Compania Națională de Căi Ferate S.A.;

24. Nerespectarea prevederilor art. 6 din contractul cadru de asistentă juridică nr. 101/829/25.02.2004, referitoare la onorariile datorate Societății "BOSTINĂ SI ASOCIATII" SPRL;

25. Nerespectarea prevederilor legale referitoare la realizarea unei bune gestiuni financiare prin aplicarea principiilor de economicitate, eficientă și eficacitate în utilizarea fondurilor publice în cazul contractului de servicii juridice nr. 140/288/31.08.2012 cu S.C.A. RATIU & RATIU;

ALTE OBIECTIVE: VERIFICAREA ASPECTELOR CUPRINSE ÎN PETITIA ÎNREGISTRATĂ LA REGISTRATURA CURTII DE CONTURI SUB NR. 99794/22.05.2014 SI LA DEPARTAMENTUL XI SUB NR. XI/40381/27.05.2014:

26. Nerespectarea prevederilor legale referitoare la încadrarea și încetarea raportului de muncă al doamnei Rosita Mădălina Alexe, angajată a CNPR în funcția de Director al Direcției Executive Juridice, Control și Resurse Umane, ceea ce a condus la efectuarea de plăți în sumă totală de 366.736 lei, compusă din 225.369 lei reprezentând "Compensatie" achitată doamnei Rosita Mădălina Alexe, la care se adaugă contribuții angajat în sumă de 61.009 lei și contribuții angajator în valoare de 80.358 lei datorate bugetului general consolidat.

PREZENTAREA ASPECTELOR REZULTATE ÎN URMA ACȚIUNII DE CONTROL EFECTUATE LA COMPANIA NAȚIONALĂ POSTA ROMÂNĂ SA PENTRU EXERCIȚIILE FINANCIARE ALE ANILOR 2012 SI 2013:

Referitor la ELABORAREA SI FUNDAMENTAREA PROIECTULUI DE BUGET, PRECUM SI AUTORIZAREA, LEGALITATEA SI NECESITATEA MODIFICĂRILOR ADUSE PREVEDERILOR INITIALE, s-au constatat următoarele:

Nu au fost corelate cheltuielile efectuate cu veniturile realizate ceea ce a condus la faptul că CNPR a înregistrat pierderi în sumă de 52.061 mii lei la 31.12.2012 si de 29.434 mii lei la 31.12.2013

În perioada supusă verificării, cheltuielile efectuate de CNPR, nu au fost corelate cu veniturile obținute de companie pe parcursul execuției bugetare, ceea ce a condus la înregistrarea unei pierderi în valoare de 52.061 mii lei în anul 2012, respectiv 29.434 mii lei în anul 2013.

Pentru anul 2012, conform **HG nr. 738/25.07.2012** privind aprobarea bugetului de venituri si cheltuieli pe anul 2012 pentru Compania Natională "Posta Română" - S.A., Companiei i-au fost aprobate venituri totale în sumă de 1.314.000 mii lei si cheltuieli totale în sumă de 1.312.000 mii lei. La finele anului, a rezultat faptul că au fost realizate **venituri** în proportie de **95,53%** si **cheltuieli** în proportie de **99,64%**, înregistrându-se astfel o pierdere în sumă de **52.061 mii lei**, determinată de faptul că gradul de realizare a cheltuielilor totale a depășit cu 4,11% gradul de realizare a veniturilor totale.

Pentru anul 2013, conform **HG nr. 253/15.05.2013** privind aprobarea bugetului de venituri si cheltuieli pe anul 2013 pentru Compania Natională "Posta Română" - S.A., Companiei i-au fost aprobate venituri totale în sumă de 1.255.500 mii lei si cheltuieli totale în același quantum. La finele anului, a rezultat faptul că au fost realizate **venituri** în proportie de **94,38%** si **cheltuieli** în proportie de **96,72%**, înregistrându-se astfel o pierdere în sumă de **29.434 mii lei**, determinată de faptul că gradul de realizare a cheltuielilor totale a depășit cu 2,34% gradul de realizare a veniturilor totale.

Descrierea abaterii:

• **Pentru anul 2012:**

Bugetul de venituri și cheltuieli aferent anului 2012 a fost aprobat prin **HG nr. 738/25.07.2012** privind aprobarea bugetului de venituri si cheltuieli pe anul 2012 pentru Compania Natională "Posta Română" - S.A., la care Ministerul Comunicațiilor și Societății Informaționale îndeplinește atribuțiile pe care statul român le are în calitate de acționar.

În conformitate cu prevederile HG nr. 738/2012 s-au aprobat venituri în sumă totală de 1.314.000 mii lei și cheltuieli totale în valoare de 1.312.000 mii lei cu un profit brut de 2.000 mii lei.

Cheltuielile aprobate sunt maxime, depășirea acestora fiind admisă numai prin rectificarea bugetului, iar în cazul în care în execuție s-ar fi înregistrat nerealizări ale veniturilor aprobate, CNPR era obligată să efectueze cheltuieli proporționale cu gradul de realizare a veniturilor conform actului normativ menționat.

În sinteză, realizarea veniturilor și cheltuielilor în anul 2012 față de ceea ce s-a aprobat este redată în tabelul de mai jos, astfel:

- mii lei -

Nr. crt.	Denumire indicator	Sume aprobate prin BVC	Sume realizate	Diferente	Procent realizare
0	1	2	3	4=3-2	5=3/2 X 100
1	Venituri totale, din care:	1.314.000	1.255.205	-58.795	95,53
1.1	Venituri din exploatare	1.285.782	1.230.000	-55.667	95,67
1.2	Venituri financiare	28.218	25.090	-3.128	88,91
2	Cheltuieli totale, din care:	1.312.000	1.307.266	-4.734	99,64
2.1	Cheltuieli exploatare	1.295.745	1.291.550	-4.195	99,68
2.2	Cheltuieli financiare	16.255	15.716	-539	96,68
3	PROFIT/PIERDERE	2.000	-52.061	-	-

Din analiza datelor de mai sus rezultă :

1. Veniturile totale realizate au fost în sumă de 1.255.205 mii lei, cu 58.795 mii lei sub valoarea prevăzută prin buget, procentul de realizare fiind de **95,53 %**.

2. Cheltuielile totale ale CNPR-SA în anul 2012 au fost în valoare de 1.307.266 mii lei, fiind realizate în procent de **99,64%** față de valoarea bugetată.

3. Compania a înregistrat o pierdere de 52.061 mii lei față de un profit brut aprobat de 2.000 mii lei.

Necorelarea cheltuielilor efectuate de CNPR-SA cu veniturile obținute de companie pe parcursul execuției bugetare, a determinat încheierea anului 2012 cu pierdere față de profitul brut aprobat.

Compania nu a efectuat cheltuieli proporțional cu gradul de realizare al veniturilor totale astfel încât gradul de realizare al cheltuielilor totale (99,64%) nu a fost ajustat la valoarea gradului de realizare al veniturilor (95,53%).

Dacă CNPR SA ar fi corelat gradul de efectuare al cheltuielilor la cel de realizare al veniturilor, suma totală a cheltuielilor din anul 2012 ar fi fost de 1.312.000 mii X 95,53% = 1.253.354 mii lei, cu 58.646 mii lei mai mică decât cea realizată, ceea ce ar fi permis obținerea unui profit brut în valoare de 1.851 mii lei (1.255.205 mii lei - 1.253.354 mii lei), față de pierderea înregistrată în valoare de 52.061 mii lei.

Facem mențiunea că pe parcursul anului 2012 Direcția Economică din cadrul CNPR-SA a făcut informări periodice cu privire la execuțiile bugetare intermediare, care au fost prezentate în Consiliul de Administrație.

Au fost puse la dispoziția echipei de control execuțiile bugetare prezentate în CA pentru perioadele ianuarie-mai, semestrul I, precum și pentru primele 9 luni ale anului 2012 (anexa nr. 1.1).

În conformitate cu datele înscrise în acestea rezultă faptul că pe parcursul anului, în nicio perioadă analizată(excepție perioada ianuarie - mai), gradul de efectuare al cheltuielilor nu a fost corelat cu cel de realizare al veniturilor, astfel:

Nr. crt.	Perioada	Grad de realizare venituri	Grad de realizare cheltuieli	Diferențe
0	1	2	3	4=2-3
1	ianuarie - mai	95,29	95,12	+0,17

2	ianuarie-iunie	95,48	97,65	-2,17
3	ianuarie-sept.	94,51	99,02	-4,51
4	ianuarie-dec.	95,53	99,64	-4,11

Conducerea CNPR-SA nu a luat măsurile care să conducă la corelarea celor doi indicatori în condițiile în care aceasta a fost informată periodic cu privire la execuția bugetară și la evoluția situației economico-financiare a companiei.

În concluzie, prin neurmărirea și neluarea măsurilor necesare în vederea scăderii valorii cheltuielilor cu suma totală de 58.646 mii lei pe parcursul execuției bugetare a anului 2012, compania nu și-a îndeplinit indicatorii de eficiență aprobați.

În conformitate cu datele înscrise în Situațiile financiare anuale, CNPR a înregistrat pierderi în ultimii trei ani, în condițiile unor venituri care au scăzut constant și a unor cheltuieli care nu au fost corelate cu gradul de realizare al acestora, așa cum reiese și din tabelul următor:

(mii lei)

Indicatori	2011	2012	2013
VENITURI TOTALE,	1.315.171	1.255.205	1.184.907
CHELTUIELI TOTALE	1.498.103	1.307.266	1.214.341
REZULTATUL EXERCITIULUI	-182.932	-52.061	-29.434

Din punctul de vedere al situației economico-financiare a CNPR-SA un impact deosebit este dat de valoarea **datoriilor de plată** ale acesteia, dincolo de rezultatele negative ale exercitiilor financiare văzute ca diferență între veniturile și cheltuielile anuale ale companiei.

Astfel, în conformitate cu cele înregistrate în evidența contabilă, compania a acumulat până la 31.12.2012 datorii în valoare totală de **649.266.053 lei**, datorii constituite din obligații de plată către furnizorii de bunuri, servicii și imobilizări, personalul unității, bugetul general consolidat al statului, credite bancare etc.

Datoriile menționate au crescut de la 556.955.790 lei la 31.12.2011 la suma de 649.266.053 lei la 31.12.2012, prezentate în sinteză astfel:

Datorii	Sold la 31.12.2011	Sold la 31.12.2012
Datorii comerciale	132.739.633	119.738.658
Sume datorate soc. afiliate	234.836	69.184
Alte datorii, inclusiv fiscale	343.973.916	508.506.420
Avansuri de la clienti	18.448	1.225.587
Sume datorate instit. de credit	79.988.957	19.726.204
Total	556.955.790	649.266.053

Din cele de mai sus reiese o scădere cu 13.000.975 lei a datoriilor comerciale de la 132.739.633 lei la 31.12.2011 la 119.738.658 lei la sfârșitul anului 2012.

De asemenea, rezultă o creștere cu 164.532.504 lei a postului bilanțier "Alte datorii, inclusiv datoriile fiscale" de la 343.973.916 lei la 508.506.420 lei.

În cadrul acestora o creștere foarte însemnată o detin obligațiile către bugetul general consolidat al statului, CNPR având sume de plată către bugetul de stat, asigurările sociale, fondul pentru plata ajutorului de somaj, precum și către alte fonduri speciale, astfel:

Denumirea obligatiei	Sold la 31.12.2011	Sold la 31.12.2012
Contribuții la asigurări sociale	74.783.440	75.797.666
Contribuția la fondul de somaj	1.209.857	1.575.327
TVA de plată	28.950.896	29.933.838
Impozit pe salarii	5.939.465	6.901.005
Fonduri speciale	542.973	758.215
Alte datorii bugetare	7.714.237	87.848.838

Total**119.140.868****202.814.889**

Facem mentiunea că în cadrul datoriilor de plată la 31.12.2012 sunt înscrise și sumele ale căror termene de plată nu au fost depășite (obligatiile de plată aferente lunii decembrie 2012), dar care sunt raportate ca atare în situațiile financiare în conformitate cu reglementările legale în vigoare.

În condițiile în care CNPR-SA nu a achitat la termen obligatiile de plată către bugetul general consolidat s-au acumulat majorări de întârziere în valoare de 3.158.847 lei și penalități în sumă de 4.533.430 lei.

Facem precizarea că ANAF a acordat o esalonare la plată a obligațiilor CNRP-SA pentru o perioadă de 36 de luni în temeiul OUG nr. 29/2011 privind reglementarea acordării esalonării la plată pentru suma totală de 85.104.220 lei, compusă din 77.411.943 lei obligații de plată și 7.692.277 lei majorări și penalități de întârziere, comunicată prin Decizia de esalonare la plată nr.1049233/16.03.2012.

Ulterior, prin Decizia nr. 1051857/14.06.2012, ANAF a comunicat modificarea deciziei inițiale de esalonare la plată pe o perioadă de 36 de luni, suma totală esalonată fiind de 183.734.279 lei, incluzându-se suma de 103.359.070 lei aferentă amenzii aplicată de Consiliul Concurenței prin Decizia nr.52/2010.

Totodată s-a constatat o creștere cu 98.221.352 lei, de la 169.727.515 lei la 267.948.866 lei a sumelor încasate în numele clienților în luna decembrie 2012 și care au fost transferate în conturile acestora în luna ianuarie a anului 2013.

- **Pentru anul 2013:**

Bugetul de venituri și cheltuieli aferent anului 2013 a fost aprobat prin **HG nr. 253/15.05.2013 privind aprobarea bugetului de venituri și cheltuieli pe anul 2013 pentru Compania Națională "Posta Română" - S.A., aflată sub autoritatea Ministerului pentru Societatea Informațională.**

În conformitate cu prevederile HG nr. 253/15.05.2013 s-au aprobat venituri în sumă totală de 1.255.500 mii lei și cheltuieli totale în același quantum, fără a fi prevăzut și realizarea unui profit.

Cheltuielile aprobate sunt maxime, depășirea acestora fiind admisă numai prin rectificarea bugetului, iar în cazul în care în execuție s-ar fi înregistrat nerealizări ale veniturilor aprobate, CNPR era obligată să efectueze cheltuieli proporțional cu gradul de realizare a veniturilor conform actului normativ menționat.

În sinteză, realizarea veniturilor și cheltuielilor în anul 2013 față de ceea ce s-a aprobat este redată în tabelul de mai jos, astfel:

- mii lei -

Nr. crt.	Denumire indicator	Sume aprobate prin BVC	Sume realizate	Diferente	Procent realizare
0	1	2	3	4=3-2	5=3/2 X 100
1	Venituri totale, din care:	1.255.500	1.184.907	-70.593	94,38
1.1	Venituri din exploatare	1.230.750	1.166.348	-64.402	94,77
1.2	Venituri financiare	24.750	18.559	-6.191	74,99
2	Cheltuieli totale, din care:	1.255.500	1.214.341	-41.159	96,72
2.1	Cheltuieli exploatare	1.233.737	1.201.295	-32.442	97,37
2.2	Cheltuieli financiare	21.763	13.046	-8.717	59,95
3	PROFIT/PIERDERE	0	-29.434	-	-

Din analiza datelor de mai sus rezultă :

1. Veniturile totale realizate au fost în sumă de 1.184.907 mii lei, cu 70.593 mii lei sub valoarea prevăzută prin buget, procentul de realizare fiind de **94,38 %**.

2. Cheltuielile totale ale CNPR-SA în anul 2013 au fost în valoare de 1.214.341 mii lei, fiind realizate în procent de **96,72%** față de valoarea bugetată.

3. Compania a înregistrat o pierdere de 29.434 mii lei.

Necorelarea cheltuielilor efectuate de CNPR-SA cu veniturile obținute de companie pe parcursul execuției bugetare, a determinat încheierea anului 2013 cu pierdere.

Compania nu a efectuat cheltuieli proporțional cu gradul de realizare al veniturilor totale astfel încât gradul de realizare al cheltuielilor totale (99,64%) nu a fost ajustat la valoarea gradului de realizare al veniturilor (95,53%).

Dacă CNPR SA ar fi corelat gradul de efectuare al cheltuielilor la cel de realizare al veniturilor, suma totală a cheltuielilor din anul 2013 ar fi fost de 1.255.500 mii * 94,38% = 1.184.941 mii lei, cu 70.559 mii lei mai mică decât cea realizată, ceea ce ar fi permis realizarea unei pierderi de doar 34 mii lei (1.184.907 mii lei - 1.184.941 mii lei), față de pierderea înregistrată în valoare de 29.434 mii lei.

Facem mențiunea că pe parcursul anului 2013 Direcția Economică din cadrul CNPR-SA a făcut informări periodice cu privire la execuțiile bugetare intermediare, care au fost prezentate în Consiliul de Administrație.

Au fost puse la dispoziția echipei de control execuțiile bugetare prezentate în CA pentru perioadele trimestrul I, semestrul I, precum și pentru primele 9 luni ale anului 2013 (anexa nr. 1.2).

În conformitate cu datele înscrise în acestea rezultă faptul că pe parcursul anului, în nicio perioadă analizată (exceptie perioada ianuarie - martie), gradul de efectuare al cheltuielilor nu a fost corelat cu cel de realizare al veniturilor, astfel:

Nr. crt.	Perioada	Grad de realizare venituri	Grad de realizare cheltuieli	Diferențe
0	1	2	3	4=2-3
1	ianuarie – martie	98,10	97,80	+0,30
2	ianuarie-iunie	95,32	96,00	-0,68
3	ianuarie-sept.	94,80	95,43	-0,63
4	ianuarie-dec.	94,38	96,72	-2,34

Conducerea CNPR-SA nu a luat măsurile care să conducă la corelarea celor doi indicatori în condițiile în care aceasta a fost informată periodic cu privire la execuția bugetară și la evoluția situației economico-financiare a companiei.

În concluzie, prin neurmărirea și neluarea măsurilor necesare în vederea scăderii valorii cheltuielilor cu suma totală de 70.559 mii lei pe parcursul execuției bugetare a anului 2013, compania nu și-a îndeplinit indicatorii de eficiență aprobați.

Din punctul de vedere al situației economico-financiare a CNPR-SA un impact deosebit este dat de valoarea **datoriilor de plată** ale acesteia, dincolo de rezultatele negative ale exercitiilor financiare văzute ca diferență între veniturile și cheltuielile anuale ale companiei.

Astfel, în conformitate cu cele înregistrate în evidența contabilă, compania a acumulat până la 31.12.2013 datorii în valoare totală de **778.104.082 lei**, datorii constituite din obligații de plată către furnizorii de bunuri, servicii și imobilizări, personalul unității, bugetul general consolidat al statului, credite bancare etc.

Datoriile menționate au crescut de la 649.266.053 lei la 31.12.2012 la suma de 778.104.082 lei la 31.12.2013, prezentate în sinteză astfel:

Datorii	Sold la 31.12.2012	Sold la 31.12.2013
Datorii comerciale	119.738.658	142.251.211
Sume datorate soc. afiliate	69.184	9.969

Alte datorii, inclusiv fiscale	508.506.420	595.197.439
Avansuri de la clienti	1.225.587	789.209
Sume datorate instit. de credit	19.726.204	39.856.254
Total	649.266.053	778.104.082

Din cele de mai sus reiese o crestere cu 22.512.553 lei a datoriilor comerciale de la 119.738.658 lei la 31.12.2012 la 142.251.211 lei la sfârșitul anului 2013.

De asemenea, rezultă o crestere cu 86.691.019 lei a postului bilantier "Alte datorii, inclusiv datoriile fiscale" de la 508.506.420 lei la 595.197.439 lei.

În cadrul acestora o crestere foarte însemnată o detin obligatiile către bugetul general consolidat al statului, CNPR având sume de plată către bugetul de stat, asigurările sociale, fondul pentru plata ajutorului de somaj, precum și către alte fonduri speciale, astfel:

Denumirea obligatiei	Sold la 31.12.2012	Sold la 31.12.2013
Contributii la asigurări sociale	75.797.666	63.387.321
Contributia la fondul de somaj	1.575.327	1.369.522
TVA de plată	29.933.838	43.692.811
Impozit pe salarii	6.901.005	9.526.725
Fonduri speciale	758.215	674.947
Alte datorii bugetare	87.848.838	116.093.982
Total	202.814.889	234.745.308

Facem mentiunea că în cadrul datoriilor de plată la 31.12.2013 sunt înscrise și sumele ale căror termene de plată nu au fost depășite (obligatiile de plată aferente lunii decembrie 2013), dar care sunt raportate ca atare în situațiile financiare în conformitate cu reglementările legale în vigoare.

În urma controlului efectuat de către ANAF pentru perioada 2003-2012, s-au constatat diferențe de taxe și impozite precum și majorări și penalități aferente de 107.306.481 lei înscrise în Decizia de impunere nr. 2/29.03.2014 în valoare totală de 90.303.470 lei și Decizia de impunere F-MC nr. 380/15.05.2013 în valoare totală de 17.003.011 lei. Cu această sumă a fost modificată Decizia de esalonare a datoriilor CN Posta Română SA către bugetul general consolidat și a fost emisă Decizia de modificare a deciziei de esalonare nr. 989059/19.06.2013 în valoare totală de 220.503.378 lei. Totodată a fost modificată și perioada de plată a datoriilor de la 3 la 5 ani. În urma contestației depuse de CNPR împotriva măsurilor dispuse prin Decizia de impunere nr. 2/29.03.2014, ANAF a emis decizia nr. 331/31.10.2013 prin care s-a desființat parțial decizia de impunere pentru suma de 8.874.243 lei. În consecință, a fost emisă o nouă Decizie de modificare a deciziei de impunere nr. 75867/25.11.2013 în valoare totală de 193.263.406 lei.

Actele normative încălcate:

Prin cele de mai sus au fost încălcate prevederile art. 2 alin. (2) din **HG nr. 738/2012 privind aprobarea bugetului de venituri și cheltuieli pe anul 2012 pentru Compania Națională "Posta Română" - S.A.** și **HG nr. 253/2013 privind aprobarea bugetului de venituri și cheltuieli pe anul 2013 pentru Compania Națională "Posta Română" - S.A.**, conform cărora: "În cazul în care în execuție se înregistrează nerealizări ale veniturilor totale aprobate, operatorul economic poate efectua cheltuieli proporțional cu gradul de realizare a veniturilor totale, cu încadrarea în indicatorii de eficiență aprobați."

Valoarea estimativă a deficienței constatate:

Necorelarea cheltuielilor realizate de CNPR-SA proporțional cu gradul de realizare a veniturilor a condus la efectuarea în plus a unor cheltuieli în valoare de 58.646 mii lei în anul 2012, respectiv în valoare de 70.559 mii lei în anul 2013.

Consecințele economico-financiare ale abaterii constatate:

Gestionarea defectuoasă a bugetelor companiei în anii 2012 și 2013 a majorat cheltuielile totale realizate cu 58.646 mii lei în anul 2012, respectiv cu 70.559 mii lei în anul 2013, ceea ce a condus la înregistrarea unei pierderi în valoare de 52.061 mii lei în anul 2012, respectiv a unei pierderi în valoare de 29.434 mii lei în anul 2013.

Persoanele cu atribuții în domeniul în care s-au constatat deficiențele sunt directorii generali ai Companiei și membrii Consiliului de Administrație, respectiv:

- dl. Dumitru Daniel Neagoie, director general și președinte CA;
- dl. Ion Smeeianu, director general și președinte CA;
- dl. Adrian Constantin Volintiru, președinte CA;
- dl. Marian Pantazescu, membru CA;
- dl. Adrian Cighi, membru CA;
- dl. Gabriel Nicolae Cioacă, membru CA;
- d-na Carmen Elian, membru CA;
- d-na Carmen Mihaela Dănet, membru CA;
- d-na Andreea Mihalache, membru CA;
- d-na Diana Marielissa Voicu, membru CA;
- d-na Ionelia Alexe, membru CA;
- dl. Claudiu Codrea, membru CA;
- dl. Cristian Valentin Alexandru, membru CA;
- dl. Adrian Constantin Volintiru, membru CA;
- dl. Adrian Apolzan, membru CA;
- dl. Dinu Sava Macalopol, membru CA;
- dl. Eserghep Gelil, membru CA.

Persoanele de mai sus nu mai ocupă funcțiile de conducere la momentul prezentei acțiuni de control, cu excepția domnului Adrian Cighi (care la data prezentului control este membru în AGA a CNPR) și nu mai lucrează în cadrul companiei, astfel încât le-au fost solicitate note de relații în vederea clarificării celor prezentate prin intermediul entității verificate în baza art.105 din Regulamentul privind organizarea și desfășurarea activităților specifice Curtii de Conturi, precum și valorificarea actelor rezultate din aceste activități.

În termenul solicitat s-a primit răspuns numai de la următoarele persoane, care au adus argumentele prezentate mai jos:

- dl. Marian Pantazescu, președinte și membru CA (anexa nr. 2): *"...Consiliul de Administrație a urmărit în permanentă eficientizarea activității CN Posta Română SA. În analiza gradului de îndeplinire a acestui obiectiv trebuie ținut cont și de premisele existente în cadrul companiei care au avut un impact semnificativ. Nu trebuie neglijată nici situația economică a Societății, care urmărită anual reflectă o îmbunătățire constantă."*;

- dl. Adrian Cighi, membru CA (anexa nr. 3): *"... atât nivelul veniturilor, **dar mai ales cel al cheltuielilor**, au fost **sub** cel prevăzut cu titlu indicativ în cele două HG"* și că: *"dinamica cheltuieli/venituri era/este strict responsabilitatea echipei executive a Companiei (directorii executivi ai Companiei) și nu a Consiliului de Administrație (care avea doar atribuții de supraveghere, potrivit Actului Constitutiv al Companiei)."*;

- răspunsuri similare au prezentat și doamnele Carmen Elian și Carmen Mihaela Dănet (anexele nr. 4 și nr. 5);

- dl. Adrian Apolzan, prin răspunsul formulat nu răspunde la întrebările adresate de echipa de control ci prezintă structura veniturilor și a cheltuielilor în anul 2013, arătând în finalul răspunsului că: *"informațiile și datele furnizate la întrebările adresate se regăsesc la nivelul companiei, eu nemaiaivând acces la acestea de la data plecării."*, (anexa nr. 6);

- dl. Ion Smeeianu (anexa nr. 7): *"Urmărirea încadrării cheltuielilor în indicatorii bugetari s-a făcut constant și prin intermediul departamentelor de specialitate din cadrul Companiei, fapt ce reflectă prin organizarea sistemului de control financiar preventiv intern, prin respectarea procedurii ALOP existentă în cadrul Companiei, precum și prin existența în Notele de prezentare*

transmise Consiliului de Administratie a unei vize care reflectă că realizarea cheltuielilor propuse se încadrează în structura bugetului aprobat.”;

- dl. Dinu Sava Malacopol(anexa nr. 8): *”Contextul activității si rezultatelor companiei era dat de contractele comerciale existente la data respectivă, care creau drepturi si obligatii, contractul colectiv de muncă precum si veniturile provenite din prestarea activității companiei”.*

Argumentele prezentate nu sunt de natură să modifice constatările echipei de control si nu pot fi retinute, întrucât:

- auditorii nu au contestat faptul că nivelul cheltuielilor efectuate a fost peste cel prevăzut de cele două acte normative de aprobare a bugetelor de venituri si cheltuieli ale CNPR, si nici faptul că realizarea cheltuielilor propuse nu s-ar fi încadrat în structura bugetelor aprobate ci doar faptul că gradul de realizare a cheltuielilor nu a fost corelat cu cel de realizare a veniturilor;

- potrivit art. 18, pct.2). din Actul Constitutiv al Companiei, Consiliul de Administrație avea atribuții în a *”emite decizii cu caracter obligatoriu pentru celelalte structuri ale companiei”*, având în vedere că execuțiile bugetare au fost prezentate spre analiză membrilor CA, iar potrivit aceluiași articol, pct.3). lit. d, avea în atribuții *”supravegherea activității directorilor”*, contrar argumentelor aduse de dl. Adrian Cighi;

Domnii Adrian Constantin Volintiru, Claudiu Codrea, Cristian Valentin Alexandru, Eserghep Gelil si doamnele Andreea Mihalache, Diana Marielissa Voicu si Ionelia Alexe nu au răspuns la întrebările adresate de echipa de control(anexele nr. 9-15).

Domnul Dumitru Daniel Neagoe a prezentat un răspuns doar în format electronic, dar având în vedere faptul că nu poartă semnătura dumnealui, acesta nu poate fi luat în considerare(anexa nr. 16).

Recomandările echipei de auditori publici externi:

Conducerea CNPR SA va lua toate măsurile astfel încât pe parcursul execuției bugetare să se urmărească corelarea cheltuielilor Companiei cu gradul de îndeplinire a veniturilor acesteia.

Referitor la EXACTITATEA ȘI REALITATEA DATELOR ÎNSCRISE ÎN SITUAȚIILE FINANCIARE ÎNCHEIATE DE CNPR LA 31.12.2012 SI 31.12.2013, s-au constatat următoarele:

1. Organizarea si conducerea contabilității în conformitate cu prevederile legale:

1.1. Nu au fost respectate prevederile legale privitoare la înregistrarea în contabilitate a garantiilor de participare la licitatie si a celor de bună executie constituite cu scrisori de garantie bancară

Din verificările efectuate cu privire la înregistrarea în contabilitate a contravalorii garantiilor de participare la licitatii si a garantiilor de bună executie, constituite cu scrisori de garantie bancară, s-a constatat că acestea nu sunt înregistrate în contabilitatea entității, în conturi extrabilantiere. Exemplificăm următoarele cazuri:

- garanția de participare la licitatie în sumă de **25.000 lei**, constituită cu Scrisoarea de garantie nr. LG/BB12009435RON din 01.10.2012 (anexa nr. 17.1) emisă de UniCredit Tiriac Bank SA, privind achizitia de „consumabile tehnică de calcul pentru multifunctionale si imprimante matriceale”;

- garantiile de participare la licitatie în sumă de **60.187,50 lei** (anexa nr. 17.2), constituite cu următoarele instrumente de garantare: Scrisoare de garantie bancară nr. 176/24.05.2012 emisă de BRD-Groupe Societe Generale SA, Scrisoare de garantie bancară nr. 22/25.05.2012 emisă de BCR SA si Scrisoare de garantie bancară nr. 12/CD878/BB/23.04.2012

emisă de BRD-Groupe Societe Generale SA, privind achizitia de „Hârtie ofset (în rolă) si hârtie autocopiativă (în rolă)”;

- garanția de bună execuție în sumă de **25.025 lei** (anexa nr. 17.3), constituită cu Scrisoarea de garanție bancară de bună execuție nr. 261/19.07.2012, emisă de către BRD Groupe Societe Generale SA aferentă contractului nr. 140/873/19.07.2012 cu SC AGRESSIONE GROUP SA al cărui obiect constă în achiziționarea de hârtie ofset utilizată de Fabrica de Timbre, sucursală a CN Posta Română SA;

- garantiile de participare la licitație în sumă totală de **29.000 lei** (anexa nr. 17.4), constituite cu Scrisorile de garanție bancară nr. 13/CD2978/BB, nr. 13/CD2977/BB și nr. 13/CD2976/BB din 02.12.2013 emise de BRD-Groupe Societe Generale SA precum și Scrisoare de garanție bancară nr. 956/02.12.2013 emisă de BRD-Groupe Societe Generale SA, privind achizitia de „Produse birotică și papetărie”;

- garanția de participare la licitație în sumă de **11.024,74 lei** (anexa nr. 17.5), constituită cu Scrisoarea de garanție bancară nr. 2170/13.03.2013 emisă de Porsche Bank România SA, privind achizitia de autovehicule în sistem rent a car;

- garanția de participare la licitație în sumă de **438.280 lei** (anexa nr. 17.6), constituită cu Scrisoarea de garanție bancară nr. 3689/26.03.2013 emisă de Porsche Bank România SA, privind achizitia de „autovehicule noi și/sau second hand în sistem de leasing financiar”;

- garanția de participare la licitație în sumă de **88.800 lei** (echivalentul în lei a valorii de 20.000 EUR la cursul de 4,4400 lei/eur) (anexa nr. 17.7), constituită cu Scrisoarea de garanție bancară nr. 13/CD2572/BB/15.10.2013 emisă de BRD-Groupe Societe Generale SA privind achizitia de „autovehicule noi prin Programul de stimulare a înnoirii parcului național 2013-RABLA, prin leasing financiar”;

- garanția de participare la licitație în sumă de **31.675,68 lei** (echivalentul în lei a valorii de 7.200 EUR la cursul de 4,3994 lei/eur) (anexa nr. 17.8), constituită cu Scrisoarea de garanție bancară nr. 13/CD2412/BB/02.10.2013 emisă de BRD-Groupe Societe Generale SA privind achizitia de „autoutilitare prin leasing financiar”;

- garanția de bună execuție în sumă de **793.521,80 lei** (anexa nr. 17.9), constituită cu Scrisoarea de garanție bancară de bună execuție nr. LG/PB13004307RON/27.06.2013 emisă de către UNICREDIT TIRIAC Bank SA București, aferentă contractului nr. 140/2911/17.06.2013 cu SC ROMPETROL DOWNSTREAM SRL al cărui obiect constă în achiziționarea de carburanți auto, benzină și motorină, pentru parcul auto al CN Posta Română (din verificările efectuate de echipa de control s-a constatat că aceasta a fost reflectată prin intermediul debitului contului 8021”Giruri și garanții primite” la momentul primirii acesteia în entitate, dar nu a fost reflectată la momentul finalizării expedierii produselor, respectiv la data de 17.06.2014, în creditul acestui cont).

Actul normativ încălcat este **OMFP nr. 3055/2009** pentru aprobarea Reglementărilor contabile conforme cu directivele europene, conform căruia:

”Contul 802 ”Angajamente primite”

Cu ajutorul acestui cont se ține evidența angajamentelor primite de către entitate (giruri, cauțiuni, garanții, alte angajamente primite), reflectând eventuala creanță a entității față de terți, generată de angajamentele primite.

În debitul contului 802 ”Angajamente primite” se înregistrează valoarea angajamentelor în momentul primirii lor de către entitate, iar în credit, valoarea angajamentelor în momentul încetării lor.

Soldul contului reprezintă contravaloarea angajamentelor primite de către entitate, existente la un moment dat.”

Valoarea estimativă a abaterilor constatate este de **2.211.507,64 lei** (25.000lei*2 + 60.187,50lei*2 + 25.025lei*2 + 29.000lei*2 + 11.024,74lei*2 + 438.280lei*2 + 88.800lei*2 + 31.675,68lei*2 + 793.521,80 lei).

Consecintele economico-financiare generate de deficiențele constatate

Având în vedere că garantiile de participare la licitație cât și cele de bună execuție nu au fost înregistrate în contabilitatea entității, situația contului 8021 "Giruri și garanții primite" nu reflectă realitatea contravalorii angajamentelor primite de entitate la un moment dat.

Persoanele cu atribuții în domeniul în care s-au constatat deficiențe

În vederea clarificării cauzelor și împrejurărilor care au condus la producerea abaterii constatate, au fost solicitat Note de relații, persoanelor cu atribuții în domeniu, astfel:

- dnei Valentina Marin, șef departament la Departamentul Trezorerie, care potrivit atribuțiilor din ROF al CNPR, avea atribuții cu privire la asigurarea înregistrării în contabilitatea a tuturor documentelor **intrate**/iesite ori întocmite pentru uz intern;

- dl Lorentz Antonio Robert, șef birou la Biroul Achiziții și Administrativ, care conform fișei postului, avea atribuții în organizarea și în conducerea activității biroului, în vederea realizării tuturor atribuțiilor, sarcinilor și lucrărilor ce revin compartimentului.

În răspunsurile formulate la Notele de relații (anexele nr. 18 și nr. 19), dna Valentina Marin afirmă că: "Nu au fost înregistrate în contabilitatea extrabilantieră operațiunile ce priveau garantiile de participare la licitații și de bună execuție nominalizate în prezenta notă de relații, întrucât în conformitate cu Legea contabilității nr. 82/1991, nu este permisă înregistrarea operațiunilor economice decât în baza unor documente justificative. Reflectarea în creditul contului 8021 a SGB constituit de SC Rompetrol Downstream SRL s-a efectuat cu NC 51Bis/09.2014.", iar dl Lorentz Antonio Robert afirmă că: "Direcția Economică nu a adus la cunoștința Serviciului Achiziții/Departamentului Achiziții Publice prevederile OMFP nr. 3055/2009 privind înregistrarea contravalorii garanțiilor de participare la licitații și a celor de bună execuție constituite cu scrisori de garanție bancară, în contabilitatea extrabilantieră a entității, astfel încât să se procedeze la corelarea prevederilor OUG nr. 34/2006 cu reglementările contabile." Răspunsurile formulate confirmă abaterile constatate de echipa de control.

Măsurile luate de CNPR în timpul controlului

Abaterile prezentate nu fac obiectul unor acțiuni de remediere, acestea nemaifiind posibile, cu excepția Scrisorii de garanție bancară de bună execuție nr. LG/PB13004307RON/27.06.2013, în sensul că la data de 30.09.2014 cu Nota contabilă nr. 51Bis(anexa nr. 20), creditul contului 8021 "Giruri și garanții primite" a fost diminuat cu suma de 793.521,80 lei, reprezentând contravaloare garanție restituită SC Rompetrol Downstream SRL, urmare finalizării contractului de achiziție publică nr. 140/2911/17.06.2013.

Recomandările auditorilor publici externi

Elaborarea unei proceduri operationale prin care să se reglementeze circuitul documentelor privind garantiile constituite în favoarea Companiei, astfel încât acestea să fie înregistrate la termen în evidența financiar – contabilă, în conformitate cu dispozițiile legale în vigoare.

De asemenea, se va efectua o analiză a soldului contului 8021 "Giruri și garanții primite" în componenta căruia se regăsesc garanții de participare la licitație și de bună execuție aferente unor contracte de achiziție publică finalizate, și se va proceda la reglarea acestora, după caz, astfel încât soldul contului să ofere o imagine cât mai corectă a angajamentelor primite de entitate la un moment dat.

1.2. Nerespectarea prevederilor O.M.F.P. nr. 3055/29.10.2009 pentru aprobarea Reglementărilor contabile conforme cu directivele europene, cu privire la înregistrarea contractelor de concesiune în evidența financiar-contabilă.

Urmare verificărilor efectuate, privind caracterul real, exact, legal si complet al operatiunilor efectuate, a rezultat faptul că, în perioada supusă controlului, respectiv 2012-2013, la nivelul CN "Posta Română" SA nu a existat o abordare unitară privind înregistrarea contractelor de concesiune în evidenta financiar-contabilă.

Descrierea abaterii:

Potrivit prevederilor HG nr. 371/1998 *privind înființarea C.N. "Posta Română" - S.A.*, entitatea nu are în administrare bunuri din domeniul public al statului.

C.N. "Posta Română" S.A. își desfășoară activitatea prin intermediul rețelei proprii de oficii postale.

La nivelul entității, așa cum reiese din situația prezentată echipei de control, în perioada 1991-2011 au fost încheiate un număr de 42 de contracte de concesiune, prin care C.N. "Posta Română" S.A., prin intermediul Directiilor Regionale, a preluat în concesiune, terenuri și clădiri aflate în patrimoniul public al primăriilor, consiliilor locale și municipale. Valoarea estimată a contractelor de concesiune era de 9.935,1 mii lei la 31.12.2012, respectiv de 10.841,05 mii lei la 31.12.2013.

Situația contractelor de concesiune la data de 31.12.2012 și respectiv 31.12.2013 este prezentată în anexa nr. 21.

La sfârșitul anului 2012, respectiv 2013, la nivelul Directiilor Regionale ale Companiei Nationale "Posta Română" SA, contractele de concesiune au fost înregistrate în evidențele financiar-contabile în diferite moduri, astfel:

➤ 3 (trei) contracte de concesiune nu implică niciun fel de cheltuieli, acestea fiind contracte prin care CN "Posta Română" S.A. i s-a acordat dreptul de folosință gratuită;

➤ pentru 7 (sapte) contracte, încheiate în perioada 1991-1996, pretul concesiunii a fost achitat integral la data încheierii contractelor de concesiune. Valoarea estimată a acestor contracte era de 30,37 mii lei la 31.12.2013. Pentru 3 (trei) din aceste contracte, cu o valoare estimată de 30,04 mii lei, concesiunile au fost recunoscute ca activ și înregistrate în *contul 205 Concesiuni, brevete, licențe, mărci comerciale, drepturi și active similare* în contrapartidă cu *contul 167 Alte împrumuturi și datorii asimilate*. Concomitent, în debitul *contului 8038.02 "Bunuri publice primite în administrare, concesiune și cu chirie"*, a fost înregistrată valoarea estimată a unui singur contract (3.025 lei);

➤ 4 (patru) contracte de concesiune, cu o valoare estimată de 374,5 mii lei la 31.12.2013, au fost înregistrate în evidențele financiar-contabile în *contul 205 Concesiuni, brevete, licențe, mărci comerciale, drepturi și active similare* în contrapartidă cu *contul 167 Alte împrumuturi și datorii asimilate* și concomitent în *contul 8038.02 "Bunuri publice primite în administrare, concesiune și cu chirie"*;

➤ 16 contracte cu o valoare estimată de 2.521,7 mii lei la 31.12.2013 nu au fost evidențiate în conturile extrabilantiere, pentru acestea procedându-se numai la înregistrarea, în conturile de cheltuieli (*contul 612 "Cheltuieli cu redevențele, locațiile de gestiune și chiriile"*), a redevențelor anuale plătite de către entitate - 28,04 mii lei la 31.12.2013;

➤ 12 contracte de concesiune, cu o valoare estimată de 7.914,48 mii lei la 31.12.2013, au fost evidențiate în conturile extrabilantiere, respectiv *contul 8036 "Redevențe, locații de gestiune, chirii și alte datorii asimilate"*; pentru aceste contracte au fost înregistrate, în *contul 612 "Cheltuieli cu redevențele, locațiile de gestiune și chiriile"*, redevențe anuale plătite în valoare de 78,5 mii lei la 31.12.2013,

Urmare a verificărilor efectuate, echipa de control a Curtii de Conturi a constatat faptul că la nivelul C.N. "Posta Română" S.A. în ultimii ani nu s-a efectuat o analiză temeinică a contractelor de concesiune încheiate la nivelul entității, pentru majoritatea acestor contracte neexistând acte adiționale privind calculul redevențelor, deși contractele prevăd o astfel de clauză. Astfel, lipsa de interes manifestată în ceea ce privește gestionarea și urmărirea derulării acestor contracte de concesiune a condus la înregistrarea acestora în mod eronat în evidențele financiar-contabile. De asemenea, s-a constatat faptul că în situațiile financiar-contabile consolidate ale companiei au fost preluate înregistrările contabile, așa cum acestea au fost efectuate de către

directiile regionale ale C.N. "Posta Română" S.A., fără a fi dispuse măsuri care să conducă la înregistrarea corectă și unitară a acestora.

Actele normative încălcate

➤ Prevederile **pct. 81 alin.(2) din ANEXA 1 – Reglementări contabile, conforme cu Directiva a IV-a a CEE a OMFP nr. 3055/2009**, care prevăd că: *"Concesiunile primite se reflectă ca imobilizări necorporale atunci când contractul de concesiune stabilește o durată și o valoare determinate pentru concesiune. Amortizarea concesiunii urmează a fi înregistrată pe durata de folosire a acesteia, stabilită potrivit contractului. În cazul în care contractul prevede plata unei redevențe/chirii, și nu o valoare amortizabilă, în contabilitatea entității care primește concesiunea, se reflectă cheltuiala reprezentând redevența/chiria, fără recunoasterea unei imobilizări necorporale";*

➤ Prevederile **pct. 210 din ANEXA 1 – Reglementări contabile, conforme cu Directiva a IV-a a CEE a OMFP nr. 3055/2009**, care prevăd că: *"(1) Drepturile și obligațiile, precum și unele bunuri care nu pot fi integrate în activele și datoriile entității se înregistrează în contabilitate în conturi în afara bilanțului, denumite și conturi de ordine și evidentă. În această categorie se cuprind: angajamente (giruri, garanții, cautiuni) acordate sau primite în relațiile cu terții; imobilizări corporale luate cu chirie; valori materiale primite spre prelucrare sau reparare, în păstrare sau custodie; debitori scosi din activ, urmăriti în continuare; stocuri de natura obiectelor de inventar date în folosință; redevențe, locații de gestiune, chirii și alte datorii asimilate; efecte scontate neajunse la scadență; bunuri publice primite în administrare, concesiune și cu chirie de către regiile autonome, societăți/companii naționale, societăți comerciale; dobânzi aferente contractelor de leasing financiar, neajunse la scadență; certificate de emisii de gaze cu efect de seră primite, care nu au stabilită o valoare și, prin urmare, nu pot fi recunoscute în conturi bilanțiere, precum și alte valori.*

(2) În notele explicative la situațiile financiare anuale trebuie prezentate informații referitoare la elementele înregistrate în conturi în afara bilanțului".

➤ Prevederile **pct. 215 din ANEXA 1 – Reglementări contabile, conforme cu Directiva a IV-a a CEE a OMFP nr. 3055/2009**, unde se arată că: *"(1) Datoriile privind concesiunile și alte datorii similare sunt cele determinate de bunurile preluate cu acest titlu, potrivit contractelor încheiate de entitate.*

(2) Bunurile luate în concesiune se reflectă în conturi în afara bilanțului (contul 8038 "Bunuri publice primite în administrare, concesiune și cu chirie").

Valoarea estimativă a abaterii

Valoarea estimativă a abaterii constatate este în sumă de **2.540,2 mii lei la 31.12.2012, respectiv de 2.549 mii lei la 31.12.2013**, reprezentând valoarea contractelor de concesiune neînregistrate în evidența financiar-contabilă a C.N. "Posta Română" S.A..

Consecințele economico – financiare ale abaterii constatate:

Consecințele abaterii prezentate mai sus constau în prezentarea unei imagini eronate a valorii bunurilor primite în concesiune de către C.N. "Posta Română" S.A. prin contractele încheiate.

Persoanele cu atribuții în domeniul în care s-a constatat deficiența:

În timpul acțiunii de control, au fost solicitate Note de relații persoanelor responsabile, respectiv dnei Ileana Mincu, în calitate de Sef Departament Fond Imobiliar și Administrativ și dnei Tita David, în calitate de Sef Departament la Departamentul Contabilitate, Metodologii Contabile și Fiscale.

În răspunsurile formulate la Notele de relații solicitate persoanelor cu atribuții în domeniul în care au fost constatate neregulile, acestea precizează:

- Dna Ileana Mincu - Sef Departament Fond Imobiliar și Administrativ (anexa nr. 22), afirmă că: *"Departamentul Fond Imobiliar și Administrativ, prin organigrama aprobată*

dispune de 8 Dispersii teritoriale, localizate la nivelul fostelor Directii Regionale de Postă. În cadrul fiecărei Dispersii există un salariat care gestionează contractele de închiriere și concesiune aferente județelor arondate, în sensul că angajează cheltuiala cu redevența și urmărește bugetul alocat acestei cheltuieli. Mentionăm însă că angajarea se realizează numai după ce factura a fost certificată de către fiecare Oficiu Județean de Postă. Prin urmare contractele de închiriere și concesiune sunt derulate de către fiecare Oficiu Județean de Postă.” De asemenea, precizează că: ”...toate documentele de plată aferente redevențelor sunt înaintate Departamentului Economic Teritorial...”.

- Dna Tita David - Șef Departament Contabilitate, Metodologii Contabile și Fiscale (anexa nr. 23) menționează că: ”În perioada 2011-2013 în cadrul CN Posta Română SA au avut loc o serie de reorganizări și restructurări care au condus la unele disfuncționalități în activitate. Spre exemplu în anul 2011 exista Sucursala Imobiliară care avea în evidență toate clădirile, terenurile și concesiunile de pe teritoriul întregii țări și înregistra aceste concesiuni. În urma unei analize a modului de înregistrare a concesiunilor a fost transmisă către Sucursala Imobiliară adresa nr 106/2693/15.06.2011 cu norme privind modul de înregistrare al concesiunilor în funcție de prevederile contractuale. În luna august 2011 Sucursala Imobiliară a fost desființată și au fost reînființate Direcțiile Regionale care au preluat de la Sucursala Imobiliară clădirile, terenurile și concesiunile. Adresa menționată a fost transmisă și Direcțiilor Regionale care au făcut analiza și au înregistrat, conform raționamentelor personale, aceste concesiuni. Un alt motiv pentru care unele concesiunile nu au fost corect încadrate este și faptul că Sectorul administrativ indiferent de structurile din care face parte nu a prezentat la Departamentele economice din țară toate contractele de concesiuni. În luna octombrie a.c. au fost primite toate contractele, analizate și s-au înregistrat în conturile corecte. Anexez Situația contractelor de concesiuni așa cum a fost înregistrată la data de 31.10.2014.”

Răspunsurile formulate la Notele de relații nu aduc argumente de natură a influența conținutul abaterii constatate de echipa de control.

Măsurile luate de entitate în timpul acțiunii de control:

În timpul acțiunii de control, Departamentul Contabilitate a prezentat echipei de control Situația terenurilor/clădirilor preluate în concesiune la data de 30.10.2014 (anexa nr. 24), din aceasta reiesind faptul că entitatea controlată a operat în evidențele financiar-contabile (cont 8036 și respectiv cont 8038.02) înregistrarea corectă și unitară a valorii terenurilor și clădirilor preluate prin contractele de concesiune încheiate.

Recomandările echipei de auditori publici externi:

C.N. "Posta Română" S.A. va proceda la o analiză temeinică și completă a contractelor de concesiune ce vor fi încheiate pentru viitor, urmărind calculul corect al redevențelor datorate, și va înregistra corect și unitar valoarea terenurilor și clădirilor concesionate în evidențele financiar-contabile ale entității.

1.3. Nerespectarea prevederilor legale referitoare la efectuarea de operațiuni economice, fără ca acestea să fie înregistrate în contabilitate, în cazul echipamentelor IT care aparțin locatorului Hewlett-Packard Europe Finance Limited și care sunt utilizate de CN Posta Română SA și în prezent cu toate că termenul de valabilitate a contractului de leasing operațional nr. 101/1897/09.04.2008 a expirat din data de 08.04.2011

Descrierea abaterii:

Din verificarea documentelor puse la dispoziție, s-a constatat că nu s-a asigurat reflectarea în contabilitate, în funcție de conținutul economic și cu respectarea principiilor și regulilor stabilite de reglementările contabile aplicabile, a operațiunii economico-financiare efectuate de CNPR-SA constând în utilizarea echipamentelor IT aferente contractului de leasing operațional nr. 101/1897/09.04.2008 (anexa nr. 25) încheiat cu Hewlett-Packard Europe Finance Limited, în

conditiile în care acestea trebuiau restituite și în condițiile în care CNPR-SA nu mai deținea dreptul de folosință asupra acestora în anii 2012 și 2013.

De asemenea, în condițiile în care a expirat contractul de leasing operational încheiat cu Hewlett-Packard Europe Finance Limited referitor la utilizarea echipamentelor IT nu au fost identificate modificări în evidența contabilă generate de acest eveniment, conturile de imobilizări corporale incluzând în continuare valoarea acestor echipamente IT.

Pentru utilizarea echipamentelor IT aparținând Hewlett-Packard Europe Finance Limited în anii 2012 și 2013 nu s-a procedat la evidentierea în contabilitate a obligațiilor față de acest terț, generate de această operațiune.

Actul normativ încălcat este: **Legea contabilității nr. 82/1991**, unde la art. 6, alin. 1, se menționează că: **„Orice operațiune economico-financiară efectuată se consemnează în momentul efectuării ei într-un document care stă la baza înregistrărilor în contabilitate, dobândind astfel calitatea de document justificativ.”** iar la art. 11 se menționează că: **„Deținerea, cu orice titlu, de bunuri materiale, titluri de valoare, numerar și alte drepturi și obligații, precum și efectuarea de operațiuni economice, fără să fie înregistrate în contabilitate, sunt interzise.”**

În conformitate cu prevederile art. 41, punctul 1 din **Legea contabilității nr. 82/1991** **”constituie contravenție următoarele fapte: ”Deținerea, cu orice titlu, de bunuri materiale, titluri de valoare, numerar și alte drepturi și obligații, precum și efectuarea de operațiuni economice, fără să fie înregistrate în contabilitate”** și se sancționează conform prevederilor art. 42 alin. (1) din **Legea contabilității nr. 82/1991** **”contravențiile prevăzute la art. 41 se sancționează cu amendă, după cum urmează:**

- cele prevăzute la pct. 1 și 9, cu amendă de la 1.000 lei la 10.000 lei”.

Întrucât constatarea contravențiilor și aplicarea sancțiunilor prevăzute de **Legea contabilității nr. 82/1991**, cu modificările și completările ulterioare, se realizează de **„persoanele cu atribuții de inspecție fiscală și control financiar, precum și de personalul altor direcții din cadrul Ministerului Finanțelor Publice, stabilit prin ordin al ministrului finanțelor publice”**, echipa de control a Curtii de Conturi a întocmit în timpul prezentei acțiuni Notă cuprinzând propunerea de solicitare către această instituție a efectuării cu prioritate a verificării aspectelor constatate (anexa nr. 26).

Valoarea estimativă a abaterilor constatate: Valoarea abaterii constatate nu a putut fi estimată.

Consecințele economico-financiare generate de deficiențele constatate:

Prin nereflectarea în contabilitate, în funcție de conținutul economic și cu respectarea principiilor și regulilor stabilite de reglementările contabile aplicabile, a operațiunii economico-financiare efectuate de CNPR-SA constând în utilizarea echipamentele IT aferente contractului de leasing operațional încheiat cu Hewlett-Packard Europe Finance Limited, în perioada 2012 - 2013 au fost denaturate situațiile financiare întocmite de entitate, acestea nereflectând toate operațiunile economice efectuate.

Persoanele cu atribuții în domeniul în care s-au constatat deficiențele sunt:

Persoanele cu atribuții în domeniul în care s-a constatat deficiența sunt doamna Gabriela Izabela Mantu, Director Economic și Dezvoltare al Companiei în perioada 10.05.2012 și până în prezent și doamna Tita David, Șef Departament Contabilitate, Metodologii Contabile și Fiscale, în aceeași perioadă.

În vederea clarificării cauzelor și împrejurărilor care au condus la producerea abaterilor de mai sus au fost solicitate Notă de relații persoanelor cu atribuții în domeniu.

În răspunsurile transmise se arată următoarele:

- doamna Tita David (anexa nr. 23): ***Cu privire la măsurile luate pentru a evidenția în contabilitate modificările generate de încetarea contractului de leasing operațional***

încheiat cu Hewlett-Packard Europe Finance Limited: “Orice operațiune economico - financiară se înregistrează în contabilitate în baza unor documente justificative. Direcția Economică nu a primit procese verbale de scoatere din funcțiune sau de predare-primire sau orice alt document justificativ pentru a înregistra iesirea echipamentelor IT din evidența contabilă. Mai mult decât atât, aceste echipamente fiind complet amortizate NU influențează posturile bilantiere și nu denaturează patrimoniul CNPR.”

- **Cu privire la măsurile luate pentru a evidenția în contabilitate în funcție de conținutul economic și cu respectarea principiilor și regulilor stabilite de reglementările contabile aplicabile, a operațiunii economico-financiare efectuate de CNPR-SA constând în utilizarea echipamentelor IT aferente contractului de leasing operațional încheiat cu Hewlett-Packard Europe Finance Limited, în condițiile în care acestea trebuiau restituite și în condițiile în care CNPR-SA nu mai deținea dreptul de folosință asupra acestora:** „În situațiile financiare consolidate și în situațiile întocmite în conformitate cu standardele IFRS a fost constituit un provizion pentru litigii în valoare de 8.837.952 lei reprezentând valoarea despăgubirilor solicitate în dosarul 46819/3/2012 aflat pe rolul instanțelor.”

- doamna Gabriela Izabela Mantu (anexa nr. 27) a argumentat astfel:

- **Cu privire la măsurile luate pentru a evidenția în contabilitate modificările generate de încetarea contractului de leasing operațional încheiat cu Hewlett-Packard Europe Finance Limited:** “Scoaterea din evidența contabilă va fi efectuată la momentul în care se vor casa sau returna furnizorului, pe baza documentelor justificative pentru aceste înregistrări (proces verbal de casare sau PV de retur la furnizor). Ele există fizic și sunt inventariate anual, ceea ce atestă existența lor.

Directia Economică nu a primit documente în baza cărora să se înregistreze o datorie către Hewlett-Packard Europe Finance Limited.

În situațiile financiare consolidate și în situațiile întocmite în conformitate cu standardele IFRS a fost constituit un provizion pentru litigii în valoare de 8.837.952 lei reprezentând valoarea despăgubirilor solicitate în dosarul 46819/3/2012 aflat pe rolul instanțelor.”

- **Cu privire la măsurile luate pentru a evidenția în contabilitate în funcție de conținutul economic și cu respectarea principiilor și regulilor stabilite de reglementările contabile aplicabile, a operațiunii economico-financiare efectuate de CNPR-SA constând în utilizarea echipamentele IT aferente contractului de leasing operațional încheiat cu Hewlett-Packard Europe Finance Limited, în condițiile în care acestea trebuiau restituite și în condițiile în care CNPR-SA nu mai deținea dreptul de folosință asupra acestora:** “La anul 2012 sau 2013 nu se mai justifică scoaterea din evidența contabilă a echipamentelor, acestea fiind complet amortizate. Până la clarificarea situației din punct de vedere juridic am luat măsura de a le mentine în contabilitate, așa cum au fost reflectate la inițierea contractului în anul 2008 și măsura de a le inventaria anual. În lipsa altor documente justificative, respectând prevederile legale în materie, nu putem opera scoaterea din evidența contabilă, fără documente justificative.”

- **Cu privire la măsurile luate pentru a evidenția în contabilitate obligațiile față de Hewlett-Packard Europe Finance Limited, în condițiile în care acestea trebuiau restituite și în condițiile în care CNPR-SA nu mai deținea dreptul de folosință asupra acestora:** „Nu am avut la dispoziție nici un document justificativ din care să reiasă obligații de plată față de HP în perioada 16.05.2012 până la data de 31.12.2014, documentele ce puteau sta la baza unor înregistrări contabile, respectiv cheltuieli.”

Echipa de control reține răspunsurile doamnelor Gabriela Izabela Mantu și Tita David apreciind că nu modifică abaterea constatată. În fapt, CNPR SA a utilizat în perioada controlată echipamentele IT aferente contractului de leasing operațional încheiat cu Hewlett-Packard Europe Finance Limited, în condițiile în care CNPR-SA nu mai deținea dreptul de folosință asupra acestora și a efectuat această operațiune economică, fără să fie înregistrate în contabilitate și consemnată în documente justificative. Potrivit Legii contabilității nr. 82/1991, este interzisă efectuarea de operațiuni economice, fără să fie înregistrate în contabilitate.

Măsurile luate de entitatea verificată în timpul controlului

Entitatea controlată nu a luat măsuri de remediere a abaterii, în timpul prezentei acțiuni de verificare.

Recomandările echipei de auditori publici externi:

Pentru a se asigura acuratețea rezultatului financiar anual, Conducerea CNPR SA va lua măsurile necesare pentru reflectarea în contabilitate a valorii estimate pentru serviciul de utilizare a echipamentelor IT aferente contractului de leasing operațional încheiat cu Hewlett-Packard Europe Finance Limited, până la soluționare litigiului comercial între cele două entități.

2. Concordanța datelor înregistrate în evidența contabilă cu cele preluate în balanța de verificare:

Operațiunile economice desfășurate de Compania Națională Posta Română sunt reflectate în contabilitate în conformitate cu cerințele normelor de contabilitate din România, respectiv Legea contabilității nr. 82/1991 republicată, și a Ordinului Ministrului Finanțelor Publice nr. 3055/2009 privind reglementările contabile în conformitate cu Directivele europene, cu modificările ulterioare.

De asemenea, compania a ținut cont de prevederile următoarelor acte normative:

- Ordonanța nr. 64/2001 privind repartizarea profitului la societățile naționale, companiile naționale și societățile comerciale cu capital integral sau majoritar de stat, precum și la regiile autonome;

- Ordinul Ministrului Finanțelor Publice nr. 128/2005 privind unele reglementări contabile aplicabile agenților economici;

- Ordinul Ministrului Finanțelor Publice nr. 418/2005 privind unele precizări contabile aplicabile agenților economici;

Începând cu anul 2013, Compania Națională Posta Română aplică, pe lângă legislația în domeniul contabilității și legislația națională în general, Manualul de politici contabile al entității, aprobat de Consiliul de Administrație prin Hotărârea nr. 55 din 31 octombrie 2012. Acest manual se aplică începând cu situațiile financiare anuale ale exercitiului financiar 2012.

Balanța de verificare și-a îndeplinit de asemenea funcția de stabilire a concordanțelor între conturile analitice și cele sintetice, fiind totodată baza corectă de întocmire a situațiilor financiare anuale.

Concluzie: Din verificările efectuate nu au fost constatate erori sau abateri de la cadrul legislativ.

3. Reflectarea reală și exactă a operațiunilor financiar – contabile în situațiile financiare:

Nerespectarea prevederilor legale referitoare la obligativitatea înregistrării în contabilitate a tuturor operațiunilor efectuate, respectiv, a obligațiilor de plată stabilite de BOSTINĂ SI ASOCIATII SPLR prin facturile nr. 10600/09.04.2012 și nr. 11049/04.07.2012

Descrierea abaterii:

Urmare verificării documentelor ce au stat la baza înregistrării cheltuielilor cu firmele de avocatură s-a constatat că în evidența contabilă a C.N. POȘTA ROMÂNĂ SA nu sunt înregistrate facturile nr. 10600/09.04.2012 (anexa nr. 28.1) și nr. 11049/04.07.2012 (anexa nr. 28.2) emise de BOSTINĂ SI ASOCIATII SPLR reprezentând onorariu pentru operațiuni de rectificare a documentației cadastrale potrivit prevederilor Actului adițional nr. 6, înregistrat sub nr.101/7326/27.08.2007(anexa nr. 28.3) și Actului adițional nr. 7, înregistrat sub nr.140/550/05.07.2011(anexa nr. 28.4) în valoare de 42.687 lei, inclusiv TVA, deși prestarea serviciilor este confirmată de Departamentul Fond Imobiliar și Administrativ.

Conform adresei Directiei Juridice si Reglementări cu nr. 104.1/1091/02.11.2014 (anexa nr. 28.5), rezultă că pentru facturile mai sus mentionate plata urmează a fi efectuată la finalizarea confirmării serviciilor.

Actul normativ încălcat este: **LEGEA nr. 82/1991 a contabilității**, unde la art. 12, se mentionează că: *”Deținerea, cu orice titlu, de bunuri materiale, titluri de valoare, numerar și alte drepturi și obligații, precum și efectuarea de operațiuni economice, fără să fie înregistrate în contabilitate, sunt interzise.”*

Valoarea estimativă a abaterilor constatate

Valoarea estimativă a abaterii este de 42.687 lei si reprezintă onorarii ce ar fi trebuit înregistrate si plătite BOSTINĂ SI ASOCIATII SPLR pentru imobilele care necesită rectificare în Cartea Funciară potrivit prevederilor Actului additional nr. 6, înregistrat sub nr.101/7326/27.08.2007 si nr. 7 înregistrat sub nr.140/550/05.07.2011.

Consecintele economico-financiare generate de deficiențele constatate

Consecinta economico-financiară constă în denaturarea cheltuielilor, a rezultatelor financiare, precum și a elementelor de activ și de pasiv înregistrate de C.N. POȘTA ROMÂNĂ SA precum si în prezentarea de situații financiare care conțin date eronate.

Persoanele cu atribuții în domeniul în care s-au constatat deficiența sunt:

Persoanele cu atribuții în domeniul în care s-a constatat deficiența sunt:

- domnul Ion Smeeanu, în calitate de Director General al CNPR;
- doamna Rosita Mădălina Alexe, în calitate de Sef Departament Juridic în perioada 31.05.2012-11.12.2013, care avea atributii stabilite prin fisa postului si prin Regulamentul de Organizare si Functionare – Sectiunea Departamentul Juridic, respectiv *”Coordonează, îndrumă și controlează activitatea juridică din cadrul CN ”Poșta Română” SA”* ;
- doamna Alina Ilie consilier juridic expert în perioada controlată;
- doamna Tita David, Sef Departament Contabilitate, Metodologii Contabile si Fiscale, în perioada 10.05.2012 si până în prezent.

În scopul clarificării cauzelor și împrejurărilor care au condus la producerea abaterilor de mai sus au fost solicitate Notă de relații persoanelor cu atribuții în domeniu.

În răspunsurile transmise echipei de control se arată următoarele:

- domnul Smeeanu Ion (anexa nr. 29): *“La nivelul conducerii a existat interes constant pentru clarificarea relatiei contractuale cu BOSTINĂ SI ASOCIATII SPLR dar acest lucru nu a fost posibil datorită lipsei la nivelul Companiei a documentelor care să ateste ce documentatie a fost predată firmei de avocatură si pentru ce servicii, ce reprezintă sumele achitate în avans si ce servicii au fost finalizate prin facturile de lichidare.”*

De asemenea, mentionează că în perioada în care a ocupat functia de Director general al C.N. Posta Română S.A., nu a avut cunostintă despre faptul că au existat facturi, primite de la BOSTINA SI ASOCIATII SPRL, care nu au fost înregistrate în evidenta financiar-contabilă.

- doamna Tita David prin răspunsul oferit (anexa nr. 23) a arătat că: *„Am luat cunostintă de existenta acestor facturi din adresa nr. 101/4826/18.11.2014 transmisă de Bostină si Asociatii în urma adresei transmise de noi numărul 106/7625/30.10.2014 prin care îl notificăm că a primit un avans si nu a prestat serviciul. În contabilitate înregistrările se fac în baza unui document justificativ certificat pentru realitate si vizat de control financiar preventiv. Nu au fost transmise la Departamentul Contabilitate aceste documente. Am transmis echipei de auditori aceste adrese. Având în vedere că nu aveam cunostintă de existenta acestor facturi nu am făcut nici un demers. După primirea adresei am luat legătura cu Directia Juridică si mi s-a spus că facturile sunt la ei pentru că, conducerea a dispus sistarea plătilor către Bostină si Asociatii până la clarificarea situatiei privind înregistrarea sediilor secundare si înregistrarea în cărțile funciare. Nu există facturi predate la contabilitate si neînregistrate. Nu cunosc dacă alte directii detin facturi pe care nu le-au prezentat la Directia Economică pentru înregistrare.”*

- doamna Alina Ilie prin răspunsul oferit (anexa nr. 30) a arătat următoarele: “În ceea ce privește factura nr. 10600/09.04.2012 vă comunic că, aceasta, alături de alte două facturi, la dispoziția directorului general (dl. Daniel Neagoe) au fost returnate casei de avocatură prin adresa nr. 101/5261/09.05.2012, datorită faptului că C.N.P.R. consideră că nu fuseseră prestate toate serviciile din desfășurător. Direcția Juridică a păstrat o copie. Nu cunoșc detalii dacă această factură a fost retransmisă noii conduceri, numită în luna mai 2012, în vederea efectuării plății.

Fac precizarea că au existat dese comunicări între C.N.P.R. și casa de avocatură, în sensul că li s-a comunicat de către conducere că, datorită situației economice dificile prin care trece Posta Română, nu ne mai permitem să plătim asemenea tarife.”

- doamna Rosita Mădălina Alexe prin răspunsul oferit (anexa nr. 31) a arătat că nu are cunoștință de existența acestor facturi și că nu a dispus neînregistrarea acestora în contabilitate.

Măsurile luate de entitatea verificată în timpul controlului

Nu au fost luate măsuri în timpul controlului.

Recomandările auditorilor publici externi: Conducerea CNPR SA va lua măsurilenecesare pentru a identifica toate cazurile în care direcțiile de specialitate detin facturi ce atestă servicii prestate sau bunuri achiziționate și care nu au fost prezentate Direcției Economice pentru înregistrarea în contabilitate a datoriilor.

4. Închiderea exercitiului financiar:

Nerespectarea prevederilor legale referitoare la ajustarea situațiilor financiare anuale în condițiile unor evenimente ulterioare datei bilanțului care fac dovada condițiilor care au existat la data bilanțului

Descrierea abaterii:

CNPR nu a înregistrat în situațiile financiare neconsolidate întocmite la data de 31.12.2013 provizioane pentru litigiile semnificative cu diferiți furnizori. Această constatare a fost prezentată și în Raportul auditorului independent întocmit de Deloitte Audit SRL în data de 19 mai 2014 la punctul 7, fiind totodată una dintre cauzele care au determinat exprimarea unei opinii cu rezerve, din partea auditorului.

Având în vedere opinia cu rezerve exprimată de auditorul independent asupra unor aspecte ce au reiesit pe parcursul actiunii de auditare, în sedința din data de 30.05.2014, prin HCA nr. 13 (anexa nr. 32.1), Adunarea Generală a Acționarilor a hotărât amânarea aprobării situațiilor financiare pentru anul 2013 până la punerea de acord a acestora cu raportul ce s-a întocmit de către auditor.

Urmare verificării documentelor ce au stat la baza nemodificării situațiilor financiare pentru anul 2013 în urma punerii de acord a acestora cu raportul întocmit de către auditor s-au constatat următoarele:

- nu s-a procedat la ajustarea situațiilor financiare anuale individuale în condițiile unor evenimente ulterioare datei bilanțului care fac dovada condițiilor care au existat la data bilanțului, procedându-se la ajustarea situațiile financiare consolidate și a celor întocmite în conformitate cu cadrul de raportare IFRS, astfel: Din verificarea documentelor ce au stat la baza întocmirii situațiilor financiare neconsolidate pentru anul 2013, s-a constatat că Bilanțul contabil și Contul de profit și pierdere depuse la Ministerul Finanțelor Publice nu erau ajustate prin operarea cheltuielilor cu provizioanele generate de litigiile în care Compania era implicată. În Notele explicative la situațiile financiare neconsolidate se face vorbire despre riscurile la care este expusă societatea, dar fără a se dimensiona și înregistra aceste influențe.

Prin Nota Direcției Economice nr. 106/4635/04.07.2014 (anexa nr. 32.2), s-a făcut propunerea ca situațiile financiare pentru anul 2013 să nu fie modificate de constituirea unor

provizioane în sumă de 65.906 mii lei urmând ca influența acestora să se înregistreze, conform discuțiilor purtate de auditorul financiar independent cu membrii comitetului de audit în situațiile financiare ce se vor întocmi în conformitate cu cadrul de raportare IFRS și în situațiile financiare consolidate. Pentru întocmirea situațiilor financiare în conformitate cu cadrul de raportare IFRS nu există obligativitatea legală de întocmire și acestea nici nu se depun la Ministerul Finanțelor Publice.

În argumentarea acestei propuneri s-au adus următoarele motivații:

- în data de 29.05.2013 s-au depus la ANAF situațiile financiare pentru anul 2013 existând Hotărârea Consiliului de Administrație nr. 55/22.05.2014 prin care s-a avizat cu unanimitate de voturi convocarea AGA pentru aprobarea acestor situații;

- în baza Hotărârea Consiliului de Administrație nr. 55/22.05.2014 au mai fost întocmite și alte rapoarte de către auditori;

- modificarea situațiilor financiare pentru anul 2013 generată de constituirea unor provizioane în sumă de 65.906 mii lei ar fi condus la o pierdere majorată de 95.339 mii lei față de 29.433 mii lei, la o pierdere cumulată de 756.000 mii lei precum și la modificarea situației prezentate în caietul de sarcini pregătit a fi prezentat investitorilor pentru procesul de privatizare.

Prin Hotărârea Consiliului de Administrație nr. 94/23.07.2014 (anexa nr. 32.3), se aprobă păstrarea nemodificată a situațiilor financiare aferente anului 2013, conform notei Direcției Economice înregistrată sub nr. 106/4635/04.07.2014.

Operarea acestor ajustări numai în situațiile financiare întocmite în conformitate cu cadrul de raportare IFRS și în situațiile financiare consolidate, fără reflectarea în contabilitatea Companiei și preluarea în situațiile financiare individuale depuse la Ministerul Finanțelor, nu asigură transparentă și o percepție reală asupra situației economice a Companiei.

Legislația și reglementările contabile în vigoare precizează care sunt condițiile în care se pot opera în contabilitate cheltuieli cu provizioanele, precum și momentul la care acestea se recunosc, situații care se regăsesc la spetele identificate în activitatea economică a CNPR.

Astfel, provizionul se recunoaște numai în momentul în care:

„- o entitate are o obligație curentă generată de un eveniment anterior;

- este probabil ca o ieșire de resurse să fie necesară pentru a onora obligația respectivă;

- poate fi realizată o estimare credibilă a valorii obligației”.

În Situațiile financiare individuale neconsolidate întocmite de CNPR SA la 31.12.2013, pierderea evidențiată în Formularul 20 ”Contul de profit și pierdere” la rândul 68 era în sumă de 29.433.758 lei. După înregistrarea provizioanelor în sumă de 50.774.142 lei în Situațiile financiare consolidate, pierderea evidențiată pentru societatea - mamă este de 80.207.900 lei.

Actele normative încalcate sunt:

➤ **OMFP nr. 3055/2009** pentru aprobarea Reglementărilor contabile conforme cu directivele europene, unde se prevăd următoarele:

- la punctul 62: “(1) Evenimentele ulterioare datei bilanțului sunt acele evenimente, favorabile sau nefavorabile, care au loc între data bilanțului și data la care situațiile financiare anuale sunt autorizate pentru emitere.

În accepțiunea prezentelor reglementări, prin autorizarea situațiilor financiare anuale se înțelege aprobarea acestora de către un consiliu director, administratori sau alte organe de conducere, potrivit organizării entității, în vederea înaintării lor spre aprobare, conform legii.

(2) Evenimentele ulterioare datei bilanțului includ toate evenimentele ce au loc până la data la care situațiile financiare anuale sunt autorizate pentru emitere, chiar dacă acele evenimente au loc după declararea publică a profitului sau a altor informații financiare selectate.

(3) Pot fi identificate două tipuri de evenimente ulterioare datei bilanțului:

a) cele care fac dovada condițiilor care au existat la data bilanțului. Aceste evenimente ulterioare datei bilanțului conduc la ajustarea situațiilor financiare anuale; și

b) cele care oferă indicații despre condiții apărute ulterior datei bilanțului. Aceste evenimente ulterioare datei bilanțului nu conduc la ajustarea situațiilor financiare anuale.

(4) În cazul evenimentelor ulterioare datei bilanțului care conduc la ajustarea situațiilor financiare anuale, entitatea ajustează valorile recunoscute în situațiile sale financiare, pentru a reflecta evenimentele ulterioare datei bilanțului.

Exemple de evenimente ulterioare datei bilanțului care conduc la ajustarea situațiilor financiare și care impun ajustarea de către entitate a valorilor recunoscute în situațiile sale financiare sau recunoașterea de elemente ce nu au fost anterior recunoscute sunt următoarele:

a) soluționarea ulterioară datei bilanțului a unui litigiu care confirmă că o entitate are o obligație prezentă la data bilanțului. Entitatea ajustează orice provizion recunoscut anterior, legat de acest litigiu, sau recunoaște un nou provizion. Ca urmare, entitatea nu prezintă o datorie contingentă;

b) falimentul unui client, apărut ulterior datei bilanțului, confirmă de obicei că la data bilanțului exista o pierdere aferentă unei creanțe comerciale și, în consecință, entitatea trebuie să ajusteze valoarea contabilă a creanței comerciale;

c) descoperirea de fraude sau **erori** ce arată că situațiile financiare anuale sunt incorecte.

...

(6) Dacă o entitate primește, ulterior datei bilanțului, informații despre condițiile ce au existat la data bilanțului, entitatea trebuie să actualizeze prezentările de informații ce se referă la aceste condiții, în lumina noilor informații."

- la punctul 218, alin. 1: „Provizioanele sunt destinate să acopere datoriile a căror natură este clar definită și care la data bilanțului este probabil să existe, sau este cert că vor exista, dar care sunt incerte în ceea ce privește valoarea sau data la care vor apărea. ”

- la punctul 41: ”Principiul prudenței. La întocmirea situațiilor financiare anuale, evaluarea trebuie făcută pe o bază prudentă și, în special: ... b) trebuie să se țină cont de toate datoriile apărute în cursul exercițiului financiar curent sau al unui exercițiu precedent, chiar dacă acestea devin evidente numai între data bilanțului și data întocmirii acestuia;

c) trebuie să se țină cont de toate datoriile previzibile și pierderile potențiale apărute în cursul exercițiului financiar curent sau al unui exercițiu financiar precedent, chiar dacă acestea devin evidente numai între data bilanțului și data întocmirii acestuia. În acest scop sunt avute în vedere și eventualele provizioane, precum și datoriile rezultate din clauze contractuale;

d) trebuie să se țină cont de toate deprecierea, indiferent dacă rezultatul exercițiului financiar este pierdere sau profit. Înregistrarea ajustărilor pentru depreciere sau pierdere de valoare se efectuează pe seama conturilor de cheltuieli, indiferent de impactul acestora asupra contului de profit și pierdere.

Ca urmare, activele și veniturile nu trebuie să fie supraevaluate, iar datoriile și cheltuielile, subevaluate. Totuși, exercitarea prudenței nu permite, de exemplu, constituirea de provizioane excesive, subevaluarea deliberată a activelor sau veniturilor, dar nici supraevaluarea deliberată a datoriilor sau cheltuielilor, deoarece situațiile financiare nu ar mai fi neutre și nu ar mai avea calitatea de a fi credibile.”

➤ **Legea nr. 82/1991 a contabilității** unde la art. 9, alin.1 se menționează că: „Documentele oficiale de prezentare a activității economico-financiare a persoanelor prevăzute la art. 1 alin. (1)-(4) (nr – companii nationale) sunt situațiile financiare anuale, întocmite potrivit reglementărilor contabile aplicabile și care trebuie să ofere o imagine fidelă a poziției financiare, performanței financiare și a altor informații, în condițiile legii, referitoare la activitatea desfășurată.”

Valoarea estimativă a abaterilor constatate

Abaterea constatată de echipa de control este în cuantum de **50.774.142 lei** și reprezintă influența pe care ar fi generat-o ajustarea situațiilor financiare pentru anul 2013 depuse la Ministerul Finanțelor Publice urmare a constituirii și înregistrării provizioanelor.

Consecințele economico-financiare generate de deficiențele constatate

Neajustarea situatiilor financiare individuale pentru anul 2013 depuse la Ministerul Finantelor Publice are drept consecință denaturarea rezultatelor obtinute de Companie în anul 2013.

Persoanele cu atribuții în domeniul în care s-au constatat deficiențe:

În scopul clarificării cauzelor și împrejurărilor care au condus la producerea abaterilor de mai sus au fost solicitate Note de relatii persoanelor responsabile, respectiv:

- dnei Mantu Gabriela Izabela, în calitate de Director Economic si Dezvoltare al Companiei Nationale Posta Română, care prin functia detinută are atributii cu privire la organizarea, îndrumarea si conducerea activității financiar-contabile, răspunzând de desfășurarea în mod eficient a acesteia, în conformitate cu prevederile legale în vigoare;

- dnei Tita David, Sef Departament Contabilitate, Metodologii Contabile si Fiscale.

În răspunsurile transmise echipei de control se arată următoarele:

- doamna Tita David prin răspunsul oferit (anexa nr. 23) a arătat următoarele:

- ***Cu privire la faptul că nu s-a procedat la actualizarea situatiilor financiare pentru anul 2013 depuse la Ministerul Finantelor Publice în condițiile existentei unor evenimente ulterioare datei bilanțului care fac dovada condițiilor care au existat la data bilanțului ajustându-se doar situatiilor financiare întocmite în conformitate cu cadrul de raportare IFRS:***

“Înainte de închiderea situatiilor financiare pentru anul 2013 au fost prezentate conducerii provizioanele pe care auditorul financiar le solicita. Au fost stabilite care provizioane vor fi înregistrate si care nu. Am depus spre avizare la CA situatiile financiare care au avizat si hotărât în unanimitate de voturi convocarea AGA pentru aprobarea situatiilor financiare. AGA prin Hotărârea 14/ 30.05.2014 solicită modificarea situatiilor financiare în conformitate cu opinia auditorului. În urma acestei hotărâri Consiliul de Administratie dispune o întâlnire cu auditorul financiar pentru rediscutarea rezervelor acestuia în vederea eliminării pe cât posibil a acestor rezerve. În urma întâlnirii cu auditorul financiar s-a constatat că acesta oricum va emite o opinie cu rezerve si s-a hotărât că aceste modificări de provizioane să fie înregistrate în situatiile financiare întocmite conform IFRS si în situatiile consolidate. Urmare a transmiterii prin nota nr 106/4635/2014 a concluziilor întâlnirii, Consiliul de Administratie prin hotărârea nr 94/23.07.2014 a dispus nemodificarea situatiilor financiare individuale si înregistrarea provizioanelor suplimentare doar în situatiile întocmite în conformitate cu IFRS si în situatiile financiare consolidate. Prin Hotărârea CA nr 112/29.08.2014 se avizează convocarea AGA pentru aprobarea situatiilor financiare consolidate, situatiilor financiare IFRS si Situatiilor financiare individuale. Prin Hotărârea 41/6.10.2014 se aprobă situatiile financiare consolidate, IFRS, si individuale încheiate la 31.12.2013. Anexez Hotărârile CA, AGA si nota 10684635/2014.”

- ***Cu privire la suficienta si relevanta pentru utilizatori a informatiilor prezentate în situatiile financiare pentru anul 2013:*** „Consider că situatiile financiare pentru anul 2013 au avut date relevante pentru utilizatori întrucât în Notele întocmite la situatiile financiare (Nota 10) au fost prezentate toate activele si datoriile contingente si toate litigiile importante în care era implicată compania, iar opinia auditorului arată că în Nota 10 sunt prezentate litigiile si care erau rezervele cu privire la imaginea fidelă a situatiilor financiare. Situatiile financiare consolidate si IFRS nu au făcut decât să aducă cele înscrise în notele la situatiile financiare în situatiile financiare.”

-doamna Gabriela Izabela Mantu prin răspunsul oferit (anexa nr. 27) a arătat următoarele:

”Precizez că am efectuat partial ajustări cu referire la punctele care au stat la baza exprimării opiniei cu rezervă a auditorului financiar asupra situatiilor financiare neconsolidate încheiate pentru anul 2013, ajustări care se regăsesc în situatiile financiare consolidate cât si în situatiile financiare întocmite conform cadrului de raportare IFRS aferente anului financiar 2013.

Situatiile financiare consolidate au fost auditate de SC DELOITTE AUDIT SRL, supuse analizei si aprobate de CA cu HOT nr.112/29.08.2014 si validate de AGA cu Hotărâre nr. 41/06.10.2014.

De asemenea, situatiile financiare consolidate au fost depuse la Ministerul Finantelor Publice sub nr. 57433405/29.08.2014 devenind astfel informatii publice.

Din punct de vedere al evenimentelor parcurse cronologic, situatiile financiare statutare încheiate pentru 31.12.2013 au fost supuse în data de 22 mai 2014 analizei si aprobării membrilor consiliului de administratie, din care a făcut parte inclusiv directorul general. Aceste situatii au fost prezentate si argumentate de către Directia Economică si s-au dat explicatii pentru toate spetele din notele la situatiile financiare. Situatiile financiare au fost însoțite de raportul de gestiune al administratorilor si de raportul de audit. Membrii Consiliului de Administratie au aprobat în unanimitate situatiile financiare si au hotărât transmiterea spre aprobarea AGA asa cum arată Hotărârea CA nr. 55/22.05.2014.

Imediat după aprobarea situatiilor financiare s-a produs destituirea directorului general, inclusiv a membrilor CA, moment în care situatiile financiare fuseseră înaintate la AGA spre ratificare.

Returnarea acestora de către AGA a avut scopul de a fi vizualizate de membrii noului consiliu de administratie si analizarea punctelor din raportul auditorului care au stat la baza opiniei cu rezerve precum si paragraful de observatii. Am fost personal la M.S.Inf. la Dl Kalapis –secretar general al ministerului si care reprezintă actionarul în relatiile cu CNPR, pentru a da explicatii pentru fiecare punct din raportul auditorilor. Astfel s-a solicitat revederea situatiilor si prezentarea unui punct de vedere al noilor administratori. În luna iulie 2014 s-a constituit un comitet de audit format din membri ai noului CA, a fost convocat si auditorul financiar si s-au dat explicatii la fiecare punct din raportul auditorului. A participat la aceasta discutie inclusiv auditorul intern la CNPR si s-a ajuns la concluzia că este oportună o prezentare în scris din partea Directiei Economice cu motivare pentru fiecare punct din raportul auditorului. Directia Economică a prezentat Nota 106/4635/04.073.2014.

S-a cerut nemodificarea situatiilor financiare si aplicarea ajustărilor posibile de efectuat la situatiile financiare IFRS si Consolidate pentru anul 2013, parte dintre rezerve neavând un suport cifric de modificare, de ex. situatia timbrelor, situatia terenurilor pentru care nu există titluri de proprietate, situatia imobilului din Calea Victoriei, nepunerea la dispozitie a dosarului de privatizare. Mentionez că am făcut această notă știind că situatiile financiare neconsolidate încheiate fuseseră asumate de administratorii dinainte de 1 iulie 2014, care au gestionat compania pe parcursul anului 2013 si care în cunostintă de cauză au aprobat situatiile financiare prezentate sub semnătura Directorului General. Atasez Hotărârea CA 94/23.07.2014 si nota Nr. 106/4635/04.07.2014, Hotărârea CA 112/29.08.2014, Hotărârea AGA nr. 14/30.05.2014, Hotărârea CA 55/22.05.2014 .

Asa cum a subliniat si auditorul financiar la discutia purtată la sedinta comitetului de audit din luna iulie 2014, opinia la situatiile financiare consolidate si IFRS a rămas în continuare cu rezerve, motivul fiind pierderea contabilă cumulată de 741 milioane lei si incapacitatea companiei de a produce în viitorul apropiat cash suficient fără sprijinul din partea actionarilor, asa cum se mentionează la paragraful de „Observatii”.

Extras din opinia de audit emisă de auditorul financiar independent la situatiile financiare consolidate: ”Atragem atentia asupra Notei 6 “Principalele Politici Contabile” la situatiile financiare consolidate, în care se mentionează că aceste situatii financiare consolidate au fost întocmite pe baza principiului continuității activității. Compania a înregistrat în 2013 o pierdere de 79.612.604 RON, o pierdere cumulată de 741.475.023 RON si în acelasi timp are datorii curente mai mari ca activele curente cu 406.183.704 RON. **Aceste conditii indică existenta unor incertitudini semnificative asupra aplicabilității principiului continuității activității. Ca urmare, capacitatea Companiei de a-si continua activitatea pe principiul continuității depinde de capacitatea sa de a genera suficiente venituri viitoare si de sustinerea financiară din partea actionarilor, acesta fiind Ministerul Comunicatiilor.** După cum este prezentat în nota 6,

Conducerea a analizat situația actuală a Companiei și consideră că măsurile în curs de implementare vor îmbunătăți performanțele financiare. Prezentele situații financiare neconsolidate nu includ ajustări care ar putea proveni din rezultatul acestei incertitudini legate de continuitatea activității. Opinia noastră nu exprimă rezerve în legătură cu acest aspect.”

Atasăm opinia auditorului pentru situațiile financiare statutare încheiate la 31.12.2013, situațiile financiare consolidate încheiate la 31.12.2013 și IFRS încheiate la 31.12.2013.

Mentionez că situațiile întocmite în conformitate cu cadrul de raportare IFRS nu se depun la Ministerul Finanelor, iar cele consolidate au fost depuse cu recipisa nr. 57433405/29.08.2014.

În ceea ce privește provizioanele, acestea sunt estimări ale conducerii și se înregistrează în situația în care compania are o obligație curentă generată de un eveniment anterior ce poate produce o ieșire de numerar în viitor și poate fi estimată în mod credibil.

Din situația înregistrată până la data prezentei Note de Relații, pe parcursul anului 2013 și 2014 nu s-a înregistrat nici o ieșire de numerar cu privire la litigiile pentru care s-a făcut ajustarea situațiilor financiare consolidate cu provizioane în sumă de 50.734 lei.

Consider că situațiile financiare prezintă o imagine corectă, toate litigiile cu impact fiind prezentate în mod explicit în paginile 44 și 45 din notele la situațiile financiare, inclusiv prezentarea creanțelor incerte la pagina 14 din notele la situațiile financiare precum și în Raportul Administratorilor.

De asemenea, faptul că rezultatul exercitiului financiar al anului 2013 este negativ chiar și fără înregistrarea de provizioane, nu se putea produce RISCUL de a se distribui dividende necuvenite acționarilor. Mentionez de asemenea că nu există RISCUL de necunoaștere în viitor a situației de către terți.

La închiderea exercitiului financiar 2014 se va reanaliza situația tuturor litigiilor împreună cu Direcția Juridică și funcție de șansele de câștig estimate de consilierii juridici, se va prezenta Directorului General și administratorilor situația propunerii constituirii de provizioane pentru a fi operate în evidența contabilă la 31.12.2014.

Consider că informațiile cuprinse în situațiile financiare prezentate de companie sunt corecte, suficiente și relevante atât pentru administratorii companiei, care primesc o situație financiară și economică în fiecare lună la ședințele CA și orice alte informații se solicită între ședințele CA.

În ceea ce privește suficiența și relevanța, acestea se leagă de conceptul de „fidelitate”.

Ambiguitatea, adesea denunțată de conceptul imaginii fidele, provine mai cu seamă dintr-un considerent dublu subiectiv: imaginea este destinată utilizatorilor de informații și furnizată de producătorii ei, în cele mai multe cazuri, persoane diferite. Fidelitatea presupune că producătorul informației contabile, nu este subiectiv, în raport cu cerințele sale, ci ținând seama de destinatarii ei externi, cu alte cuvinte, de a se pune „în pielea” unui alt lector al acestor informații financiare decât el însuși.

Fidelitatea presupune o informare (informație) completă, însă nu poate fi limitată la acest criteriu de exhaustivitate (care poate fi considerat ca și element al principiului sincerității), clară, inteligibilă, ușor de exploatat (fără a pierde însă din relevanță). Imaginea fidelă nu se confruntă cu o copiere exactă a realității. Imaginea fidelă este reprezentată de „imaginea în care se poate avea încredere”, imaginea căreia i se poate da credit; aceasta deoarece „s-a acreditat ideea că pot exista mai multe imagini fidele.”

Prin urmare, consider că situațiile financiare, însoțite de notele anexe, cash flow și situația capitalurilor proprii au fost suficiente și relevante pentru deciziile care s-au luat în anul 2013, anul 2014 până în prezent de conducerea și administratorii companiei și nu sunt viciate de lipsa de informații, situații ample și analitice fiind prezentate săptămânal către consiliul director și lunar către administratori.

În ceea ce privește terții utilizatori, de asemenea nu consider că au fost sau nu sunt privați de informații relevante, deoarece, de ex. băncilor la care am apelat pentru finanțare, le-am comunicat la cerere în timpul evaluării pe care au efectuat-o asupra companiei pentru încadrarea în clasa de risc, toate documentele și analizele solicitate, în afară de situațiile financiare încheiate. Un exemplu al faptului că băncile finanțatoare cunosc situația precară a companiei în ceea ce privește fluxul de trezorerie și capacitatea de autofinanțare, este că una din condițiile finanțării (conform contractului încheiat cu EXIM BANK) este de a nu angaja suplimentar nici un alt credit sau facilitare fără acordul prealabil al băncii precum și alte clauze speciale consemnate în contracte.

În ceea ce privește informarea altor terți, furnizăm la cerere orice informație solicitată, de ex.: pentru privatizare s-a constituit o “cameră de date” care se actualizează odată la 6 luni și cuprinde toate informațiile și situațiile legate de patrimoniu, date financiare, date contabile, contracte, date de personal, situația litigiilor, datorii, creante, acte constitutive și juridice, etc. ”

Cu referire punctuală la măsurile întreprinse în vederea stabilirii și evidentierii în contabilitate a situației reale a datoriilor entității legate de utilizarea echipamentelor IT aferente contractului de leasing operational încheiat cu Hewlett –Packard Europe Finance Limited în condițiile în care CNPR –SA nu mai detinea dreptul de folosință asupra acestora pentru ca situațiile financiare anuale pentru anul 2012 și anul 2013 să ofere o imagine fidelă a poziției financiare și a performanței entității pentru respectivul exercițiu financiar în răspunsul doamnei Izabela Gabriela Mantu se menționează că nu detine documente justificative pentru înregistrarea unor provizioane și că în notele la situațiile financiare neconsolidate, la pagina 8, se menționează faptul că există în evidența contabilă echipamentele IT din contractul încheiat cu HP Europe Finance Limited.

Faptul că se precizează în notele la situațiile financiare neconsolidate, la pagina 8, că există în evidența contabilă echipamentele IT din contractul încheiat cu HP Europe Finance Limited nu are nicio relevanță dacă nu se face și precizarea că acestea sunt utilizate după expirarea contractului fără a se cunoaște/înregistra ce urmează să plătească Compania pentru folosirea acestora.

În ceea ce privește asigurarea respectării principiului prudenței și evaluarea corectă a elementelor de pasiv la întocmirea situațiilor financiare anuale pentru 2012 și 2013, având în vedere că CNPR a utilizat echipamentele IT aferente contractului de leasing operational încheiat cu HP în condițiile în care acestea trebuiau restituite și în condițiile în care CNPR nu mai detinea dreptul de folosință asupra acestora în răspunsul doamnei Izabela Gabriela Mantu se menționează că valoarea despăgubirilor solicitate în dosarul 46819/3/2012 aflat pe rolul instanțelor și nesolutionat până la data prezentei note, în sumă de 8.837.952 lei reprezintă 2% din valoarea datoriilor Companiei în anul 2013 sau 0,7% din cifra de afaceri înregistrată în anul 2013, ceea ce consideră ca fiind nerelevant în contextul asigurării principiului prudenței.

Echipa de control consideră că răspunsul oferit nu a fost de natură a modifica conținutul abaterii având în vedere că potrivit art. 62 din OMFP nr. 3055/2009 pentru aprobarea Reglementărilor contabile conforme cu directivele europene, există obligativitatea stabilită pentru entitate referitoare la ajustarea valorilor recunoscute în situațiile sale financiare, pentru a reflecta evenimentele ulterioare datei bilanțului.

CNPR SA se află în situația în care desfășoară operațiuni economice fără ca acestea să fie consemnate în documente, deși acest lucru este interzis de Legea contabilității, acest fapt conducând la denaturarea situațiilor financiare prin evaluarea incorectă a elementelor de pasiv la întocmirea situațiilor financiare anuale pentru 2012 și 2013.

În fapt, și în răspunsul doamnei Izabela Gabriela Mantu se menționează că s-a cerut nemodificarea situațiilor financiare și aplicarea ajustărilor posibile de efectuat la situațiile financiare IFRS și Consolidate pentru anul 2013, **parte** dintre rezerve neavând un suport cifric de modificare. De asemenea, cu referire la informațiile prezentate în situațiile financiare se face mențiunea că *“Imaginea fidelă nu se confruntă cu o copie exactă a realității. Imaginea fidelă este reprezentată de „ imaginea în care se poate avea încredere”, imaginea căreia i se poate da*

credit; aceasta deoarece „s-a acreditat ideea că pot exista mai multe imagini fidele.” În ceea ce privește informarea altor terti, se face mențiunea că “furnizăm la cerere orice informație...”

Măsurile luate de entitatea verificată în timpul controlului

Deficiențele sunt de natură procedurală, se referă la o stare de fapt anterioară și nicio măsură nu se mai poate lua pentru remedierea situației respective, ci numai pentru viitoarele proceduri de această natură.

Recomandările auditorilor publici externi:

Directia Economică va proceda la operarea în evidentele contabile a tuturor provizioanelor ce se impun, analizând fiecare situație identificată ca reprezentând un risc pentru rezultatele activității economice a societății, în concordanță cu reglementările legale în vigoare. Pentru anul 2014 și în continuare, se va avea în vedere întocmirea unor situații financiare anuale unitare, care să respecte în totalitate cadrul legislativ aplicabil.

5. Categoriile de posturi bilantiere incluse în verificare:

5.1. TERENURI SI CONSTRUCTII: Urmare a obtinerii unor titluri de proprietate, entitatea a evaluat și înregistrat, în anul 2012, 5 terenuri, iar în anul 2013, 51 de terenuri pentru care s-au obținut titluri de proprietate.

De asemenea, în anul 2013 a fost încheiat procesul de recepție finală pentru lucrările executate la Corpul B din cadrul Centrului de Tranzit București și au fost recepționate și alte obiective terminate, reprezentând modernizări de construcții.

În cursul anului 2013, entitatea a efectuat reevaluarea clădirilor și terenurilor, așa cum vom detalia în continuare la Cap. Rezerve din reevaluare.

5.2. INSTALATII TEHNICE SI MIJLOACE DE TRANSPORT:

Nu au fost luate măsurile necesare astfel încât să fie asigurate Companiei echipamentele IT strategice necesare funcționării acestora în condițiile în care contractul de leasing operațional nr. 101/1897/09.04.2008 a încetat în anul 2011, și nici măsurile corespunzătoare astfel încât să se asigure că nu vor fi probleme de natură juridică cu locatorul, cu obligarea la plata de despăgubiri către acesta, având în vedere că echipamentele sunt utilizate de către Companie și în prezent.

Descrierea abaterii:

Au fost prezentate echipei de control adresele de răspuns ale CNPR SA către locatorul Hewlett-Packard Europe Finance Limited înregistrate cu nr. 101/8242/22.09.2011(anexa nr. 33.1), 101/10059/04.11.2011(anexa nr. 33.2), 101/10261/08.11.2011(anexa nr. 33.3), 102/2326/29.02.2012(anexa nr. 33.4) și 102/4581/04.05.2012(anexa nr. 33.5) prin care se comunică acestuia faptul că îi sunt restituite facturile emise, în valoare totală de 2.575.519,12 EUR, întrucât acestea sunt aferente perioadei de după expirarea contractului de leasing, respectiv 30.06.2011.

Prin Nota de fundamentare nr. 102/11117/27.09.2012(anexa nr. 33.6), s-a stabilit necesitatea demarării procedurii de achiziție publică de tehnică de calcul la nivelul C.N. ”Posta Română” S.A., achiziția fiind inclusă în Programul anual al achizițiilor publice aferent anului 2012 întocmit de Companie, având ca termen de demarare a procedurii de achiziție decembrie 2012.

În anul 2013 au fost derulate două proceduri de achiziție publică pentru echipamente tehnică de calcul.

La data de 10.01.2013, la nivelul entității este întocmită Nota justificativă privind achiziția de echipamente de tehnică de calcul, înregistrată sub nr.102/295(anexa nr. 33.7), având la bază

Nota de fundamentare nr. 102/11117/27.09.2012. Fisa de date a achizitiei este publicată în SEAP în data de 10.01.2013 – procedura de atribuire nr. 2/2013. Anuntul de participare a fost publicat în SEAP la data de 17.01.2013 cu nr. 141513(anexa nr. 33.8).

Ulterior demarării procedurii de achizitie publică se obtine aprobarea Consiliului de Administratie (HCA nr.106/18.01.2013 - anexa nr. 33.9), aceasta prevăzând că în pretul achizitiei se vor cuprinde toate cheltuielile/costurile cu livrarea, transportul si punerea în functiune a echipamentelor. Această prevedere din HCA nu a fost inclusă în procedura de atribuire si în caietul de sarcini, în consecință Departamentul IT solicită Directiei Logistica întreruperea procedurii de achizitie.

Astfel, procedura de achizitie nr. 2/2013 a fost anulată, în conformitate cu prevederile art. 209, alin (1) lit.c), coroborat cu art. 79, alin (3), lit. b).

În luna martie 2013, entitatea elaborează Nota de fundamentare nr. 125/635/18.03.2013(anexa nr. 33.10), notă ce are la bază Nota de fundamentare nr. 102/11117/27.09.2012. Nota justificativă privind procedura de achizitie publică este înregistrată sub nr. 102/7496/20.05.2013(anexa nr. 33.11), iar anuntul de participare este publicat în SEAP la data de 02.07.2013 cu nr. 144672. Sedinta de deschidere a ofertelor a avut loc în data de 13.08.2013 fiind încheiat Procesul verbal înregistrat sub nr. 102/11824, potrivit acestuia SC Hewlett-Packard (România) SRL fiind singurul operator care a depus ofertă. Prin adresa nr. 102/12831/06.09.2013 CNPR SA solicită **prelungirea cu 60 de zile a perioadei de examinare a ofertelor**. Raportul procedurii nr. 102/15737/28.10.2013 constată faptul că oferta SC Hewlett-Packard (România) SRL este neconformă cu prevederile caietului de sarcini si anulează procedura de achizitie conform prevederilor art. 209 lit.a) din OUG nr. 34/2006. Prin adresa nr. 102/15738/28.10.2013(anexa nr. 33.12), CNPR SA a comunicat SC Hewlett-Packard (România) SRL că oferta sa este neconformă.

În concluzie, singura măsură prezentată în vederea asigurării capacității necesare de înzestrare cu echipamente IT strategice în cursul anului 2012 a fost Nota de fundamentare nr. 102/11117/27.09.2012, termenul de demarare a procedurii de achizitie fiind stabilit pentru decembrie 2012.

În anul 2013 procedurile au fost anulate, prima urmare a faptului că o prevedere din HCA nu a fost inclusă în procedura de atribuire si în caietul de sarcini si a doua urmare a primirii unei oferte neconforme. Nici faptul că CNPR SA a solicitat prelungirea cu 60 de zile a perioadei de examinare a ofertei în cazul celei de a doua proceduri din 2013 nu a fost în favoarea companiei.

Actele normative încălcate sunt:

Prin cele prezentate au fost încălcate prevederile art.19 alin. (2) și (6), art.22 și art.26 din **Regulamentul de Organizare și Funcționare** conform căror:

- art.19 "În realizarea obiectului de activitate *Compania exercită următoarele atribuții principale :*

(2) *Asigură menținerea în stare de funcționare a rețelei poștale, administrează, întreține și exploatează clădirile și utilajele poștale;....*

6) *Realizează modernizarea și dezvoltarea rețelei IT a C.N. Posta Română S.A.*

- art.22 *Atribuțiile Consiliului de Administrație sunt următoarele:*

- *Consiliul de Administrație este însărcinat cu îndeplinirea tuturor actelor necesare și utile pentru realizarea obiectului de activitate al societății, cu excepția celor rezervate de lege pentru Adunarea Generală a Acționarilor....*

- art.26 *Directorul General asigură conducerea curentă a Companiei".*

Valoarea estimativă a abaterilor constatate

Valoarea abaterii constatate nu a putut fi estimată.

Consecintele economico-financiare generate de deficiențele constatate:

Neluarea măsurilor necesare în vederea asigurării capacității necesare de înzestrare cu echipamente IT strategice în condițiile expirării contractului de leasing operațional a condus la

formularea de către H.P. INTERNATIONAL BANK PLC, succesoare în drepturi a HP EUROPE FINANCE LTD., prin Societatea civilă de avocați NND, a cererii de chemare în judecată (anexa nr. 33.13), dosar nr. 46819/3/2012, prin care solicită obligarea CNPR la: restituirea echipamentelor care au făcut obiectul contractului de leasing operational nr. 204/110/09.04.2008, la plata sumei de 1.901.166,78 EUR plus dobânzi legale și la plata cheltuielilor de judecată aferente litigiului.

În situațiile financiare întocmite în conformitate cu standardele IFRS și în situațiile consolidate pentru anul 2013, s-a evidențiat un provizion pentru litigii în valoare de 8.837.952 lei reprezentând valoarea daunelor solicitate de Hewlett-Packard.

Persoanele cu atribuții în domeniul în care s-au constatat deficiența sunt:

În scopul clarificării cauzelor și împrejurărilor care au condus la producerea abaterilor de mai sus au fost solicitate Notă de relații persoanelor cu atribuții în domeniu, și anume:

- dl Adrian Constantin Volintiru - Presedinte CA;
- dl Adrian Apolzan - membru CA;
- dl Adrian Cighi - membru CA;
- dna Andreea Mihalache - membru CA;
- dl Bogdan Dragos George - membru CA;
- dna Carmen Elian - membru CA;
- dna Carmen Mihaela Dănet - membru CA;
- dl Cioacă Nicolae Gabriel - membru CA;
- dl Claudiu Codrea - membru CA;
- dl Cristian Valentin Alexandru - membru CA;
- dna Diana Marielissa Voicu - membru CA;
- dl Dinu Sava Malacopol - membru CA;
- dl Eserghep Gelil - membru CA;
- dna Ionelia Alexe - membru CA;
- dl Marian Pantazescu - membru CA;
- dl Paul Rusu - membru CA;
- dl Radu Bogdan Savonea - membru CA.

Persoanele de mai sus nu mai ocupă funcțiile în Consiliul de Administrație al CNPR la momentul prezentei acțiuni de control, cu excepția dlui Adrian Cighi (care la data prezentului control este membru în AGA a CNPR), astfel încât le-au fost solicitate note de relații în vederea clarificării celor prezentate prin intermediul entității verificate în baza art.105 din Regulamentul privind organizarea și desfășurarea activităților specifice Curtii de Conturi, precum și valorificarea actelor rezultate din aceste activități.

- dl. Alexandru Petrescu – director executiv al Direcției Executive Strategie și Dezvoltare

În răspunsurile transmise echipei de control se arată următoarele:

- domnii Adrian Apolzan, Dinu Sava Malacopol, Eserghep Gelil și Marian Pantazescu prin răspunsuri similare (anexa nr. 34-37), au arătat că numirea Consiliului de Administrație a avut loc la data de 10.12.2012, iar decizia privind derularea procedurii de achiziție privind echipamentele IT a fost luată la următoarea ședință de CA, respectiv la data de 18.01.2013, prin HCA nr. 106/18.01.2013.

La începutul anului 2013 a fost derulată o procedură de achiziție, procedură care a fost anulată din cauza prezentării de oferte neconforme de către cei care au participat la procedură.

În ceea ce privește nerestituirea echipamentelor, este evident că o astfel de decizie ar fi paralizat activitatea companiei, cu consecințe mult mai grave în plan financiar și al statutului legal al acesteia.

- Doamnele Carmen Elian (anexa nr .38) și Carmen Mihaela Dănet (anexa nr .39), prin răspunsuri similare au arătat că luarea deciziilor în calitate de membru CA se făcea pe baza informațiilor și propunerilor prezentate de departamentele de specialitate din cadrul companiei deci luau la cunostință de unele aspecte din perioada anterioară din informările supuse analizei CA

- Domnul Alexandru Petrescu(anexa nr . 40) precizează că „la data preluării mandatului de Director executiv echipamentele utilizate în baza fostului contract de leasing operational erau în folosinta CNPR, după momentul expirării respectivului contract.” De asemenea se menționează că „riscurile asociate folosirii echipamentelor aparținând HP după momentul încetării contractului de leasing operational nu intră în sfera de responsabilitate a Direcției Strategice și Dezvoltare”.

- Domnul Adrian Cighi(anexa nr .41) a arătat că în vederea asigurării cu echipamente IT, CNPR SA trebuia să se supună reglementărilor legale referitoare la achizițiile publice, demarând proceduri în acest sens, fapt consemnat și de echipa de control.

Echipa de auditori reține răspunsurile domnilor Adrian Apolzan, Dinu Sava Malacopol, Eserghep Gelil și Marian Pantazescu și ale doamnelor Carmen Elian și Carmen Mihaela Dănet dar apreciază că nu au fost luate în vederea asigurării capacității necesare de înzestrare cu echipamente IT strategice în cursul anului 2012 măsurile necesare în termene favorabile intereselor companiei și cu efectul dorit pentru realizarea obiectului de activitate al acesteia în condiții de economicitate, eficiență și eficacitate procedurile anulate și prelungirea cu 60 de zile a perioadei de examinare a unei oferte fiind argumente relevante în acest sens.

Cu privire la argumentele prezentate de domnul Alexandru Petrescu, echipa de control nu reține motivația formulată și precizează că potrivit punctului 9.1 din fișa postului, acesta avea obligația, în calitate de Director executiv de a asigura „gestionarea eficientă a resurselor umane, tehnice, materiale, financiare și informaționale prin crearea unui mecanism adecvat al fluxului de informații în vederea identificării, implementării, coordonării și monitorizării soluțiilor cele mai eficiente în implementarea politicii și strategiei Companiei”.

În termenul solicitat nu s-a primit răspuns de la domnii Adrian Constantin Volintiru, Bogdan Dragos George, Nicolae Gabriel Cioacă, Claudiu Codrea, Cristian Valentin Alexandru, Paul Rusu, Radu Bogdan Savonea(anexele nr. 42-48), precum și de la doamnele Andreea Mihalache, Ionelia Alexe și Diana Marielissa Voicu (anexele nr. 49-51).

Măsurile luate de entitatea verificată în timpul controlului

Deficiențele sunt de natură procedurală, se referă la o stare de fapt anterioară și nicio măsură nu se mai poate lua pentru remedierea situației respective.

Recomandările auditorilor publici externi:

Conducerea CNPR SA va lua măsurile necesare pentru a asigura resursele IT necesare cu respectarea prevederilor legale în materia achizițiilor publice și a principiilor economicității, eficienței și eficacității.

5.3. CREDITE BANCARE PE TERMEN SCURT: În perioada 2012-2013, C.N. ”Posta Română” S.A. a utilizat linii de credit acordate de B.C.R. S.A., CITIBANK, Banca Transilvania S.A. și Millennium Bank S.A.

Pe parcursul anului 2012 entitatea a demarat o procedură de achiziție publică pentru ”servicii de creditare pentru finanțarea capitalului de lucru”, procedură ce s-a finalizat, în anul 2013, prin încheierea a două contracte de credit, încheiate cu Millennium Bank S.A., în valoare de 20.000 mii lei, respectiv cu Banca Transilvania S.A., în valoare de 20.000 mii lei.

Entitatea nu a înregistrat dobânzi restante sau penalități aferente creditelor/liniilor de credit utilizate în perioada 2012-2013.

5.4. CREANTE COMERCIALE: În cadrul creanțelor comerciale, soldul contului Clienti detine cea mai mare pondere. Pentru sumele înregistrate în contul Clienti incerti sau în litigiu, CNPR are dosare pe rolul instanțelor, cu termene de judecată la finalul anului 2014 și în anul 2015.

Pentru respectarea principiului independenței exercițiilor financiare, CNPR a reflectat în contul Clientii – facturi de întocmit, veniturile aferente prestațiilor din trafic internațional prestate

în anii 2012 și 2013 și care urmează a fi acceptate de Administrațiile postale străine, conform prevederilor UPU, în anii 2013 și 2014.

Concluzie: Din verificările efectuate, nu au fost constatate cazuri de nerespectare a prevederilor legale aplicabile domeniului controlat.

5.5. ALTE CREANTE: Din sumele înregistrate în categoria debitorilor din activitatea de bază, ponderea cea mai mare este detinută de cele înregistrate în contul Debitori în litigiu, pentru care CNPR are dosare pe rolul instanțelor, cu termene de judecată la finalul anului 2014 și în anul 2015.

Concluzie: Din verificările efectuate, nu au fost constatate cazuri de nerespectare a prevederilor legale aplicabile domeniului controlat.

5.6. DATORII COMERCIALE: Datoriile comerciale au crescut în anul 2013 față de anul 2012, datorită în principal creșterii soldurilor facturilor neachitate la furnizori.

În vederea respectării principiului independenței exercițiilor, CNPR a contabilizat în perioada verificată, prestațiile executate de diversi furnizori de servicii și utilități la poziția "Furnizori – facturi nesosite", pentru care facturile s-au primit în prima parte a anului următor. Tot în acest cont, a fost înregistrată valoarea estimată a traficului de corespondență externă.

5.7. REZERVE DIN REEVALUARE: La 31.12.2013 a fost înregistrată reevaluarea clădirilor și terenurilor aflate în patrimoniu CN "Posta Română" SA. Conform raportului de reevaluare emis de KPMG Advisory SRL și înregistrat la CNPR sub nr. 106/2836/22.04.2014, rezervele din reevaluare au crescut cu 53.554.264 lei și au scăzut cu 36.881.044 lei.

Totodată a fost înregistrată reevaluarea obiectelor muzeale conform cerințelor **Legii nr. 298/2013 privind stabilirea unor măsuri privind protejarea patrimoniului Muzeului National Filatelic**. Conform rapoartelor de reevaluare emise de evaluatori autorizați și înregistrate la Muzeul National Filatelic sub nr. 129/636/10.12.2013 și nr. 129/677/23.12.2013, valoarea înregistrată la rezerve din reevaluare aferentă acestei acțiuni a fost de 5.025.292 lei.

Conform politicilor contabile a fost transferat la rezerve reprezentând surplusul realizat din rezerve de reevaluare suma de 12.101.179 lei reprezentând amortizarea înregistrată aferentă reevaluării efectuate până la 31.12.2013.

La 31.12.2013, contul 105 "Rezerve din reevaluare" înregistra un sold creditor în sumă de 372.611.438 lei.

Concluzie: Din verificările efectuate, nu au fost constatate cazuri de nerespectare a prevederilor legale aplicabile domeniului controlat.

Referitor la MODUL DE STABILIRE, EVIDENȚIERE ȘI URMĂRIRE A ÎNCASĂRII VENITURILOR, s-au constatat următoarele:

1. Venituri din comisionul pentru transmiterea pensiilor și a altor drepturi de asigurări sociale la domiciliul beneficiarilor:

În baza prevederilor Legii bugetului asigurărilor sociale de stat pe anul 2004 nr. 519/03.12.2003, a Legii bugetului de stat pe anul 2004 nr. 507/02.12.2003 și a Legii privind sistemul public de pensii și alte drepturi de asigurări sociale nr. 19/2000, Ministerul Muncii, Solidarității Sociale și Familiei, Casa Națională de Pensii și Alte Drepturi de Asigurări Sociale și Compania Națională "Posta Română" SA au încheiat **CONVENȚIA pentru plata unor drepturi de asigurări sociale și a altor drepturi prevăzute de legi speciale**, înregistrată sub nr. 4112/MMSSF/23.12.2003, nr. 652/CNPAS/22.12.2003, respectiv nr. 100/555/CNPR/22.12.2003, al cărui obiect a constat în "*achitarea lunară a unor drepturi de asigurări sociale și a altor drepturi prevăzute de legi speciale, denumite în continuare drepturi de protecție socială, se face de către unitățile Companiei Naționale "Posta Română" SA pentru fiecare titular de drepturi, la*

domiciliul acestuia, pe baza documentatiei de plată emise de Casa Natională de Pensii si Alte Drepturi de Asigurări Sociale, Casele Judetene de Pensii/Casa de Pensii a Municipiului Bucuresti, Directiile pentru Dialog, Familie si Solidaritate Socială judetene/Municipiului Bucuresti, cu stabilirea obligatorie a identității titularului.”

Conventia nr. 4112/MMSSF/23.12.2003, nr. 652/CNPAS/22.12.2003, respectiv nr. 100/555/CNPR/22.12.2003 a fost modificată anual prin acte aditionale, pentru perioada supusă verificării fiind aplicabile prevederile Actului Adicional nr. 26.

Virarea taxelor postale se efectuează de către Casa Natională de Pensii si Alte Drepturi de Asigurări Sociale sau, după caz, de către ordonatorii de credite, în transe, după efectuarea de către Compania Natională ”Posta Română” SA a serviciului de achitare a drepturilor prezentate la plată.

Sumele de plată si valoarea taxelor postale aferente se virează în transe, asa cum a fost prevăzut la art. 8(2) din Conventie.

Veniturile încasate de CNPR din comisionul pentru transmiterea pensiilor si a altor drepturi de asigurări sociale la domiciliul beneficiarilor au fost evidentiaste în contul 704.02 ”Venituri scutite de TVA”. Aceste venituri detin cca 90% din total venituri înregistrate în contul 704 ”Venituri din lucrări executate si lucrări prestate”.

Concluzie: Din verificările efectuate, nu au fost constatate cazuri de nerespectare a prevederilor legale aplicabile domeniului controlat.

2. Venituri din chirii:

Din analiza Balantelor contabile întocmite de Compania Natională Posta Română la 31.12.2012 si 31.12.2013, s-a constatat că societatea a obtinut venituri din închirierea spatiilor proprii detinute în valoare de **4.907.112,35 lei** în 2012 si **5.340.675,86 lei** în 2013.

Echipele de control a Curtii de Conturi a selectat pe baza rationamentului profesional, contracte de închiriere de la Directiile regionale, astfel: Bucuresti (3 contracte), Prahova (2 contracte), Cluj (2 contracte) si câte un contract de la Craiova, Timisoara, Brasov.

În ceea ce priveste modul de derulare a unui număr de 5 contracte din cele selectate, au fost constatate abateri cu privire la respectarea termenelor de plată a chiriilor lunare convenite între părți, respectiv nu au fost calculate si încasate sumele reprezentând penalitățile de întârziere, conform clauzelor contractuale.

Descrierea abaterii

➤ Dispersia Teritorială Bucuresti

Contractele nr. 220/CD/5475/01.10.2009 (anexa nr. 52.1) si **511/01.02.2000** (anexa nr. 52.2) încheiate între Directia Regională de Postă Bucuresti si COSMOTE SA (fost COSMOROM SA) au ca obiect cedarea spre folosinta operatorului economic a unor spatii ce apartin CNPR si care sunt utilizate de locatar pentru instalarea de echipamente tehnologice de telecomunicatii necesare desfășurării activității de operator al rețelei de telefonie.

✓ În cazul **contractului nr. 220/CD/5475 din 01.10.2009**, pretul cedării folosintei convenit între părți va fi achitat în lei în următoarele conditii contractuale:

Art.11 din contract: *„Plata chiriei se va face lunar, pe baza facturii emise de locator în echivalentul în lei, la cursul BNR valabil în ziua emiterii facturii, prin ordin de plată, în contul RO72BPOS70003043008ROL01 deschis la Banc Post-Unirii factura va fi emisă de locator în data de 15 ale lunii pentru care se efectuează plata.*

Termenul de plată este de maxim 7 zile de la data primirii facturii.”

Art.21 din contract: *„În caz de executare cu întârziere a obligatiei de plată a chiriei, locatorul va percepe penalități în cuantum de 0,3% din suma datorată pentru fiecare zi calendaristică de întârziere”.*

✓ În cazul **contractului de închiriere nr. 511 din 01.02.2000**, pretul cedării folosintei convenit între părți va fi achitat în lei în următoarele conditii contractuale:

Articolul 5 din contract:

„5.2.1. Facturile pentru chirie vor fi emise în avans pentru o perioadă de timp din durata de valabilitate a Contractului, perioadă a cărei durată este stipulată în ANEXA 100.

5.2.2. Prima factură va fi emisă și prezentată de Locator către Locatar în termen de maxim 30 (treizeci) de zile de la data intrării în vigoare a Contractului.

5.2.3. Facturile următoare vor fi emise și prezentate cu maxim 5 (cinci) zile calendaristice înainte de începerea perioadei pentru care se facturează chiria.

...
5.6.1. În cazul plății cu întârziere a facturilor Locatarul va plăti pentru fiecare zi de întârziere penalizări în cuantumul stipulat în ANEXA 100. Penalizările vor face obiectul unor facturi emise de Locator.”

În ANEXA 100 la Contractul de închiriere nr. 511 din 01.02.2000 se stipulează:

„Ref. La art. 5.6. În cazul plății cu întârziere a facturilor Locatarul va plăti o penalizare de 0,35% din suma datorată, pentru fiecare zi de întârziere.”

Transmiterea facturilor emise de CNPR către COSMOTE SA s-a efectuat prin mandat postal cu confirmare de primire.

Din verificarea Situației privind derularea contractelor prezentate (anexa nr. 52.3), echipa de control a Curtii de Conturi a constatat întârzieri la încasarea sumelor datorate de locatar, dar cu toate acestea nu au fost calculate și încasate de CNPR penalități pentru neplata chiriei la termenul stabilit prin prevederile contractuale. Conform calculelor estimate de echipa de control și prezentate în continuare, valoarea penalităților aferente perioadei 2012 – 2013 este de **9.924,12 lei**.

Prezentăm în continuare penalitățile estimate a fi datorate de COSMOTE SA:

Situația penalităților estimate la contractele nr. 511/01.02.2000 și 220/CD/5475/01.10.2009

încheiate de DRP București cu COSMOTE SA:

Nr. crt.	Factura nr.	Data factură	Val. fct. cu TVA	Data primire factură	Scadență plată	Data încasare	Zile întârzier e	Procent penalitate	Penalități
1	7502	05.01.2012	1.728,76	10.01.2012	20.01.2012	27.01.2012	7	0,35%	42,35
2	7503	05.01.2012	803,87	10.01.2012	17.01.2012	27.01.2012	10	0,30%	24,12
3	7674	02.02.2012	1.737,88	08.02.2012	18.02.2012	02.03.2012	13	0,35%	79,07
4	7675	02.02.2012	808,11	08.02.2012	15.02.2012	02.03.2012	16	0,30%	38,79
5	7835	01.03.2012	1.739,44	06.03.2012	16.03.2012	23.03.2012	7	0,35%	42,62
6	7836	01.03.2012	808,84	06.03.2012	13.03.2012	23.03.2012	10	0,30%	24,27
7	8078	02.04.2012	1.751,64	05.04.2012	17.04.2012	20.04.2012	3	0,35%	18,39
8	8079	02.04.2012	814,51	05.04.2012	12.04.2012	20.04.2012	8	0,30%	19,55
9	8327	02.05.2012	817,84	04.05.2012	12.05.2012	13.07.2012	62	0,30%	152,12
10	8328	02.05.2012	1.758,80	04.05.2012	16.05.2012	13.07.2012	58	0,35%	357,04
11	8705	05.06.2012	1.785,92	11.06.2012	21.06.2012	13.07.2012	22	0,35%	137,52
12	8706	05.06.2012	830,45	11.06.2012	18.06.2012	13.07.2012	25	0,30%	62,28
13	8825	02.07.2012	1.779,76	05.07.2012	16.07.2012	06.08.2012	21	0,35%	130,81
14	8826	02.07.2012	827,59	05.07.2012	12.07.2012	06.08.2012	25	0,30%	62,07
15	9176	08.08.2012	1.815,12	09.08.2012	20.08.2012	17.12.2012	119	0,35%	756,00
16	9177	08.08.2012	844,03	09.08.2012	16.08.2012	17.12.2012	123	0,30%	311,45
17	9381	06.09.2012	1.797,60	10.09.2012	20.09.2012	17.12.2012	88	0,35%	553,66
18	9382	06.09.2012	835,88	10.09.2012	17.09.2012	17.12.2012	91	0,30%	228,20

19	9611	09.10.2012	1.825,84	10.10.2012	20.10.2012	17.12.2012	58	0,35%	370,65
20	9612	09.10.2012	849,02	10.10.2012	17.10.2012	17.12.2012	61	0,30%	155,37
21	9819	06.11.2012	1.808,36	08.11.2012	19.11.2012	17.12.2012	28	0,35%	177,22
22	9820	06.11.2012	840,89	08.11.2012	15.11.2012	17.12.2012	32	0,30%	80,73
23	10066	12.12.2012	844,22	14.12.2012	21.12.2012	08.03.2013	77	0,30%	195,01
24	10067	12.12.2012	1.815,52	14.12.2012	24.12.2012	08.03.2013	74	0,35%	470,22
TOTAL 2012			31.269,89						4.489,48
25	4	10.01.2013	1.763,44	15.01.2013	25.01.2013	08.03.2013	42	0,35%	259,16
26	5	10.01.2013	820,00	15.01.2013	22.01.2013	08.03.2013	45	0,30%	110,70
27	153	06.02.2013	1.750,56	08.02.2013	18.02.2013	08.03.2013	18	0,35%	110,29
28	154	06.02.2013	814,01	08.02.2013	15.02.2013	08.03.2013	21	0,30%	51,28
29	313	05.03.2013	811,93	06.03.2013	13.03.2013	12.04.2013	30	0,30%	73,07
30	314	05.03.2013	1.746,08	06.03.2013	16.03.2013	12.04.2013	27	0,35%	165,00
31	563	05.04.2013	823,68	10.04.2013	17.04.2013	10.05.2013	23	0,30%	56,83
32	564	05.04.2013	1.771,24	10.04.2013	20.04.2013	10.05.2013	20	0,35%	123,99
33	767	08.05.2013	803,19	10.05.2013	17.05.2013	17.06.2013	31	0,30%	74,70
34	768	08.05.2013	1.727,28	10.05.2013	20.05.2013	17.06.2013	28	0,35%	169,27
35	865	03.06.2013	814,57	06.06.2013	13.06.2013	12.07.2013	29	0,30%	70,87
36	866	03.06.2013	1.751,76	06.06.2013	17.06.2013	12.07.2013	25	0,35%	153,28
37	1130	04.07.2013	827,96	08.07.2013	15.07.2013	25.11.2013	133	0,30%	330,36
38	1131	04.07.2013	1.780,56	08.07.2013	18.07.2013	25.11.2013	130	0,35%	810,15
39	1298	05.08.2013	825,08	07.08.2013	14.08.2013	25.11.2013	103	0,30%	254,95
40	1299	05.08.2013	1.774,36	07.08.2013	17.08.2013	25.11.2013	100	0,35%	621,03
41	1520	09.09.2013	1.789,00	10.09.2013	20.09.2013	25.11.2013	66	0,35%	413,26
42	1521	09.09.2013	831,88	10.09.2013	17.09.2013	25.11.2013	69	0,30%	172,20
43	1641	02.10.2013	828,82	07.10.2013	14.10.2013	25.11.2013	42	0,30%	104,43
44	1642	02.10.2013	1.782,40	07.10.2013	17.10.2013	03.01.2014	78	0,35%	486,60
45	1979	11.11.2013	1.776,96	13.11.2013	23.11.2013	10.01.2014	48	0,35%	298,53
46	1980	11.11.2013	826,29	13.11.2013	20.11.2013	10.01.2014	51	0,30%	126,42
47	2111	03.12.2013	825,08	06.12.2013	13.12.2013	30.01.2014	48	0,30%	118,81
48	2112	03.12.2013	1.774,36	06.12.2013	16.12.2013	30.01.2014	45	0,35%	279,46
TOTAL 2013			31.040,49						5.434,64

► Dispersia Teritorială Prahova

Controlul situației, evoluției și modului de administrare a patrimoniului public și privat al statului, precum și legalitatea realizării veniturilor și a efectuării cheltuielilor în anii 2012 și 2013 la Compania Națională Posta Română SA

Nela Dulgheru

Nicoleta Chiriță

Olguta Pencu

Cătălina Irinel Condrea

✓ În cazul **Contractelor nr. 190 - 195/05.01.2009** (anexa nr. 52.4) si a **Contractelor nr. 176,177,179,180,185,186,186/1,187,188,189/ 05.01.2009** (anexa nr 52.5) încheiate de DRP Prahova, obiectul îl reprezintă închirierea unor spatii cu destinatia de „spatiu tehnic”, operatorului economic ROMTELECOM SA. Pretul chiriei negociat în euro/lună fără TVA urmează a fi achitat în lei, în următoarele conditii contractuale:

- pct. 4.2 din contracte: „Plata chiriei menționată la art.4.1 se va face lunar, în lei, la cursul de schimb Leu/Euro, valabil în ziua emiterii facturii. Începând cu data de 01.02.2009, factura pentru luna în curs se va emite de către Locatar în primele 10(zece) zile calendaristice ale lunii în curs, iar Locatarul va efectua lunar plata chiriei si a TVA-ului aferent, până la data de 25(douăzecișicinci) a aceleiasi luni.”

- pct. 10.1 din contracte: „În cazul neplătii chiriei si tarifelor în termenul prevăzut la art.IV, Locatarul va percepe penalități în cuantum de 0,15% pe zi de întârziere din suma datorată. Acestea vor fi datorate în plus față de chirie, respectiv tarife”.

Din verificarea Situatiiilor privind derularea acestor contracte (anexa nr. 52.6), echipa de control a constatat întârzieri la încasarea sumelor datorate de ROMTELECOM SA, dar valoarea penalităților calculate si încasate de CNPR pentru neplata chiriei la termenul stabilit prin prevederile contractuale au fost de numai **6.989,81 lei**, față de valoarea de **56.532,44 lei** estimată conform calculelor prezentate în continuare.

Situatia penalităților estimate la contractele încheiate în data de 05.01.2009

între DRP Prahova si ROMTELECOM SA:

Nr. crt.	Factura nr.	Data factură	Val. fct. cu TVA	Scadentă plată	Document încasare	Zile întârzier e	Penalități
1	1	05.01.2012	42.026,92	25.01.2012	OP 28/13.07.2012=40457,22 lei	170	10.716,86
					OP 83/23.11.2012=1569,70 lei	303	713,43
2	611	04.04.2012	23.374,01	25.04.2012	OP 28/13.07.2012	79	2.769,82
3	612	04.04.2012	23.248,56	25.04.2012	OP 28/13.07.2012	79	2.754,95
4	613	04.04.2012	20.594,71	25.04.2012	OP 28/13.07.2012	79	2.440,47
5	614	04.04.2012	2.110,14	25.04.2012	OP 28/13.07.2012	79	250,05
6	616	04.04.2012	2.098,80	25.04.2012	OP 28/13.07.2012	79	248,71
7	617	04.04.2012	2.099,25	25.04.2012	OP 28/13.07.2012	79	248,76
8	618	04.04.2012	3.102,80	25.04.2012	OP 28/13.07.2012	79	367,68
9	619	04.04.2012	3.102,17	25.04.2012	OP 28/13.07.2012	79	367,61
10	620	04.04.2012	3.118,91	25.04.2012	OP 28/13.07.2012	79	369,59
11	672	10.04.2012	11.251,30	25.04.2012	OP 28/13.07.2012=9664,74 lei	79	1.333,28
					OP 83/23.11.2012=1586,56 lei	212	504,53
12	673	10.04.2012	11.215,74	25.04.2012	OP 28/13.07.2012=9634,20 lei	79	1.329,07
					OP 83/23.11.2012=1581,54 lei	212	502,93
13	674	10.04.2012	11.218,05	25.04.2012	OP 28/13.07.2012=9636,20 lei	79	1.329,34
					OP 83/23.11.2012=1581,85 lei	212	503,03
14	868	07.05.2012	3.137,72	25.05.2012	OP 28/13.07.2012	49	230,62
15	870	07.05.2012	2.122,86	25.05.2012	OP 28/13.07.2012	49	156,03
16	871	07.05.2012	23.514,96	25.05.2012	OP 28/13.07.2012	49	1.728,35
17	872	07.05.2012	11.344,25	25.05.2012	OP 28/13.07.2012=9744,59 lei	49	833,80
					OP 83/23.11.2012=1599,66 lei	182	436,71
18	1110	06.06.2012	3.180,60	25.06.2012	OP 28/13.07.2012	18	85,88
19	1111	08.06.2012	2.150,88	25.06.2012	OP 28/13.07.2012	18	58,07
20	1113	08.06.2012	23.825,17	25.06.2012	OP 28/13.07.2012	18	643,28
21	1206	26.06.2012	11.490,06	26.06.2012	OP 83/23.11.2012	150	2.585,26
22	1218	02.07.2012	-438,13	x	OP 83/23.11.2012	x	x

23	1323	05.07.2012	11.350,74	25.07.2012	OP 83/23.11.2012	121	2.060,16
24	1324	05.07.2012	3.185,52	25.07.2012	OP 83/23.11.2012	121	578,17
25	1335	09.07.2012	2.175,79	25.07.2012	OP 83/23.11.2012	121	394,91
26	1336	09.07.2012	24.101,14	25.07.2012	OP 83/23.11.2012	121	4.374,36
27	1608	22.08.2012	11.799,04	25.08.2012	OP 83/23.11.2012	90	1.592,87
28	1609	22.08.2012	7.703,62	25.08.2012	OP 83/23.11.2012	90	1.039,99
29	1610	22.08.2012	3.311,33	25.08.2012	OP 83/23.11.2012	90	447,03
30	1613	22.08.2012	2.240,33	25.08.2012	OP 83/23.11.2012	90	302,44
31	1619	22.08.2012	246,57	25.08.2012	OP FN/12.09.2012	18	6,66
32	1738	10.09.2012	3.199,21	25.09.2012	OP 83/23.11.2012	59	283,13
33	1755	10.09.2012	2.164,47	25.09.2012	OP 83/23.11.2012	59	191,56
34	1739	10.09.2012	7.442,75	25.09.2012	OP 83/23.11.2012	59	658,68
35	1756	10.09.2012	11.399,49	25.09.2012	OP 83/23.11.2012	59	1.008,85
36	1918	05.10.2012	11.531,23	25.10.2012	OP 83/23.11.2012	29	501,61
37	1919	05.10.2012	2.189,49	25.10.2012	OP 83/23.11.2012	29	95,24
38	1921	05.10.2012	3.236,18	25.10.2012	OP 83/23.11.2012	29	140,77
39	1922	05.10.2012	24.252,79	25.10.2012	OP 83/23.11.2012	29	1.055,00
40	1924	08.10.2012	16.532,96	25.10.2012	OP 83/23.11.2012	29	719,18
41	1923	08.10.2012	17.112,44	25.10.2012	OP 83/23.11.2012	29	744,39
42	2184	08.11.2012	19.063,04	25.11.2012	OP FN/29.11.2012	4	114,38
43	2183	08.11.2012	2.180,32	25.11.2012	OP FN/29.11.2012	4	13,08
44	2182	08.11.2012	24.151,37	25.11.2012	OP FN/29.11.2012	4	144,91
45	2181	08.11.2012	11.483,01	25.11.2012	OP FN/29.11.2012	4	68,90
46	2180	08.11.2012	3.222,64	25.11.2012	OP FN/29.11.2012	4	19,34
47	2433	14.12.2012	2.184,17	27.12.2012	OP FN/27.11.2012	x	x
48	2434	14.12.2012	11.503,31	27.12.2012	OP FN/27.11.2012	x	x
49	2435	14.12.2012	3.228,33	27.12.2012	OP FN/27.11.2012	x	x
50	2436	14.12.2012	25.958,99	27.12.2012	OP FN/29.11.2012	x	x
TOTAL 2012			507.040,00				50.063,72
51	3	09.01.2013	2.132,95	25.01.2013	OP 413955/25.01.2013	0	0
52	4	09.01.2013	25.348,91	25.01.2013	OP 413955/25.01.2013	0	0
53	5	09.01.2013	11.232,96	25.01.2013	OP 413955/25.01.2013	0	0
54	6	09.01.2013	3.152,46	25.01.2013	OP 413955/25.01.2013	0	0
55	276	21.02.2013	3.110,86	25.02.2013	OP 415827/06.03.2013	9	42,00
56	277	21.02.2013	11.084,72	25.02.2013	OP 415827/06.03.2013	9	149,64
57	278	21.02.2013	25.014,38	25.02.2013	OP 415827/06.03.2013	9	337,69
58	279	21.02.2013	2.104,70	25.02.2013	OP 415827/06.03.2013	9	28,41
59	454	14.03.2013	3.109,78	25.03.2013	OP 416771/29.03.2013	4	18,66
60	455	14.03.2013	11.080,91	25.03.2013	OP 416771/29.03.2013	4	66,49
61	456	14.03.2013	22.534,40	25.03.2013	OP 416771/29.03.2013	4	135,21
62	457	14.03.2013	2.103,97	25.03.2013	OP 416771/29.03.2013	4	12,62
63	696	04.04.2013	6.989,81	25.04.2013	OP FN/29.11.2012	0	0
64	735	23.04.2013	11.240,58	25.04.2013	OP 418270/09.05.2013	14	236,05
65	736	23.04.2013	3.154,60	25.04.2013	OP 418270/09.05.2013	14	66,25
66	737	23.04.2013	2.134,29	25.04.2013	OP 418270/09.05.2013	14	44,82
67	734	23.04.2013	22.859,09	25.04.2013	OP 418270/09.05.2013	14	480,04
68	938	20.05.2013	2.076,02	25.05.2013	OP 304035/02.07.2013	38	118,33
69	939	20.05.2013	22.234,98	25.05.2013	OP 304035/02.07.2013	38	1.267,39
70	940	20.05.2013	10.933,68	25.05.2013	OP 304035/02.07.2013	38	623,22

71	941	20.05.2013	3.068,47	25.05.2013	OP 304035/02.07.2013	38	174,90
72	1220	25.06.2013	11.171,28	25.06.2013	OP 304035/02.07.2013	7	117,30
73	1221	25.06.2013	3.135,15	25.06.2013	OP 304035/02.07.2013	7	32,92
74	1222	25.06.2013	22.718,18	25.06.2013	OP 304035/02.07.2013	7	238,54
75	1223	25.06.2013	2.121,13	25.06.2013	OP 304035/02.07.2013	7	22,27
76	1384	16.07.2013	2.141,00	25.07.2013	OP 304035/02.07.2013	0	0
77	1385	16.07.2013	22.930,84	25.07.2013	OP 304035/02.07.2013	0	0
78	1386	16.07.2013	11.275,87	25.07.2013	OP 304035/02.07.2013	0	0
79	1387	16.07.2013	3.164,50	25.07.2013	OP 304035/02.07.2013	0	0
80	1687	27.08.2013	11.260,38	27.08.2013	OP FN/11.09.2013	15	253,36
81	1713	27.08.2013	3.160,15	27.08.2013	OP FN/11.09.2013	15	71,10
82	1685	27.08.2013	22.899,37	27.08.2013	OP FN/11.09.2013	15	515,24
83	1683	27.08.2013	2.138,05	27.08.2013	OP FN/11.09.2013	15	48,11
84	1894	23.09.2013	3.167,42	25.09.2013	OP FN/07.10.2013	12	57,01
85	1895	23.09.2013	11.286,27	25.09.2013	OP FN/07.10.2013	12	203,15
86	1896	23.09.2013	22.952,02	25.09.2013	OP FN/07.10.2013	12	413,14
87	1897	23.09.2013	2.142,97	25.09.2013	OP FN/07.10.2013	12	38,57
88	2023	14.10.2013	3.156,38	25.10.2013	OP FN/25.10.2013	0	0
89	2024	14.10.2013	11.246,92	25.10.2013	OP FN/25.10.2013	0	0
90	2025	14.10.2013	22.872,01	25.10.2013	OP FN/25.10.2013	0	0
91	2026	14.10.2013	2.135,49	25.10.2013	OP FN/25.10.2013	0	0
92	2217	13.11.2013	2.137,91	25.11.2013	OP FN/25.11.2013	0	0
93	2218	13.11.2013	11.259,62	25.11.2013	OP FN/25.11.2013	0	0
94	2220	13.11.2013	22.897,81	25.11.2013	OP FN/25.11.2013	0	0
95	2221	13.11.2013	3.159,94	25.11.2013	OP FN/25.11.2013	0	0
96	2466	13.12.2013	2.155,21	27.12.2013	OP FN/07.01.2014	11	35,56
97	2467	13.12.2013	23.083,14	27.12.2013	OP FN/07.01.2014	11	380,87
98	2468	13.12.2013	11.350,75	27.12.2013	OP FN/07.01.2014	11	187,29
99	2469	13.12.2013	3.185,52	27.12.2013	OP FN/07.01.2014	11	52,56
TOTAL 2013			483.007,80				6.468,72

➤ Dispersia Teritorială Timisoara

Directia Regională de Poștă Timisoara a încheiat cu SC COLTERM SA **contractul de închiriere nr. 290/3169/26.03.2007** (anexa nr.52.7) pentru un spatiu imobiliar în localitatea Timisoara. În perioada 2012-2013, au fost încasate de către entitate venituri din chirii rezultate din contractul mentionat, în suma de **57.054,24 lei** în 2012, respectiv **57.054,24 lei** în anul 2013 (anexa nr.52.8).

Încasarea veniturilor din chirie datorate de COLTERM SA s-a realizat cu întârziere față de termenul prevăzut în contract, cu toate acestea CNPR nu a calculat si facturat penalitățile datorate de locatar.

Prezentăm în continuare penalitățile estimate a fi datorate de COLTERM SA:

Situatia penalităților estimate la contractul de închiriere nr. 290/3169 din 26.03.2007
încheiat de DRP Timisoara cu COLTERM SA:

Nr. crt.	Factura nr.	Data factură	Val. fct. cu TVA	Scadentă plată	Data încasare	Zile întârziere	Penalități
1	42	20.01.2012	5.895,60	04.02.2012	18.02.2012	14	247,62
2	252	16.02.2012	5.895,60	03.03.2012	15.03.2012	12	212,24
3	513	19.03.2012	5.895,60	03.04.2012	21.04.2012	18	318,36

4	808	24.04.2012	5.895,60	09.05.2012	22.05.2012	13	229,93
5	1232	22.06.2012	11.791,21	07.07.2012	26.07.2012	19	672,10
6	1583	20.07.2012	5.895,60	04.08.2012	22.08.2012	18	318,36
7	1730	16.08.2012	5.895,60	31.08.2012	15.09.2012	15	265,30
8	1985	24.09.2012	5.895,60	09.10.2012	22.10.2012	13	229,93
9	2197	21.10.2012	5.895,60	05.11.2012	08.01.2013	64	1.131,96
10	2433	27.11.2012	5.895,60	12.12.2012	08.01.2013	27	477,54
11	2706	20.12.2012	5.895,60	04.01.2013	08.01.2013	4	70,75
TOTAL 2012			70.747,21				4.174,09
12	40	14.01.2013	5.895,60	29.01.2013	12.02.2013	14	247,62
13	274	15.02.2013	5.895,60	02.03.2013	14.03.2013	12	212,24
14	501	14.03.2013	5.895,60	29.03.2013	04.04.2013	6	106,12
15	733	15.04.2013	5.895,60	30.04.2013	16.05.2013	16	282,99
16	954	15.05.2013	5.895,60	30.05.2013	14.06.2013	15	265,30
17	1332	15.06.2013	5.895,60	30.06.2013	12.07.2012	12	212,24
18	1365	15.07.2013	5.895,60	30.07.2013	07.08.2013	8	141,49
19	1588	15.08.2013	5.895,60	30.08.2013	12.09.2013	13	229,93
20	1826	11.09.2013	5.895,60	26.09.2013	05.10.2013	10	176,87
21	1913	16.10.2013	5.895,60	31.10.2013	08.11.2013	8	141,49
22	2017	18.11.2013	5.895,60	03.12.2013	05.12.2013	2	35,37
23	2115	17.12.2013	5.895,60	03.01.2014	07.01.2014	4	70,75
TOTAL 2013			70.747,20				2.122,42

➤ Dispersia Teritorială Cluj-Napoca

✓ În cazul **Contractului nr. 127.3/1754/12.11.2010** (anexa nr. 52.9) încheiat de DRP Cluj-Napoca, obiectul îl reprezintă închirierea unui spațiu destinat activității de comercializare produse alimentare operatorului economic SC GHITTA SRL. Pretul chiriei negociat în euro/lună + TVA urmează a fi achitat în lei, în următoarele condiții contractuale:

- Art.4, pct.4.2. din contract: „Plata chiriei se va face lunar, în baza facturii emise de locator, până la data de 15 a lunii pentru luna respectivă, prin ordin de plată, în contul locatorului”.

- Art.4, pct.4.3. din contract: „Plata chiriei nu este condiționată de emiterea facturii sau de ajungerea acesteia la locator și se va face obligatoriu până în ultima zi lucrătoare a lunii pentru care se face plata. În caz de neplată a chiriei la termenul scadent se vor calcula penalitățile de întârziere de 0,1% /zi de întârziere, fără a depăși cuantumul sumei asupra căreia se calculează.”

Din Situația privind derularea acestui contract (anexa nr. 52.10), echipa de control a constatat întârzieri la încasarea sumelor datorate de SC GHITTA SRL, dar cu toate acestea nu au fost calculate și încasate de CNPR penalități pentru neplata chiriei la termenul stabilit prin prevederile contractuale. Conform calculelor estimate de echipa de control și prezentate mai jos, valoarea penalităților aferente perioadei 2012 – 2013 este de **16.853,05 lei**.

Situația penalităților estimate la contractul de închiriere nr. 127.3/1754 din 12.11.2010 încheiat de DRP Cluj-Napoca cu GHITTA SRL:

Nr. crt.	Factura nr.	Data factură	Val. fct. cu TVA	Scadentă plată	Document încasare	Zile întârziere	Penalități
1	64	13.01.2012	5.095,05	31.01.2012	OP 207/23.05.2012	112	570,65
2	364	15.02.2012	5.098,21	29.02.2012	OP 208/25.07.2012	147	749,44
3	652	15.03.2012	5.114,05	30.03.2012	OP 610/17.07.2012	109	557,43

4	927	13.04.2012	5.129,64	30.04.2012	OP 644/25.07.2012	86	441,15
5	1228	15.05.2012	5.203,77	31.05.2012	OP 807/12.09.2012	104	541,19
6	1552	15.06.2012	5.229,79	29.06.2012	OP 868/01.10.2012	94	491,60
7	1869	13.07.2012	5.306,84	31.07.2012	OP 109/18.02.2013	202	1.071,98
8	2158	14.08.2012	5.480,14	31.08.2012	OP 110/06.03.2013	187	1.024,79
9	2431	14.09.2012	6.057,14	28.09.2012	OP 111/12.03.2013	165	999,43
10	2714	15.10.2012	6.135,76	31.10.2012	OP 262/10.04.2013	161	987,86
11	2998	15.11.2012	6.099,76	30.11.2012	OP 461/17.06.2013	199	1.213,85
12	3280	17.12.2012	6.013,33	31.12.2013	OP 461/17.06.2013	168	1.010,24
TOTAL 2012			65.963,48				9.659,60
13	71	15.01.2013	5.887,94	31.01.2013	OP 464/18.06.2013	138	812,54
14	372	14.02.2013	5.895,47	28.02.2013	OP 464/18.06.2013	110	648,50
15	677	15.03.2013	5.909,58	29.03.2013	OP 544/16.07.2013	109	644,14
16	968	15.04.2013	5.907,57	30.04.2013	OP 654/19.08.2013	111	655,74
17	1273	15.05.2013	5.820,35	31.05.2013	OP 705/04.09.2013	96	558,75
18	1575	17.06.2013	5.992,23	28.06.2013	OP 801/04.10.2013	98	587,24
19	1878	15.07.2013	5.941,16	31.07.2013	OP 967/22.11.2013	114	677,29
20	2179	19.08.2013	5.950,30	30.08.2013	OP 967/22.11.2013	84	499,83
21	2465	16.09.2013	6.016,55	30.09.2013	OP 967/22.11.2013	53	318,88
22	2595	16.10.2013	6.003,78	31.10.2013	OP 967/22.11.2013	22	132,08
23	2729	15.11.2013	5.984,97	29.11.2013	OP 997/09.01.2014	41	245,38
24	2874	16.12.2013	6.117,21	31.12.2013	OP 683/19.08.2014	231	1.413,08
TOTAL 2013			71.427,11				7.193,45

✓ În cazul **Contractului nr. 230/4539/27.02.2012**(anexa nr. 52.11) încheiat de DRP Cluj-Napoca, obiectul îl reprezintă închirierea unui spatiu cu destinatia de sediu administrativ pentru desfășurarea activității operatorului economic contractant, respectiv CURTEA DE APEL ORADEA. Pretul chiriei negociat în euro/lună + TVA urmează a fi achitat în lei, în următoarele conditii contractuale:

- pct.7.2. din contract: „*Locatarul va efectua plata chiriei lunar, după data de 25 ale lunii curente*”.

- pct.8.2. din contract: „*În cazul în care Locatarul nu achită Locatorului chiria si utilitățile datorate la termenele prevăzute în prezentul contract, datorează penalități contractuale de 0,04%,conform Legii 46/2011, pentru fiecare zi de întârziere din valoarea facturii neachitate, începând cu a 31-a zi de la emiterea facturii.*”

Din verificarea Situatiei privind derularea acestui contract (anexa nr. 52.12), echipa de control a constatat întârzieri la încasarea sumelor datorate de CURTEA DE APEL ORADEA, dar cu toate acestea nu au fost calculate si încasate de CNPR penalități pentru neplata chiriei la termenul stabilit prin prevederile contractuale. Conform calculelor estimate de echipa de control si prezentate în continuare, valoarea penalităților aferente perioadei 2012 – 2013 este de **2.211,71 lei**.

Situatia penalităților estimate la contractul de închiriere nr. 230/4539 din 27.02.2012
încheiat de DRP Cluj-Napoca cu CURTEA DE APEL ORADEA:

Nr. crt.	Factura nr.	Data factură	Val. fct. cu TVA	Scadență plată	Document încasare	Zile întârziere	Penalități
1	2210	23.08.2012	33.407,45	23.09.2012	OP FN/30.09.2012	7	93,54
2	2427	14.09.2012	34.791,85	15.10.2012	OP FN/31.10.2013	16	222,67
3	2710	15.10.2012	36.409,76	15.11.2012	OP 778/31.10.2012	0	0
4	3002	15.11.2012	17.956,89	16.12.2012	OP 864/29.11.2012	0	0
5	3267	11.12.2012	17.917,83	11.01.2013	OP 961/24.12.2012	0	0
TOTAL 2012			140.483,78				316,21
6	18	05.01.2013	35.209,60	05.02.2013	OP 25/31.01.2013	0	0,00
7	179	05.02.2013	34.822,04	08.03.2013	OP 176/29.03.2013	21	292,51
8	504	05.03.2013	34.810,07	05.04.2013	OP 272/26.04.2013	21	292,40
9	803	05.04.2013	43.731,19	06.05.2013	OP 353/27.05.2013	21	367,34
10	1056	07.05.2013	41.706,30	07.06.2013	OP 374/31.05.2013	0	0
11	1390	05.06.2013	42.612,61	06.07.2013	OP 498/30.07.2013	24	409,08
12	1728	04.07.2013	43.102,57	04.08.2013	OP 547/30.08.2013	26	448,27
13	1985	05.08.2013	42.952,48	05.09.2013	OP 596/10.09.2013	5	85,90
14	2326	05.09.2013	43.051,25	06.10.2013	OP 638/30.09.2013	0	0
15	2527	07.10.2013	42.901,16	07.11.2013	OP 734/31.10.2013	0	0
16	2638	01.11.2013	42.901,16	02.12.2013	OP 805/29.11.2013	0	0
17	2771	02.12.2013	36.608,41	03.01.2014	OP 876/16.12.2013	0	0
TOTAL 2013			484.408,84				1.895,50

Actele normative încălcate

Au fost încălcate prevederile **art. 1535 alin (1) din Legea nr. 287/2009 privind codul civil**, republicată:

„(1) În cazul în care o sumă de bani nu este plătită la scadență, creditorul are dreptul la daune moratorii, de la scadență până în momentul plății, în cuantumul convenit de părți sau, în lipsă, în cel prevăzut de lege, fără a trebui să dovedească vreun prejudiciu. În acest caz, debitorul nu are dreptul să facă dovada că prejudiciul suferit de creditor ca urmare a întârzierii plății ar fi mai mic” coroborat cu clauzele contractuale privind obligațiile de facturare, termenele de plată și penalități după cum urmează:

✓ În cazul **contractului nr. 220/CD/5475 din 01.10.2009** prevederile **Art.21** stipulează:

„În caz de executare cu întârziere a obligației de plată a chiriei, locatorul va percepe penalități în cuantum de 0,3% din suma datorată pentru fiecare zi calendaristică de întârziere”.

✓ În ANEXA 100 la **Contractul de închiriere nr. 511 din 01.02.2000** se face referire la art. 5.6.care stipulează:

„În cazul plății cu întârziere a facturilor Locatarul va plăti o penalizare de 0,35% din suma datorată, pentru fiecare zi de întârziere.”

✓ În cazul **Contractelor nr. 190 - 195/05.01.2009** și a **Contractelor nr. 176,177,179,180,185,186,186/1,187,188,189 din 05.01.2009** prevederile - pct. 10.1 stipulează:

„În cazul neplătii chiriei și tarifelor în termenul prevăzut la art.IV, Locatorul va percepe penalități în cuantum de 0,15% pe zi de întârziere din suma datorată. Acestea vor fi datorate în plus față de chirie, respectiv tarife”.

✓ În cazul **Contractului nr. 290/3169 din 26.03.2007** art.14 menționează:

„În cazul în care locatarul nu-si îndeplinește obligațiile privind plata la termen a chiriei, va calcula si va plăti penalități de 0,3% asupra sumei datorate, pentru fiecare zi de întârziere a plății.”

✓ La pct. 4.3 din **Contractul nr. 127.3/1754 din 12.11.2010** se precizează:

„Plata chiriei nu este condiționată de emiterea facturii sau de ajungerea acesteia la locatar si se va face obligatoriu până în ultima zi lucrătoare a lunii pentru care se face plata. În caz de neplată a chiriei la termenul scadent se vor calcula penalitățile de întârziere de 0,1% /zi de întârziere, fără a depăși cuantumul sumei asupra căreia se calculează.”

✓ În cazul **Contractului nr. 230/4539 din 27.02.2012** pct.8.2. precizează:

„În cazul în care Locatarul nu achită Locatorului chiria si utilitățile datorate la termenele prevăzute în prezentul contract, datorează penalități contractuale de 0,04%,conform Legii 46/2011, pentru fiecare zi de întârziere din valoarea facturii neachitate, începând cu a 31-a zi de la emiterea facturii.”

Valoarea estimativă a abaterii constatate

Abateria de la legalitate și regularitate constatată de echipa de control a determinat nerealizarea de venituri din penalități în sumă estimativă de **84.828,02 lei**.

Consecințele economico-financiare

Gestionarea defectuoasă a derulării contractelor, prin necalcularea penalităților de întârziere, datorate CNPR.

Persoanele cu atribuții în domeniul în care s-au constatat deficiente

În timpul controlului, s-au solicitat Note de relații persoanelor responsabile, si anume:

- dnei Doina Lazăr, având funcția de economist la Departamentul Economic București, responsabilă cu atribuții în urmărirea derulării **contractelor nr. 220/CD/5475 din 01.10.2009 si 511/01.02.2000** încheiate între Direcția Regională de Poștă București si COSMOTE SA având ca obiect cedarea spre folosința operatorului economic a unor spații utilizate de locatar pentru instalarea de echipamente tehnologice de telecomunicații necesare desfășurării activității de operator al rețelei de telefonie;

- dnei Luciana Cernea, având funcția de economist la Departamentul Economic Prahova, responsabilă cu atribuții în urmărirea derulării **contractelor nr. 190 - 195/05.01.2009** si a **contractelor nr. 176,177,179,180,185,186,186/1,187,188,189 din 05.01.2009** încheiate de DRP Prahova, obiectul contractului fiind cel de închiriere a unor spații cu destinația de „spațiu tehnic”, operatorului economic ROMTELECOM SA;

- dlui Gheorghe Tortolea, având funcția de expert la Departamentul Economic Teritorial Timisoara, responsabil cu atribuții în urmărirea derulării **contractul de închiriere nr. 290/3169 din 26.03.2007** încheiat de CNPR cu COLTERM SA pentru un spațiu imobiliar situat în localitatea Timisoara;

- dnei Rodica Săbăduș, având funcția de economist la Departamentul Economic Cluj, responsabilă cu atribuții în urmărirea derulării **contractului nr. 127.3/1754 din 12.11.2010** încheiat de DRP Cluj-Napoca cu SC GHITTA SRL, obiectul fiind închirierea unui spațiu destinat activității de comercializare produse alimentare, precum si a **Contractului nr. 230/4539 din 27.02.2012** încheiat cu CURTEA DE APEL ORADEA, obiectul îl reprezintă închirierea unui spațiu cu destinația de sediu administrativ pentru desfășurarea activității operatorului economic.

În răspunsurile transmise echipei de auditori publici externi, persoanele chestionate au făcut următoarele precizări:

- dna Doina Lazăr (anexa nr. 53), face o prezentare a clientului COSMOTE SA si a relației de parteneriat cu acesta, care are dublă calitate pentru CNPR, respectiv client – din chirie si furnizor – din încasări cash collection prin oficiile postale. Datorită lipsei de lichidități cu care se confruntă Compania, au existat întârzieri la plata încasărilor din cash collection, procedându-se la esalonarea acestor plăți. Se menționează de asemenea în răspuns că CNPR, COSMOTE SA si ROMTELECOM SA au același acționar, Ministerul pentru Societatea Informațională, iar la

momentul la care a fost contactată persoana de legătură de la Cosmote SA cu privire la restanțele înregistrate cu privire la plata chiriilor, s-a comunicat verbal că facturile emise aferente chiriilor nu vor mai fi achitate până nu se vor efectua toate plățile restante din încasări cash collection. Totodată, Cosmote și Romtelecom au făcut presiuni până la nivelul ministrului în vederea achitării debitelor, amenințând cu insolvența CNPR.

Se precizează de asemenea că Departamentul Economic Teritorial București intenționa ca facturile de penalități să fie emise după stingerea datoriilor CN Posta Română către Cosmote SA pentru a evita eventualele obstacole în derularea reesalonării datoriilor.

În data de 01.10.2014 au fost emise către Cosmote SA facturile de penalități nr. 1786 în valoare de 6.876,76 lei și nr. 1787 în valoare de 2.839,24 lei, iar în data de 24.10.2014 a fost încasată suma de 9.716 lei.

Precizările cu privire la contractul nr. 204/1103/15.07.2003 încheiat de CNPR cu Romtelecom SA nu se retin deoarece nu au făcut obiectul întrebării adresate.

- dna Luciana Cernea (anexa nr. 54), prezintă factura nr. 2132/03/10.2014 în valoare de 54.326,03 lei emisă de CNPR către Telekom SA, operațiune realizată în timpul controlului efectuat de Curtea de Conturi. Totodată, se prezintă corespondența prin care, la finele anului 2011, CNPR ar fi demarat reconcilierea datoriilor reciproce Romtelecom/CN Posta Română.

Cu privire la penalitățile aferente facturilor din perioada 2012-2013, se precizează de doamna Cernea, că acestea au fost tratate conform Actului aditional nr. 4 la Contractul nr. 204/1103/15.07.2003 și nr. 100/335/22.07.2003, care precizează la Capitolul V, litera g:

„g. În cazul în care Posta Română, la orice moment: ... (2) Are datorii restante față de ROMTELECOM provenind din unul sau mai multe Contracte de Servicii/Achiziții, atunci ROMTELECOM va fi îndreptățit, la alegere, să:

(i) să compenseze orice sume scadente datorate de către ROMTELECOM, POSTEI ROMÂNĂ în baza acestui Contract sau în baza oricărui alt contract încheiat cu POSTA ROMÂNĂ instituind în sarcina ROMTELECOM obligația de plată a unei sume, cu orice sume scadente/restante datorate de către POSTA ROMÂNĂ către ROMTELECOM în baza oricărui Contract de Servicii/Achiziții sau în baza prezentului Contract. Compensarea se va proceda în urma reconcilierii soldurilor reciproce pentru sume întregi reciproc recunoscute/datorate.

și/sau

(ii) să suspende orice plată scadentă datorată de către ROMTELECOM, POSTEI ROMÂNĂ în baza Contractului, sau în baza oricărui alt contract încheiat cu POSTA ROMÂNĂ instituind în sarcina ROMTELECOM obligația de plată a unei sume, până la primirea de la POSTA ROMÂNĂ a oricărei și tuturor sumelor scadente/restante (inclusiv a oricăror penalități de întârziere) în baza oricărui Contract de Servicii/Achiziții sau în baza prezentului Contract. Totodată, suspendarea plății nu îndreptățește POSTA ROMÂNĂ să considere că ROMTELECOM nu și-a îndeplinit obligațiile contractuale așa încât să poată rezilia Contractului sau oricare alt contract încheiat cu POSTA ROMÂNĂ instituind în sarcina ROMTELECOM obligația de plată a unei sume, pentru culpa ROMTELECOM.”

Cu toate că respectivul Act aditional prevedea ambele posibilități de tratare a obligațiilor contractuale reciproce ROMTELECOM/POSTA ROMÂNĂ, respectiv compensarea sumelor scadente și/sau suspendarea plăților scadente, Locatarul a preferat, și CNPR a acceptat, aplicarea punctului (ii) din Actul aditional prin care ROMTELECOM a suspendat orice plată scadentă pe care o datora față de CNPR, fără drept de calculare a penalităților de întârziere.

Fată de această abordare a clauzelor contractuale, echipa de control a Curtii de Conturi consideră că nu s-a adoptat modalitatea reciproc avantajoasă de reconciliere a debitelor, motiv pentru care managementul Companiei, împreună cu Departamentul de Asistentă Juridică va analiza și va dispune măsurile ce se impun pentru recuperarea sumelor datorate din penalități.

- dl Gheorghe Tortolea (anexa nr. 55), motivează constatarea echipei de control prin faptul că salariatul care avea ca atribuții de serviciu emiterea facturilor privind chiriile aferente spațiilor închiriate precum și urmărirea încasării conform contractelor încheiate, a fost disponibilizat după o perioadă îndelungată de concedii medicală. De asemenea numărul salariaților s-a redus la mai

mult de jumătate, ceea ce a determinat reducerea timpului efectiv pentru îndeplinirea în totalitate a sarcinilor de serviciu.

Penalitățile calculate de echipa de control a Curtii de Conturi pentru anii 2012 și 2013 în sumă de 6.296,51 lei au fost facturate prin factura nr. 1309/22.10.2014 și au fost încasate în data de 31.10.2014.

Echipa de auditori publici externi consideră că răspunsurile oferite nu au fost de natură a modifica conținutul abaterii dar reține precizările cu privire la măsurile luate în timpul controlului.

- dna Rodica Săbăduș (anexa nr. 56), motivează constatările echipei de control aducând următoarele argumente:

- în legătură cu contractul nr. 127.3/1754 din 12.11.2010, chiriasul SC GHITTA SRL „este în insolventă din data de 06.05.2011 și având în vedere prevederile art.41, alin.1 din Legea Insolventei (85/2006) **„nici o dobândă, majorare sau penalitate de orice fel ori cheltuială, numită generic accesorii, nu va putea fi adăugată creanțelor născute anterior sau ulterior datei procedurii”**. Prin aceasta înțelegându-se faptul că **pentru creanțele fiscale născute anterior sau ulterior datei deschiderii procedurii de insolventă nu se datorează și nu se calculează dobânzi sau penalități de întârziere după data deschiderii procedurii insolventei.**”

În sprijinul afirmațiilor de mai sus se anexează adresa nr. 3059/10.05.2011 de la CASA DE INSOLVENTĂ TRANSILVANIA prin care se comunică deschiderea procedurii de insolventă a SC GHITTA SRL cu data de 06.05.2011, încheierea nr. 2528/06.05.2011 a Tribunalului Maramureș Secția Comercială de Contencios Administrativ și Fiscal prin care se dispune insolvența și se acordă termen pentru înscrierea la masa credală 21.06.2011, și cererea de înscriere la masa credală nr. 101/5259/17.06.2011, formulată în termen de către conducerea CNPR existentă la acea dată prin Departamentul Juridic.

- în legătură cu contractul nr. 230/4539 din 27.02.2012, Serviciul Administrativ al CNPR a comunicat permanent clientului CURTEA DE APEL ORADEA restanțele înregistrate, răspunsul fiind că facturile se vor achita pe măsură ce primesc banii de la Buget după data de 25 a fiecărei luni, ceea ce s-a confirmat. În sprijinul celor menționate, se precizează că veniturile din chirii încasate de OJP Bihor în perioada 2012-2013 prin acest contract au fost substanțiale, existând interes pentru păstrarea clientului și a nu rămâne cu spațiul neînchiriat, precum și faptul că spațiul a fost preluat într-o stare degradată la care au fost efectuate lucrări de reparații de către chirias.

Echipa de auditori publici externi reține precizările formulate, dar consideră că răspunsurile oferite nu modifică natura abaterii din următoarele considerente:

- în legătură cu contractul nr. 127.3/1754 din 12.11.2010: Legea nr. 85/2006 privind procedura insolventei precizează la art. 41, alin. 1 „**Nici o dobândă, majorare sau penalitate de orice fel ori cheltuială, numită generic accesorii, nu va putea fi adăugată creanțelor născute anterior datei deschiderii procedurii.**”

Pentru creanțele născute după data deschiderii insolventei, se fac precizări la art.64 alin. 6 din Legea nr. 85/2006, respectiv: „(6) **Creanțele născute după data deschiderii procedurii, în perioada de observație sau în procedura reorganizării judiciare vor fi plătite conform documentelor din care rezultă, nefiind necesară înscrierea la masa credală. Prevederea se aplică în mod corespunzător pentru creanțele născute în procedura de faliment.**”

Analizând cadrul legal aplicabil speței precum și adresa nr. 3059/10.05.2011 de la Casa de Insolventă Transilvania se constată că deschiderea procedurii de insolventă este urmată de intenia societății de reorganizare judiciară. În această situație se aplică prevederile art. 64, alin.6 din Legea nr. 85/2006, conform căruia chiriasul avea obligația de a plăti datoriile conform documentelor din care rezultă, respectiv contractul de închiriere în vigoare. Numai în cazul în care planul de reorganizare nu este confirmat se aplică prevederile referitoare la creanțele ulterioare datei deschiderii procedurii, după cum se precizează:

„Art.41... (3) **În cazul în care se confirmă un plan de reorganizare, dobânzile, majorările ori penalitățile de orice fel sau cheltuielile accesorii la obligațiile născute ulterior datei deschiderii procedurii generale se achită în conformitate cu actele din care rezultă și cu prevederile programului de plăți. În cazul în care planul esuează, prevederile alin. (1) și (2) se**

aplică corespunzător pentru calculul accesoriilor cuprinse în programul de plăți, la data intrării în faliment.

(4) Nici o dobândă, majorare sau penalitate de orice fel ori cheltuială, numită generic accesorii, nu va putea fi adăugată creanțelor născute ulterior datei deschiderii atât a procedurii simplificate, cât și a celei generale, în cazul în care nici un plan de reorganizare nu este confirmat.”

- în legătură cu contractul nr. 230/4539 din 27.02.2012 se aduc argumente cu privire la bonitatea clientului Curtea de Apel Oradea și la importanta veniturilor realizate de CNPR urmare derulării acestui contract. Aceste precizări nu sunt de natură să explice acceptarea de către Companie a întârzierilor înregistrate la plata facturilor. Cu privire la motivul invocat de chirias că facturarea s-a efectuat într-o altă perioadă din lună, trebuie menționat că termenul de plată este de 31 de zile de la emiterea facturii, ceea ce oferă posibilitatea ca fiecare plată să se efectueze din creditele bugetare lunare, chiar dacă acestea se primesc spre sfârșitul fiecărei luni.

De asemenea, locatarul reclamă în adresa nr. 3513/18/A din 16.10.2014, recalcularea penalităților cu un procent de 0,02% începând cu data de 01.07.2013. În legătură cu acest punct de vedere, trebuie precizat faptul că la punctul 8.2 din contractul de închiriere se stabilește ca nivelul penalităților contractuale să se calculeze cu un procent de 0,04 %, care la momentul respectiv era cel din **Legea nr. 46/2011 privind aprobarea Ordonanței de urgență a Guvernului nr. 39/2010 pentru modificarea și completarea Ordonanței Guvernului nr. 92/2003 privind Codul de procedură fiscală**, dar nu se specifică faptul că acest procent se va modifica odată cu modificările respectivei legi. Aceasta se putea realiza fie prin încheierea actului adițional la momentul modificărilor intervenite în cuprinsul legii nr. 46/2011, fie printr-o mențiune explicită în contractul de închiriere. Pe de altă parte, clauzele contractuale se interpretează conform **Legii nr. 287/2009 privind codul civil**, republicată, care precizează la art. 1535, alin.(1): *”În cazul în care o sumă de bani nu este plătită la scadență, creditorul are dreptul la daune moratorii, de la scadență până în momentul plății, în cuantumul convenit de părți sau, în lipsă, în cel prevăzut de lege, fără a trebui să dovedească vreun prejudiciu”*.

Măsurile luate în timpul acțiunii de control

În timpul acțiunii de control, urmare a constatării echipei de auditori cu privire la încasarea cu întârziere a contravalorii chiriei pentru spațiile ce fac obiectul contractelor de închiriere încheiate de CNPR cu operatori economici, au fost calculate și facturate penalități, conform anexei nr. 57, după cum urmează:

- factura nr. 2102/03.10.2014 în valoare de 54.326,03 lei, emisă de Departamentul Economic Teritorial Prahova către SC Telecom Romania Communications SA;
- factura nr. 1421/30.09.2014 în valoare de 2.195,47 lei, emisă de Departamentul Economic Teritorial Cluj către Curtea de Apel Oradea;
- factura nr. 1786/01.10.2014 în valoare de 6.876,76 lei, emisă de Departamentul Economic Teritorial București către SC Telecom Romania Communications SA, sumă încasată în data de 24.10.2014;
- factura nr. 1787/01.10.2014 în valoare de 2.839,24 lei, emisă de Departamentul Economic Teritorial București către SC Telecom Romania Communications SA, sumă încasată în data de 24.10.2014;
- factura nr. 1309/22.10.2014 în valoare de 6.296,51 lei, emisă de Departamentul Economic Teritorial Timișoara către SC Colterm SA, sumă încasată în data de 31.10.2014.

Recomandările auditorilor publici externi

Stabilirea veniturilor din penalități convenite CNPR ca rezultat al verificării tuturor contractelor de închiriere a spațiilor ce aparțin Companiei, derulate în cursul anilor 2012 și 2013, precum și emiterea facturilor către operatorii economici ce și-au îndeplinit defectuos prevederile contractuale. Extinderea operațiunii de emitere a facturilor pentru penalități de întârziere și în anul 2014, pentru toate cazurile în care locatarii nu și-au îndeplinit clauzele contractuale la termenele stabilite.

Implicarea Departamentului de Asistență Juridică în acțiunile de recuperare de către CN Posta Română SA a drepturilor ce decurg din contractele de închiriere în situațiile în care locatarii invocă motive dezavantajoase pentru Companie, precum și acordarea de asistență juridică la momentul încheierii unor acte adiționale în defavoarea propriei societăți.

3. Venituri din provizioane:

În anul 2012, CNPR SA a înregistrat venituri din provizioane rezultate, pe de o parte din pierderea în instanță a litigiului cu Consiliul Concurenței, cât și prin anularea provizioanelor aferente clădirilor și terenurilor transferate prin protocol la Administrația Centrală la data de 30.08.2012, având ca obiect imobile aflate la Direcțiile Regionale.

Concluzie: Din verificările efectuate nu au fost constatate erori sau abateri de la cadrul legislativ.

Referitor la EVALUAREA SISTEMELOR DE MANAGEMENT ȘI CONTROL INTERN LA ENTITATEA VERIFICATĂ, s-au constatat următoarele:

Controlul intern reprezintă ansamblul formelor de control exercitate la nivelul entității publice, stabilite de conducere în concordanță cu obiectivele acesteia și cu reglementările legale, în vederea asigurării administrării fondurilor în mod economic, eficient și eficace, incluzând structurile organizatorice, metodele și procedurile, potrivit O.G. nr. 119/1999 privind controlul intern și controlul financiar preventiv, republicată, cu modificările și completările ulterioare (M.O. nr. 799/2003).

Controlul intern este un instrument managerial utilizat pentru a furniza o asigurare rezonabilă că obiectivele managementului sunt îndeplinite.

În etapa de planificare, echipa de control a procedat la evaluarea sistemului de control intern al CN Posta Română S.A., înainte de efectuarea testelor de control. Pentru această evaluare, ne-am bazat pe *Chestionarul privind evaluarea sistemului de control intern* transmis de Curtea de Conturi.

CN Posta Română nu a constituit **în anul 2012**, prin decizie a Directorului General, o structură cu atribuții de monitorizare, coordonare și îndrumare metodologică a implementării și dezvoltării sistemului de control intern/managerial, conform cerințelor OMFP nr. 946/2005.

Din verificările efectuate, am identificat o serie de deficiențe, cele mai importante fiind:

- Nu a fost elaborat Registrul riscurilor la nivelul CN Posta Română S.A.;
- Nu există identificat și stabilit inventarul funcțiilor sensibile;
- Nu există un sistem de monitorizare și raportare a performanțelor, pe baza indicatorilor asociați obiectivelor;
- Delegarea și subdelegarea de competență nu se realizează în baza unor proceduri specifice;
- Nu există o procedură elaborată, verificată și comunicată salariaților, o procedură operațională scrisă și formalizată aplicabilă în cazul semnării unor neregularități;

În anul 2013, prin Decizia nr. 1777 din 29.03.2014 și prin Decizia 11313 din 01.11.2013 a fost constituită/modificată componența comisiei cu atribuții de monitorizare, coordonare și îndrumare metodologică a implementării și dezvoltării sistemului de control intern/managerial. La nivelul CN Posta Română S.A. s-a elaborat programul de dezvoltare a sistemului de control intern/managerial pentru aplicarea prevederilor **O.M.F.P nr. 946/2005 pentru aprobarea Codului controlului intern, cuprinzând standardele de management/control intern la entități publice și pentru dezvoltarea sistemelor de control managerial** modificat și completat prin **O.M.F.P nr.1649/2011**.

Obiectivele generale și specifice ale entității precum și indicatorii de performanță au fost cuprinse în Programul de implementare și dezvoltare a sistemului de control intern/managerial

pentru anul 2013 al CN Posta Română S.A pe etape, standarde și cu termene de finalizare, înregistrat cu nr.101 /2812/29.04.2013

În anul 2013, la nivelul CN Posta Română S.A, au fost identificate 265 de procese și activități procedurabile și 119 proceduri formalizate.

La nivelul entității nu sunt identificate funcții sensibile și riscuri asociate, așa cum rezultă din adresa nr. 101.2/5021/23.07.2013 emisă de Departamentul Resurse Umane din cadrul CN Posta Română S.A..

A fost elaborat Registrul de riscuri nr. 101/2370/08.04.2013.

Din Situația centralizatoare privind stadiul implementării Standardelor de control intern/managerial conform rezultatelor autoevaluării la 31.12.2013 în CN Posta Română S.A și unitățile subordonate acesteia, rezultă că din cele 25 de standarde prevăzute de OMFP 946/2005, 22 au fost implementate în totalitate, 2 au fost implementate parțial iar un standard nu a fost implementat.

A fost întocmit Raportul anual de evaluare a sistemului de control intern/managerial la data de 31 decembrie 2013, prin care CN Posta Română S.A apreciază că, în baza rezultatelor autoevaluării, sistemul de control intern/managerial este **conform** cu standardele cuprinse în Codul controlului intern/managerial.

De asemenea, CN Posta Română S.A a transmis raportul și situația sintetică a analizei gradului de implementare a standardelor de control intern la 31.12.2013 către Ministerul pentru Societatea Informațională, conform prevederilor anexei 4 la OMFP 946/2005, prin adresa nr. 101/877/07.02.2014.

2. Auditul public intern

Pentru evaluarea activității de audit public intern din cadrul CNPR, ne-am bazat pe *Chestionarul privind evaluarea sistemului de audit intern* transmis de Curtea de Conturi.

În cadrul CN Posta Română S.A, **în anul 2012**, forma de organizare a auditului intern a fost ca Departament Audit Intern conform Hotărârii Consiliului de Administrație nr. 107/07.11.2011, fiind modificată în Biroul de audit și Managementul Riscului conform Hotărârii Consiliului de Administrație nr. 31/30.05.2012. Urmare adresei nr. 606/29.06.2012 emisă de Ministerul Comunicațiilor și Societății Informaționale - Cabinet Ministru, forma de organizare a fost modificată în Birou Audit, conform Hotărârii Consiliului de Administrație nr. 63/31.10.2012 și a Deciziei Directorului General al CN Posta Română S.A nr. 4237/01.11.2012.

În cadrul Biroului de audit au fost încadrate 8 persoane în anul 2012 și 7 persoane în anul 2013, relațiile de subordonare fiind următoarele:

- direct președintelui Companiei, conform Hotărârii AGA nr.74/27.05.2011;
- direct Directorului General al CN Posta Română S.A, conform organigramei valabile la 31.05.2012 aprobată prin Hotărârea Consiliului de Administrație nr. 31/30.05.2012;
- direct Consiliului de Administrație al CN Posta Română S.A, conform organigramei valabile de la 01.12.2012 aprobată prin Hotărârea Consiliului de Administrație nr. 63/31.10.2012.

Din verificarea modului de exercitare a activității departamentului/biroului audit intern a rezultat faptul că acesta a acționat în anii 2012 și 2013 în baza planurilor de audit intern aprobate de directorul general al CN Posta Română S.A, respectiv de președintele Consiliului de Administrație al CN Posta Română S.A. Planul pe anul 2012 a fost realizat în proporție de 80%, misiunile neefectuate în 2012, fiind desfășurate în anul 2013. Planul de audit intern pentru anul 2013 a fost realizat în proporție de 100%.

În anul 2013, au fost întocmite note, avizate de către directorul general, de informare privind cele mai importante recomandări neimplementate din rapoartele de audit intern întocmite, către Comitetul de Audit din cadrul CNPR SA.

De asemenea, echipa de audit reține și faptul că, Biroul de audit al CN Posta Română S.A. și-a îndeplinit obligațiile de raportare către Curtea de Conturi, impuse prin Legea nr. 94/1992 pentru anii 2012 și 2013.

3. Controlul financiar de gestiune

Urmare HCA nr. 31/30.05.2012 prin care s-au aprobat organigramele CN Posta Română S.A, controlul financiar de gestiune se efectuează de către salariații Serviciului Control Managerial și CFG și salariații din cadrul Oficiilor Județene de Poștă cu atribuții de verificare financiară de gestiune a tuturor unităților subordonate.

În anul 2013, conform organigramei CN Posta Română S.A, aprobată prin HCA nr. 222/21.08.2013, controlul financiar de gestiune se efectuează de către salariații Serviciului Control Financiar de Gestiune, din cadrul Direcției Executive Control și Management și salariații încadrați la Dispersia Teritorială a Serviciului Control Financiar de Gestiune, cu atribuții de verificare financiară de gestiune a tuturor unităților subordonate.

Conform organigramei CN Posta Română S.A, aprobată prin HCA nr. 281/09.12.2013, controlul financiar de gestiune se efectuează de către salariații Serviciului Control Financiar de Gestiune - Direcția Control, din cadrul Direcției Executive Juridică, Control și Resurse Umane și salariații încadrați la Dispersia Teritorială a Serviciului Control Financiar de Gestiune, cu atribuții de verificare financiară de gestiune a tuturor unităților subordonate .

Din verificarea modului de exercitare a activității Serviciul Control Managerial și CFG, a rezultat faptul că acest serviciu a actionat în anii 2012 și 2013 în baza unor programe de lucru aprobate de Directorul General al CN Posta Română S.A., fiind întocmite informări asupra condițiilor în care s-a realizat programul de control, constatările efectuate și măsurile luate pentru aplicarea legislației în domeniul financiar contabil, de gestiune și control.

Programul de lucru pe anul 2012 al Compartimentului CFG din cadrul Departamentului Control și CFG nu a fost realizat în totalitate din cauza extinderii unor verificări la nivel de sucursală și a efectuării unor cercetări cu caracter economico - financiar, dispuse de către Directorul General al CNPR.

Nici în anul 2013 nu s-a realizat verificarea tuturor gestiunilor programate efectuându-se cercetări disciplinare și cercetări cu caracter economico - financiar pentru stabilirea prejudiciilor produse prin infracțiuni.

4. Controlul financiar preventiv propriu

Controlul financiar preventiv propriu a fost organizat în conformitate cu cerințele Ordonanței Guvernului nr. 119/1999 în perioada 01.01.2012-31.12.2013 fiind în vigoare Decizia Directorului General nr. 63/20.03.2009 și Decizia Directorului General nr. 156/18.07.2012 prin care a fost aprobată organizarea și exercitarea controlului financiar preventiv propriu și cadrul general al operațiunilor specifice supuse controlului financiar preventiv propriu în cadrul CN Posta Română S.A..

În cadrul entității este organizat și s-a exercitat controlul financiar preventiv propriu, atât la nivelul central al CN Posta Română S.A. cât și la nivelul Direcțiilor Regionale de Poștă și al Sucursalelor.

În perioada 01.01.2012-31.12.2013 documentele prezentate la viza de control financiar preventiv propriu s-au înscris în Registrul privind operațiunile prezentate la viza de control financiar preventiv, conform O.M.F.P. nr. 522/2003 pentru aprobarea Normelor metodologice generale referitoare la exercitarea controlului financiar preventiv.

CONCLUZII SI CONSTATĂRI

Urmare abaterilor referitoare la sistemul de control intern constatate de echipa de control a Curtii de Conturi, a rezultat că sistemul de control intern pare a fi **partial conform**, respectiv: conducerea și personalul cunosc importanța controlului intern, dar cadrul de reglementare a fost implementat partial; sunt identificate o parte a riscurilor majore; procedurile nu acoperă suficient prevenirea tuturor riscurilor; problemele apărute sunt înlăturate partial chiar și în cazul în care acestea sunt semnalate de către auditorii interni sau externi; procesul de management al riscului este partial functional; conducerea primește raportări dar nu urmărește în totalitate înlăturarea

abatelor apărute de la îndeplinirea obiectivelor; nu se urmărește realizarea programului de dezvoltare a controlului intern, dar nivelul de încredere în sistemul de control intern al entității stabilit după efectuarea testelor de control este **SCĂZUT**, ca urmare a faptului că în urma testării controalelor s-au identificat numeroase deficiențe.

Evaluarea s-a efectuat în baza Anexei nr. 27 la **Regulamentul privind organizarea și desfășurarea activităților specifice Curtii de Conturi, precum și valorificarea actelor rezultate din aceste activități.**

Referitor la CALITATEA GESTIUNII ECONOMICO-FINANCIARE, s-au constatat următoarele:

1. Efectuarea inventarierii și a evaluării tuturor elementelor patrimoniale precum și înregistrarea în evidența contabilă a rezultatelor obținute în urma acestor operațiuni:

Echipa de control a procedat la verificarea respectării prevederilor *Normelor privind organizarea și efectuarea inventarierii elementelor de natura activelor, datoriilor și capitalurilor proprii*, norme ce se înregistrează la societate cu numărul 106/3281/02.11.2009, și care stau la baza inventarierii în anul 2012. Operațiunile de inventariere în anul 2013 s-au desfășurat în baza Procedurii operationale privind inventarierea elementelor de activ, pasiv și capitaluri proprii în cadrul CNPR.

Efectuarea inventarierii anuale a patrimoniului Companiei Nationale Posta Română (CNPR) aferentă anilor 2012, 2013 a fost dispusă prin:

□ **Decizia Directorului General nr. 4245/02.11.2012** (anexa nr. 58.1), prin care au fost desemnați membrii comisiei centrale de inventariere precum și a comisiilor teritoriale, precum și perioada de efectuare a operațiunilor de inventariere;

□ **Decizia Directorului General nr. 12148/26.11.2013** (anexa nr. 58.2), prin care au fost desemnați membrii comisiei centrale de inventariere precum și a comisiilor teritoriale, precum și perioada de efectuare a operațiunilor de inventariere.

Prin Deciziile de inventariere menționate au fost precizate termenii de prezentare a rezultatelor operațiunii, stabilite în limita datei de 05.02.2012, respectiv 28.02.2013, astfel încât să se asigure înregistrarea rezultatelor inventarierii în situațiile financiare anuale aferente.

Potrivit **Procesului verbal al Comisiei Centrale de Inventariere privind inventarierea generală a elementelor patrimoniale ale C.N. Posta Română S.A. pentru anul 2012** (anexa nr. 58.3), înregistrat cu numărul 102/8311/31.05.2013, aprobat de Director General Ion SMEEIANU, comisia centrală de inventariere a centralizat rezultatele inventarierii și propunerile comisiilor la nivelul fiecărei gestiuni. În data de 16.10.2013, Comisia Centrală de inventariere întocmește **Completare la Procesul verbal nr. 102/8311/31.05.2013 privind inventarierea generală a patrimoniului la 31.12.2012**, completare aprobată de asemenea de Director General Ion SMEEIANU.

Rezultatele inventarierii referitoare la plusurile și minusurile de inventar constatate, transferurile între subunități, imputațiile stabilite, au fost operate în cursul anului 2013, ultimele înregistrări fiind efectuate la data de 30.09.2013.

Potrivit **Procesului verbal al Comisiei Centrale de Inventariere încheiat cu ocazia inventarierii generale a patrimoniului C.N. Posta Română S.A. la finele anului 2013**, înregistrat cu nr. 102/4372/28.04.2014 (anexa nr. 58.4), aprobat de Director General Ion SMEEIANU, comisia centrală de inventariere a centralizat rezultatele inventarierii și propunerile comisiilor la nivelul fiecărei gestiuni.

S-a constatat astfel că nici în anul 2012 și nici în anul 2013, rezultatele acțiunilor de inventariere nu au fost reflectate în situațiile financiare aferente perioadei la care se referă, abatere constatată de Curtea de Conturi și cu ocazia acțiunilor precedente, măsurile stabilite pentru

remediarea acestei deficiente fiind aduse la cunostinta CNPR prin Decizia nr. 2/2013 a Curtii de Conturi.

Descrierea abaterii

a) **Prezentarea incorectă si incompletă a rezultatelor inventarierii în cazul celor 607 autovehicule achiziționate prin leasing financiar în baza contractului nr. 140/2025/30.04.2013:** Echipa de control a constatat că mijloacele de transport achiziționate prin leasing nu au fost evidenciate în liste de inventar separate, iar listele de inventar nu contin informații cu privire la numărul și data actului de predare-primire precum și ale documentului de livrare (anexa nr. 58.5). De asemenea, nu au fost trimise societății de leasing listele de inventariere pentru confirmare sau eventuale corectii, valoarea de inventar stabilită prin **contractul de leasing nr. 140/2025/30.04.2013** fiind de **5.136.826,67 EUR (22.212.152,20 lei echivalent în lei la cursul din data de 10.05.2013)**.

b) **Neinventarierea tuturor elementelor de natura activelor si datoriiilor detinute cu orice titlu de CNPR, atât la 31.12.2012 cât si la 31.12.2013:** Echipa de control a constatat că bunurile din domeniul public, concesionate sau primite cu chirie de Companie, nu au fost inventariate, acestea fiind evidenciate extracontabil în conturile 8036 „Redevante, locatii de gestiune, chirii si alte datorii asimilate” precum și în 8038 „Bunuri publice primite în administrare, concesiune si cu chirie” (anexa nr. 21).

Valoarea elementelor neinventariate este de **6.698.402,75 lei** în 2012 si de **6.649.333,45 lei** în anul 2013.

c) **Nereflectarea în situațiile financiare întocmite la 31.12.2012 si 31.12.2013 a rezultatelor inventarierii patrimoniului CNPR:** Echipa de control a Curtii de Conturi a constatat că rezultatele inventarierii stabilite la 31.12.2012 si 31.12.2013 de comisiile de inventariere si consemnate în Procesele verbale întocmite de comisia centrală de inventariere referitoare la plusurile si minusurile de inventar constatate, transferurile între subunități, imputatiile stabilite, nu au fost înregistrate în contabilitate până la data întocmirii situațiilor financiare aferente anului 2012 si nici 2013. Astfel, scopul inventarierii de stabilire a situației reale a tuturor elementelor de natura activelor, datoriiilor și capitalurilor proprii ale entității, în vederea întocmirii situațiilor financiare anuale nu a fost realizat. Rezultatele inventarierii neoperare si nereflectate în situațiile financiare anuale au avut un quantum de **68.890,11 lei** în 2012 si **80.697,98 lei** în anul 2013 (conform situației prezentate în anexa nr. 58.6).

Actul normativ încălcat este **Ordinul nr. 2861/2009** pentru aprobarea Normelor privind organizarea și efectuarea inventarierii elementelor de natura activelor, datoriiilor și capitalurilor proprii, unde se precizează că:

- la pct.1, alin. (2) **„Inventarierea are ca scop principal stabilirea situației reale a tuturor elementelor de natura activelor, datoriiilor și capitalurilor proprii ale fiecărei entități, precum și a bunurilor și valorilor deținute cu orice titlu, aparținând altor persoane juridice sau fizice, în vederea întocmirii situațiilor financiare anuale care trebuie să ofere o imagine fidelă a poziției financiare și a performanței entității pentru respectivul exercițiu financiar.”**

- la pct. 16: **„Bunurile din domeniul public al statului și al unităților administrativ-teritoriale, date în administrare, concesionate sau închiriate instituțiilor publice, societăților/companiilor naționale și regiilor autonome potrivit legii, se inventariază și se înscriu în listele de inventariere distincte în cadrul acestor unități.”**

- la pct. 19, alin. (1): **„Bunurile existente în entitate și aparținând altor entități (închiriate, în leasing, în concesiune, în administrare, în custodie, primite în vederea vânzării în regim de consignatie, spre prelucrare etc.) se inventariază și se înscriu în liste de inventariere distincte. Listele de inventariere pentru aceste bunuri trebuie să conțină informații cu privire la numărul și data actului de predare-primire și ale documentului de livrare, precum și alte informații utile.**

Listele de inventariere cuprinzând bunurile aparținând terților se trimit și persoanei fizice sau juridice, române ori străine, după caz, căreia îi aparțin bunurile respective, în termen de cel mult 15 zile lucrătoare de la terminarea inventarierii, urmând ca proprietarul bunurilor să comunice eventualele nepotriviri în termen de 5 zile lucrătoare de la primirea listelor de inventariere..”

Valoarea estimativă a abaterii este în sumă de **35.709.476,49 lei** (22.212.152,20 lei + 6.698.402,75 lei + 6.649.333,45 lei + 68.890,11 lei + 80.697,98 lei).

Consecințele economico – financiare ale abaterii constatate:

Operatiunea de inventariere efectuată de entitate atât la data de 31.12.2012, cât și la 31.12.2013, nu și-a atins scopul principal respectiv acela de a se stabili situația reală a tuturor elementelor de natura activelor, datoriilor și capitalurilor proprii ale entității, precum și a bunurilor și valorilor deținute cu orice titlu, în vederea întocmirii situațiilor financiare anuale care trebuie să ofere o imagine fidelă a poziției financiare și a performanței entității pentru respectivul exercițiu financiar.

Persoanele cu atribuții în domeniul în care s-a constatat deficiența:

În timpul acțiunii de control au fost solicitate Note de relații persoanelor cu atribuții în domeniu, respectiv:

- dlui Dumitru Eugen Gabriel, Director Direcția Logistică din cadrul CNPR, în calitate de președinte al comisiei centrale de inventariere a patrimoniului Companiei, numit prin Decizia Directorului General nr. 4255/02.11.2012, respectiv Decizia Directorului General nr. 12148/26.11.2013;

- dnei Mantu Gabriela Izabela, membru al comisiei centrale de inventariere a patrimoniului CNPR, în calitate de Director Economic și Dezvoltare al Companiei;

- dnei David Tita, membru al comisiei centrale de inventariere a patrimoniului CNPR, în calitate de Șef Departament Contabilitate, Metodologii Contabile și Fiscale,

care au adus următoarele argumente pentru abaterile constatate:

- dl Eugen Gabriel Dumitru (anexa nr. 59) răspunde cu privire la întrebările adresate astfel:

a) despre mijloacele de transport achiziționate prin leasing financiar în baza contractului nr.140/2025/30.04.2013 se precizează că „*au fost inventariate ca și mijloace fixe proprii, pe baza constatării la fata locului, pe liste de inventariere distincte, în care se specifică persoanele care răspund de păstrarea/utilizarea lor. De asemenea, au fost transmise în data de 03.02.2014 către Porsche, Listele cu cele 607 autovehicule, respectându-se astfel prevederile Ordinului 2861/2009. Avându-se în vedere că toate autovehiculele au fost transmise în baza contractului sus amintit, nu a mai fost înscris în liste numărul documentului de predare-primire.*”

b) despre bunurile aparținând domeniului public, existente la nivelul structurilor teritoriale ale CNPR, ce au fost închiriate sau concesionate în urma încheierii unor contracte locale, se menționează că „*în anul 2012 și 2013 nu au fost întocmite liste de inventariere pentru aceste bunuri.*” Pentru eliminarea acestor deficiențe, cu ocazia inventarierii pe anul 2014 s-au luat măsuri prin Decizia de inventariere la finele anului 2014, care precizează în mod expres categoriile de bunuri aflate în cadrul CNPR ce aparțin altor entități și modalitatea de inventariere a acestora.

- dna Gabriela Mantu (anexa nr. 27) răspunde la întrebările adresate astfel:

a) despre mijloacele de transport achiziționate prin leasing financiar în baza contractului nr.140/2025/30.04.2013 se fac aceleași mențiuni ca și cele prezentate de domnul Dumitru Eugen, respectiv că autovehiculele au fost inventariate ca și mijloace fixe proprii, iar către societatea finanțatoare au fost trimise „*Listele cu autovehiculele*”;

b) despre inventarierea bunurilor aparținând domeniului public se precizează că acestea nu au fost inventariate în anii 2012 și 2013, situație ce urmează a se remedia cu ocazia inventarierii pe anul 2014;

c) cu privire la nerefectarea în situațiile financiare întocmite la 31.12.2012 și la 31.12.2013 a rezultatelor inventarierii, se menționează aceleși aspecte sesizate și de echipa de control a Curtii de Conturi, dar se motivează că „deficiențele constatate sunt iminente știind volumul de imobilizări existente și întinderea subunităților postale pe întregul teritoriu al României (peste 5700 subunități) și ținând cont de situația care a fost la momentul la care am preluat conducerea economică a CNPR (16 mai 2012)... În anul 2012 directorul general a inițiat acțiunea de inventariere din timp, pentru asigurarea pregătirii comisiilor și a personalului implicat, acțiune care a fost extrem de laborioasă nu numai prin volum de date sau număr de puncte de lucru de inventariat, dar și prin lipsa informațiilor sau a persoanelor care să răspundă pentru activele companiei.”

De asemenea, doamna Gabriela Mantu aduce și următorul argument: „În ceea ce privește diferențe neevidențiate, acestea nu au mai putut fi cuprinse în evidență în termenul de finalizare a situațiilor financiare și prezentare către Consiliul de Administrație, dar nu au afectat imaginea situațiilor financiare, așa cum am expus mai sus.”, referindu-se la faptul că o parte din operațiunile neînregistrate în urma inventarierii aveau în vedere bunuri de natura obiectelor de inventar reflectate doar extracontabil, sau erau operațiuni ce priveau transferurile între subunitățile postale.

- dna Tita David (anexa nr. 23) explică înregistrarea cu întârziere a rezultatelor inventarierilor organizate în 2012 și în 2013 aducând aceleși argumente ca și doamna Gabriela Mantu.

Echipa de control a Curtii de Conturi reține răspunsurile formulate, dar acestea nu sunt de natură să modifice abaterile constatate, ci confirmă încă o dată concluziile verificărilor efectuate.

Măsurile luate de către CNPR în timpul acțiunii de control:

Abaterea constatată a fost adusă la cunostința entității controlate, astfel încât pe perioada desfășurării acțiunii de control au fost luate următoarele măsuri:

- până la data de 07.10.2014, conform **adresei nr. 106/7121/07.10.2014** (anexa nr. 60) au fost dispuse măsuri de remediere a deficienței, astfel:

✓ emiterea Deciziei nr. 4517/30.09.2014 de către Directorul General al CNPR prin care se stabilește o comisie specială pentru a stabili valoarea finală a minusului din gestiunea domnului Cristian Dumitru.

✓ prin adresa nr. 106/7119/07.10.2014 s-a dispus ca toate transferurile neoperate de Departamentul Economic Teritorial Constanta, rezultate în urma operațiunilor de inventariere în 2012 și 2013, să fie înregistrate în contabilitate până la data de 15.10.2014;

- până la data de 06.11.2014, Departamentul Economic Teritorial Constanta a finalizat operațiunea de valorificare a rezultatelor inventarierii în anul 2013, acțiune adusă la cunostința Departamentului Contabilitate al CNPR prin adresa nr. 316/9623/06.11.2014.

Recomandările echipei de auditori publici externi:

CNPR va lua toate măsurile necesare în vederea respectării în totalitate a normelor legale privind efectuarea inventarierii tuturor elementelor patrimoniale ale entității și valorificarea rezultatelor inventarierii, potrivit normelor legale. În acest context, conducerea Companiei va dispune măsurile ce se impun în vederea respectării pe viitor, de către persoanele cu atribuții în domeniu, a sarcinilor de serviciu.

2. Constituirea și utilizarea fondurilor pentru desfășurarea de activități conform scopului, obiectivelor și atribuțiilor entității: A fost identificată efectuarea de cheltuieli care nu au legătură cu scopul, obiectivele și atribuțiile entității, așa cum au fost prezentate pe larg la punctul 3.4.1 din prezentul raport de control, reprezentând onorarii facturate de KPMG România

SRL pe numele Ministerului Comunicatiilor si Societății Informationale, aferente fazei I si fazei II ale contractului de consultantă privind privatizarea C.N. POȘTA ROMÂNĂ SA.

3. Legalitatea angajării, lichidării, ordonanțării și plății cheltuielilor din fonduri publice:

3.1. Cheltuieli cu personalul:

3.1.1. Nerespectarea prevederilor legale stabilite prin Contractul Colectiv de Muncă 2008-2018 al CNPR, cu privire la conditiile de vechime în muncă sau în specialitate ce trebuiau îndeplinite de angajat

Cu ocazia actiunii de control desfășurată de echipa de auditori publici externi ai Curtii de Conturi, au fost analizate aspectele referitoare la angajarea, lichidarea, ordonantarea si plata cheltuielilor de personal. În acest scop s-au efectuat verificări ce se referă la următoarele aspecte:

- respectarea clauzelor prevăzute în Contractul Colectiv de Muncă cu privire la nivelul salariului tarifar de încadrare;
- acordarea sporurilor de vechime, fidelitate, de conducere, în conformitate cu prevederile CCM si a conditiilor îndeplinite de salariați;
- acordarea altor drepturi de natură salarială (drepturi CO, primă de vacanță, sporuri proiect, etc.) în conditii legale;
- contributiile suportate de angajat calculate în conformitate cu cadrul legal aplicabil.

Descrierea abaterii

În perioada supusă controlului, respectiv 2012-2013, s-au derulat contracte individuale de muncă între Compania Natională Posta Română si angajați, care la momentul încheierii nu respectau clauzele legale stabilite prin Contractul Colectiv de Muncă, cu privire la conditiile de vechime în muncă sau în specialitate ce trebuiau îndeplinite de salariat.

Prezentăm în continuare situatiile identificate, pentru care nu sunt îndeplinite clauzele de legalitate si regularitate:

1. **POPESCU CRISTIAN** este angajat pentru prima dată în carieră, conform înscrierilor din cartea de muncă (anexa nr. 61.1), la data de **18.06.2007** în functia de „agent vânzări”, iar într-o functie corespunzătoare specializării, respectiv „economist”, la data de **12.02.2009**. La data de **06.10.2009**, este încadrat de CNPR, prin **Contractul individual de muncă nr. 110/4727/06.10.2009** (anexa nr. 61.2), în functia de „Director Managementul Calității”, iar la data de **08.04.2010**, prin **Actul aditional nr. 109.1/168/08.04.2010** (anexa nr. 61.3), functia salariatului se modifică si devine „Sef departament” (salariul de bază brut fiind cel de 6.457 lei, corespunzător clasei 48, conform **Actul aditional nr. 109.1/16/14.01.2010**(anexa nr. 61.4)), cu toate că vechimea în functii cu studii superioare nu era de 5 ani conform cerintelor postului prezentate în CCM al CNPR, ci numai de 1 an si 2 luni.

La data de **29.07.2011**, prin **Actul aditional nr. 109.1/442/29.07.2011** (anexa nr. 61.5), functia salariatului se modifică din nou, si cu toate că vechimea în functii de specialitate era de numai 2 ani si 5 luni, si nu de 8 ani conform cerintelor postului, angajatul ocupă functia de „expert”. Functia prevede conform CCM al CNPR, ca si conditii de vechime, studii superioare de lungă durată/studii universitate de licență + 8 ani functii de specialitate. La acel moment, salariatul beneficia de un **salariu tarifar brut de 6.511 lei si sporuri de 35%**, majorat prin derogarea acordată de Directorului General conform Notei prezentate la Anexa 7a din Contractul Colectiv de muncă al CNPR.

2. **CIUC (PĂSCUT) CARMEN-RALUCA** este angajată cu contract individual de muncă, pe o functie corespunzătoare specializării în perioada **10.11.2003 – 01.02.2005**, conform

înscriserilor din carnetul de muncă. Cu toate că la data de **30.07.2012** nu făcea dovada vechimii în specialitate de 5 ani cerută de prevederile CCM al CNPR, ci numai de 2 ani și 2 luni, conform înscriserilor din carnetul de muncă (anexa nr. 61.6), este angajată de CNPR, prin **Contractul individual de muncă nr. 119/964/29.07.2012** (anexa nr. 61.7), în funcția de „asistent director general”. Salariul tarifar de care a beneficiat angajata a fost de **5.575 lei**, corespunzător clasei de salarizare 45, beneficiind de derogarea acordată de Directorul General al CNPR, conform Notei prezentate la Anexa 7a din Contractul Colectiv de muncă al Companiei.

La data de **01.12.2012** nu are vechime de 8 ani în specialitate, dar ocupă funcția de „expert” conform **Actului adițional nr. 119/2309/01.12.2012** (anexa nr. 61.8).

La dosarul de personal al angajatei nu au fost identificate alte documente care să probeze vechimea în specialitate conform actelor legale recunoscute de legislația muncii, cu excepția copiei carnetului de muncă. Rezoluția dată de Directorul general al Companiei cu privire la angajarea doamnei Ciuc Carmen-Raluca, se regăsește pe Curriculum vitae prezentat de respectiva (anexa nr. 61.9).

3. **MIHAILOVICI MIHAELA** a fost angajată la Compania Națională Posta Română SA în data de **19.03.2013**, prin **Contractul individual de muncă nr. 119/447/01.03.2013** (anexa nr. 61.10) în funcția de „expert”, funcție ce prevede conform condițiilor stipulate de CCM al Companiei o vechime în specialitate de 8 ani, (**salariul de bază brut este de 3.988 lei**, corespunzător clasei de salarizare 38). Cu toate că la dosarul de personal nu au fost prezentate documentele ce ar trebui să ateste conform legislației muncii, atât absolvirea studiilor de specialitate, cât și vechimea în specialitate, aprobarea dată de Directorul General al Companiei cu privire la angajarea doamnei Mihailovici Mihaela, se regăsește pe Curriculum vitae prezentat de respectiva (anexa nr. 61.11).

4. **HUSTIU ALIN** este angajat începând cu data de **01.08.2011**, prin **Contractul individual de muncă nr. 109.1/270/26.07.2011** (anexa nr. 61.12), în funcția de „asistent director general” la CNPR fără să prezinte la dosarul de angajare nici un document opozabil din care să rezulte absolvirea studiilor superioare precum și vechimea de 5 ani în funcții cu studii superioare. Salariul de bază brut stabilit de conducerea CNPR, este de **5.003 lei**, corespunzător clasei de salarizare 43.

Aprobarea dată de Directorul General al Companiei cu privire la angajare se regăsește pe Curriculum vitae prezentat de angajat (anexa nr. 61.13).

În data de 13.06.2012, contractul individual de muncă încetează în temeiul art. 55 lit.b) din Codul Muncii, urmare Cererii domnului Hustiu Alin înregistrată cu numărul 101.2/2165/13.06.2012 (anexa nr. 61.14) și a Deciziei Directorului General al CNPR nr. 202/14.06.2012 (anexa nr. 61.15).

5. **BOLOS CIPRIAN** este angajat în Compania Națională Posta Română la data de 05.06.2012 prin **Contractul individual de muncă nr. 119/3/01.06.2012** (anexa nr. 61.16), în funcția de Șef birou Cooperare Internațională și Strategie, iar la data de 01.11.2012, prin **Actul adițional nr. 119/1256/01.11.2012** (anexa nr. 61.17), angajatul este promovat în funcția de „șef departament” cu toate că din actele depuse la dosarul de personal nu rezultă vechimea în specialitate de 5 ani prevăzută în Anexa 7a la CCM.

Rezoluția dată de Directorul General al Companiei cu privire la aprobarea angajării se regăsește pe Curriculum vitae prezentat de salariat (anexa nr. 61.18).

La stabilirea nivelului de salarizare angajatul beneficiază de derogarea acordată de Directorul General, astfel că se acordă salariul tarifar corespunzător clasei 49 (6.884 lei) față de clasa maximă de salarizare prevăzută, respectiv 45 (5.575 lei). Sporul de conducere corespunzător funcției este de 30%.

Actele normative încălcate sunt:

➤ **Contractul colectiv de muncă al Companiei Nationale Posta Română, care stipulează:**

• la art. 10.1: „Verificarea aptitudinilor profesionale și personale ale celor care solicită angajarea sau ale salariaților care solicită schimbarea funcției sau promovarea, se face prin concurs, cu mențiunea că fiecare dintre aceste probe poate fi eliminatorie”.

• la art.10.3: „Acceptarea la concurs pentru angajare/ promovare se va face numai dacă sunt îndeplinite cumulativ următoarele condiții: ... să aiba studiile și pregătirea necesară ocupării postului pe care urmează a fi angajat, precum și celelalte condiții minime prevăzute în Lista funcțiilor.

Directorul General poate aproba derogări numai pentru condiția de învățământ obligatoriu, prevăzută în Lista funcțiilor. Aceste derogări se solicită de către conducerea sucursalelor numai în cazurile în care la concursul anunțat niciunul din candidații înscriși nu îndeplinește condițiile minime de încadrare prevăzute în Lista funcțiilor.”

➤ **Anexa 7a din Contractul Colectiv de Muncă al CNPR, care prevede la pozitiile 51 si 52 din Sectiunea Personal functional administrativ, următoarele conditii:**

Nr. crt.	Denumirea functiei	Conditii minime de încadrare	Clasa de salarizare
51.	Expert	Studii superioare de lungă durată/studii universitare de licență + 8 ani functii de specialitate	Clasa minimă: 16 Clasa maximă: 38
52.	Asistent Director General	Studii superioare de lungă durată/studii universitare de licență + 5 ani vechime în functii cu studii superioare	Clasa minimă: 30 Clasa maximă: 45

➤ **Anexa 7a din Contractul Colectiv de Muncă al CNPR, care prevede la pozitia 4 din Sectiunea Personal de conducere – Administratia centrală, următoarele conditii:**

Nr. crt.	Denumirea functiei	Conditii minime de încadrare	Clasa de salarizare
4.	Sef departament	Studii superioare de lungă durată + 5 ani functii cu studii superioare	Clasa minimă: 32 Clasa maximă: 45

➤ **Legea nr. 53/2003 privind Codul muncii, care prevede la art. 27, alin 1: „(1) Vechimea în muncă stabilită până la data de 31 decembrie 2010 se probează cu carnetul de muncă.”.**

➤ **ORDIN nr. 192/2013 pentru aprobarea formatului standard al adeverinței care atestă vechimea în muncă și vechimea în specialitatea studiilor, emis de Presedintele Agentiei Nationale a Functionarilor Publici, care stipulează la art. 2 alin 1, că: „(1) Adeverințele eliberate conform formatului standard aprobat prin prezentul ordin pot atesta vechimea în muncă și vechimea în specialitatea studiilor dobândite după data de 1 ianuarie 2011.”**

Valoarea estimativă a abaterii

Valoarea estimativă a abaterii constatate este în sumă totală de **800.866 lei** si se compune din:

- 634.637 lei ce reprezintă cheltuielile de personal si cu contributiile aferente salariilor, plătite de Companie în perioada 2012 – 2013 pentru cele 5 persoane care au fost angajate/promovate fără a fi respectate conditiile prevăzute în Contractul Colectiv de Muncă al CNPR SA, la care se adaugă,

- accesorii în sumă de 166.229 lei calculate până la data de 30.11.2014, în conformitate cu prevederile art. 73¹ din Legea nr. 500/2002 privind finanțele publice, art. 120 alin. 1 din OG nr. 92/2003 privind codul de procedură fiscală și Legea nr. 46/2011 privind aprobarea Ordonanței de urgență a Guvernului nr. 39/2010 pentru modificarea și completarea Ordonanței Guvernului nr. 92/2003 privind Codul de procedură fiscală.

Redăm în continuare precizările actelor normative menționate mai sus:

- art. 73¹ din Legea nr. 500/2002 privind finanțele publice: *"Recuperarea sumelor reprezentând prejudicii/plăți nelegale din fonduri publice, stabilite de organele de control competente, se face cu perceperea de dobânzi și penalități de întârziere sau majorări de întârziere, după caz, aplicabile pentru veniturile bugetare, calculate pentru perioada de când s-a produs prejudiciul/s-a efectuat plata și până s-au recuperat sumele."*

- art. 120 alin. 1 din **OG nr. 92/2003** privind codul de procedură fiscală: *"Dobânzile reprezintă echivalentul prejudiciului creat titularului creanței fiscale ca urmare a neachitării de către debitor a obligațiilor de plată la scadență și se calculează pentru fiecare zi de întârziere, începând cu ziua imediat următoare termenului de scadență și până la data stingerii sumei datorate inclusiv."*

- **Legea nr. 46/2011** privind aprobarea Ordonanței de urgență a Guvernului nr. 39/2010 pentru modificarea și completarea Ordonanței Guvernului nr. 92/2003 privind Codul de procedură fiscală, care prevede că: *"La articolul 1 punctul 10 articolul 120, alineatul (7) se modifică și va avea următorul cuprins: "(7) Nivelul dobânzii este de **0,04%** pentru fiecare zi de întârziere și poate fi modificat prin legile bugetare anuale."*

Suma estimată se compune din:

1. Popescu Cristian: cheltuieli de personal = 8.790 lei x 24 luni = 210.960 lei
cheltuieli cu asigurări și protecție socială = 210.960 lei x 27,842% = 58.735 lei
accesorii = 77.139 lei pentru perioada 01.01.2012 – 30.11.2014
TOTAL: 346.834 lei
2. Ciuc Carmen Raluca: cheltuieli de personal = 5.575 lei x 17 luni = 94.775 lei
cheltuieli cu asigurări și protecție socială = 94.775 lei x 27,842% = 26.387 lei
accesorii = 29.488 lei pentru perioada 01.08.2012 – 30.11.2014
TOTAL: 150.650 lei
3. Mihailovici Mihaela: cheltuieli de personal = 3.988 lei x 9,5 luni = 37.886 lei
cheltuieli cu asigurări și protecție socială = 37.886 lei x 27,842% = 10.548 lei
accesorii = 9.525 lei pentru perioada 19.03.2013 – 30.11.2014
TOTAL: 57.959 lei
4. Hustiu Alin: cheltuieli de personal = 5.003 lei x 5,5 luni = 27.517 lei
cheltuieli cu asigurări și protecție socială = 27.517 lei x 27,842% = 7.661 lei
accesorii = 14.016 lei pentru perioada 01.01.2012 – 30.11.2014
TOTAL: 49.194 lei
5. Bolos Ciprian: cheltuieli de personal = 8.949 lei x 14 luni = 125.286 lei
cheltuieli cu asigurări și protecție socială = 125.286 lei x 27,842% = 34.882 lei
accesorii = 36.061 lei pentru perioada 01.11.2012 – 30.11.2014
TOTAL: 196.229 lei

Consecințele economico – financiare ale abaterii constatate:

Consecințele abaterii prezentate mai sus constau în efectuarea de plăți ce au avut la bază contracte individuale de muncă încheiate fără a respecta condițiile de legalitate și regularitate.

Persoanele cu atribuții în domeniul în care s-au constatat deficiențele:

În timpul acțiunii de control au fost solicitate Note de relații persoanelor cu atribuții în domeniu, după cum urmează:

- dnului Tudor Gabriel Bohâlțeanu, în calitate de Director General al CNPR, numit prin Hotărârea Consiliului de Administrație nr. 1/21.09.2009, în temeiul H.G. nr. 371/1998 de

înfiintare a Companiei Nationale „Posta Română” S.A. prin reorganizarea Regiei Autonome Posta Română;

- dnului Dumitru Daniel Neagoe, în calitate de Director General al CNPR, împuternicit prin Hotărârea Consiliului de Administratie al CNPR nr. 1/25.06.2010, în temeiul H.G. nr. 371/1998 de înfiintare a Companiei Nationale „Posta Română” S.A. prin reorganizarea Regiei Autonome Posta Română;

- dnului Ion Smeeianu, în calitate de Director General al CNPR, împuternicit prin Hotărârea Consiliului de Administratie al CNPR nr. 94/10.12.2012, în temeiul H.G. nr. 371/1998 de înfiintare a Companiei Nationale „Posta Română” S.A. prin reorganizarea Regiei Autonome Posta Română;

- dnului Lazăr Marian Stelian, în calitate de Director Directia Resurse Umane în perioada 10.07.2006-01.06.2012 si Sef Departament Resurse Umane în perioada 01.06.2012-11.12.2013, persoane care au adus următoarele argumente:

• Domnul Bohâlțeanu Tudor Gabriel(anexa nr. 62) mentionează faptul că dl. Popescu Cristian a fost numit de către Consiliul de Administratie al CNPR, în functia de Director Managementul Calității, în sedinta din data de 06.10.2009, conform Hotărârii nr. 3 din aceeași dată. În sedinta CA din data de 07.04.2010 se avizează Strategia de Restructurare a Companiei si se adoptă forma finală a organigramei, ce urma să intre în vigoare la data de 08.04.2010. Urmare acestei modificări, „Directia Managementul Calității” se transformă în „Departamentul Calitate”, considerând că implicit, functia de „director” se transformă în „sef departament”. Urmând această interpretare, Consiliul de Administratie a CNPR aprobă numirea dlui Popescu Cristian în functia de Sef Departament Calitate, prin Hotărârea nr. 1 din 07.04.2010.

De asemenea, în răspunsul formulat, se adaugă faptul că toate numirile în functiile de conducere se aprobau de Consiliul de Administratie în baza unor note de fundamentare initiate sau contrasemnate de Directia de Resurse Umane care avea obligatia să verifice, pentru fiecare candidat în parte, respectarea prevederilor legale, a prevederilor contractului colectiv de muncă si a altor documente interne.

Echipe de control nu poate retine punctul de vedere al dlui Bohâlțeanu, deoarece angajarea salariatului la data de 06.10.2009 pe functia de Director s-a efectuat în baza derogării acordate de Directorul General conform articolului 10.3 din Contractul Colectiv de Muncă al CNPR, care la acel moment avea următoarea prevedere:

„10.3 Acceptarea la concurs se va face numai dacă sunt îndeplinite cumulativ următoarele conditii:

...
- *să aibă studiile si pregătirea necesară ocupării postului pe care urmează a fi angajat, precum si celelalte conditii prevăzute; Directorul General poate acorda derogări pentru conditiile prevăzute în Lista Functiilor, dacă aceste conditii nu sunt cerute de lege.”*

La data angajării, salariatul avea o vechime în activitate de aproape 2 ani si 4 luni, motiv pentru care a fost necesară acordarea derogării precizate mai sus, fapt ce s-a si realizat. Domnul Director General în functie la acea dată, nu poate invoca faptul că nu era cunoscută experienta angajatului.

Totodată, nu se poate invoca faptul că transformarea functiei de Director în cea de Sef departament impunea păstrarea în functie a aceleiasi persoane, despre care trebuia să se cunoască dosarul personal, si care la data de 08.04.2010 nu mai putea beneficia de aceeași derogare cu privire la vechimea în muncă, aceasta nemaifiind în vigoare. Prin Actul aditional nr. 101/3845/25.11.2009 la Contractul Colectiv de Muncă al CNPR, se modifică prevederile articolului 10.3, astfel încât **„Directorul General poate aproba derogări numai pentru conditia de învățământ obligatoriu, prevăzută în Lista functiilor.”**

Precizarea referitoare la faptul că numirile pentru functiile de conducere se aprobau de Consiliul de Administratie în baza notelor de fundamentare initiate sau contrasemnate de Directia de Resurse Umane, nu se poate retine de echipa de auditori publici externi, deoarece articolului 9 din Contractul Colectiv de Muncă al CNPR, precizează la litera a:

„ART. 9 Angajarea personalului se face de către Directorul General astfel:

a) *Directorul General, în cazul personalului din Administratia Centrală si a personalului de conducere din cadrul sucursalelor.*

Modul de ocupare, metoda de evaluare în vederea ocupării posturilor vacante din Administratia Centrală, precum si pentru personalul de conducere din cadrul sucursalelor si solutionarea contestatiilor sunt stabilite de către Directorul General.”

• Domnul Ion Smeecianu(anexa nr. 29), face precizarea că: *”Nu intră în atribuțiile Directorului General verificarea îndeplinirii conditiilor de angajare, în cadrul CNPR existând departament de specialitate care se ocupă cu recrutarea personalului, verificarea conditiilor de angajare si tinerea dosarului de personal. Acordul pentru angajare dat prin rezolutie de Directorul General, reprezintă un acord de principiu care nu implică validarea de către acesta a îndeplinirii de către personalul angajat a conditiilor stabilite prin CCM sau prin normele interne.”*, răspuns ce nu poate fi luat în considerare deoarece este contrar art. 9 lit a din CCM al CNPR SA.

• Domnul Lazăr Marian Stelian (anexa nr. 63) prezintă documentele depuse la angajare de persoanele ce au făcut obiectul întrebărilor adresate, fiind cele enumerate si de echipa de auditori publici externi si care nu îndeplinesc conditiile legale de documente ce pot proba vechimea în muncă si în specialitate. De asemenea, domnul Lazăr Marian face următoarea completare: *„Toate persoanele mentionate mai sus au fost angajate la propunerea persoanelor care au detinut functia de Director General în perioada respectivă.”*

Răspunsurile formulate la notele de relatii înaintate persoanelor răspunzătoare, nu sunt de natură a influenta continutul abaterilor constatate.

Domnul Dumitru Daniel Neagoe a prezentat un răspuns doar în format electronic, dar având în vedere faptul că nu poartă semnătura dumnealui, acesta nu poate fi luat în considerare(anexa nr. 16).

Măsurile luate în timpul actiunii de control

În timpul actiunii de control, urmare a constatării echipei de auditori publici externi cu privire la continutul dosarelor de personal a pentru situatiile prezentate, au fost depuse documente suplimentare după cum urmează:

□ La dosarul de personal al angajatei **Mihailovici Mihaela** au fost adăugate următoarele documente(anexa nr. 64):

- Copie Adeverință emisă la data de 17.05.2001 de Universitatea Titu Maiorescu prin care se atestă faptul că angajata este absolventă a Facultății de Drept din Universitate, promotia 1994;

- Copie Adeverință emisă de United Nations Development Programme în data de 21.10.2014, prin care se atestă faptul că Mihailovici Mihaela a fost angajată în perioada 01.03.2003-30.04.2006;

- Copie Adeverință nr. 1933/09.12.2014 emisă de SC Sovereign and Partners Europe – Insurance Brokers SRL, prin care se atestă faptul că Mihailovici Mihaela a fost angajată în perioada 25.09.2012-21.08.2013 cu contract individual de muncă cu normă parțială de 2 ore/zi.

□ La dosarul de personal al angajatului **Bolos Ciprian** au fost adăugate următoarele documente (anexa nr. 65):

- Copie Diplomă de licență emisă la data de 30.08.2004 de Ministerul Educatiei si Cercetării prin care se atestă faptul că angajatul este absolvent al Academiei de Studii Economice Bucuresti din septembrie 2002;

- Copie Diplomă emisă de Huron University USA in London în data de 17.09.2004, prin care se atestă faptul că Ciprian Bolos a absolvit cursurile de „Master of Business Administration” în mai 2004;

- Declaratie salariat din 11.08.2014 cu privire la vechimea în muncă;

- Copie Traducere din limba engleză a Adeverinței emise de HM Revenue & Customs la data de 10.08.2014 prin care se atestă „13 ani de calificare” pentru perioada în care domnul Bolos Ciprian a activat în Marea Britanie.

□ Direcția Resurse Umane a întocmit în data de 05.12.2014 adrese (anexa nr. 66) către persoanele menționate, prin care se solicită angajaților completarea dosarului de personal cu documentele ce atestă vechimea în muncă și în specialitate.

Recomandările echipei de auditori publici externi:

Conducerea entității controlate va lua toate măsurile ce se impun în vederea recuperării sumelor plătite nelegal de la persoanele ce se fac vinovate de încheierea contractelor individuale de muncă fără respectarea prevederilor legale.

Urmare a faptului că echipa de control a Curtii de Conturi a estimat valoarea abaterilor doar pentru perioada controlată, entitatea va proceda la calcularea și reținerea sumelor plătite nelegal și pentru anul 2014.

Având în vedere că echipa de auditori publici externi a efectuat verificarea prin sondaj a dosarelor de personal, conducerea entității va dispune măsuri pentru verificarea dosarelor de personal pentru toți angajații CNPR și va lua măsurile ce se impun pentru respectarea în toate cazurile a condițiilor de legalitate prevăzute în legislația în vigoare precum și în Contractul colectiv de muncă al Companiei pentru ocuparea posturilor de conducere și execuție.

3.1.2. Nerespectarea prevederilor legale cu privire la constituirea de către administratorii CNPR, a garanțiilor sub forma asigurărilor de răspundere profesională, conform Actului Constitutiv

Numirea membrilor Consiliului de Administrație al CNPR pentru anul 2013 s-a realizat prin Hotărârea C.A. nr. 83/04.12.2012 (anexa nr. 67.1) în conformitate cu dispozițiile OUG nr.109/2011.

Dar în același timp, conform dispozițiilor art. 153¹² alin.4 din Legea nr. 31/1990 privind societățile comerciale, cu modificările și completările ulterioare, și a prevederilor art. 15 a Actului constitutiv al C.N. Posta Română SA (anexa nr. 67.2), administratorii societății, respectiv membrii Consiliului de Administrație, „trebuie să fie asigurați pentru răspundere profesională”. Pe parcursul perioadei controlate de Curtea de Conturi, respectiv 2012 – 2013, administratorii Companiei nu au avut încheiate asigurări de răspundere profesională, situație ce nu a fost remediată nici până la momentul finalizării controlului Curtii de Conturi.

Descrierea abaterii

Urmare a verificării modului de constituire a garanției de bună execuție a mandatului administratorilor, s-a constatat că aceștia nu au respectat prevederile Legii nr. 31/1990 privind societățile comerciale, cu modificările și completările ulterioare și nici ale Actului Constitutiv, în perioada controlată 2012-2013, dar nici anterior acesteia.

Prin Hotărârea AGA nr. 25/01.07.2014 (anexa nr. 67.3) s-a dispus Consiliului de Administrație **fundamentarea valorii asigurării și a modalității de suportare a contravalorii asigurărilor pentru răspundere profesională**. Direcția Juridică prezintă membrilor Consiliului de Administrație **Referatul nr. 104.1/7929/22.08.2014** (anexa nr. 67.4), prin care se solicită aprobarea achiziției unor servicii pentru efectuarea unui studiu de către o societate de asigurare privind implementarea soluției de asigurare pentru răspundere profesională a membrilor CA și a Directorului General. În cadrul ședinței CA din data de 25.08.2014 a fost prezentată și analizată și opinia casei de avocatură Dima și Asociații, prezentată prin **Nota privind asigurarea de răspundere profesională nr. 62/25.08.2014** (anexa nr. 67.5), opinie prin care se precizează încă odată **obligatia încheierii asigurării de răspundere profesională**.

Prin **Hotărârea nr. 110/25.08.2014** (anexa nr. 67.6), Consiliul de Administrație al CNPR aprobă achiziția unor servicii specializate pentru efectuarea unui studiu în vederea formulării unor

propuneri privind modalitatea de asigurare profesională a administratorilor și Directorului General.

Până la finalizarea controlului efectuat de Curtea de Conturi, asigurarea administratorilor societății pentru răspundere profesională nu a fost realizată, ceea ce în opinia exprimată în doctrina de specialitate, și preluată în Nota întocmită de Dima și Asociații „omisiunea încheierii asigurării de răspundere profesională poate fi sancționată cu amânarea exercitiului funcției sau, după caz, cu demiterea din funcție”.

Actele normative încălcate

➤ **Legea nr. 31/1990 privind societățile comerciale**, cu modificările și completările ulterioare, care precizează la art. 153¹², alin.4:

„ART. 153¹²

(1) Durata mandatului administratorilor, respectiv al membrilor directoratului și ai consiliului de supraveghere, este stabilită prin actul constitutiv, ea neputând depăși 4 ani. Ei sunt reeligibili, când prin actul constitutiv nu se dispune altfel.

(2) Durata mandatului primilor membri ai consiliului de administrație, respectiv al primilor membri ai consiliului de supraveghere, nu poate depăși 2 ani.

(3) Pentru ca numirea unui administrator, respectiv a unui membru al directoratului sau al consiliului de supraveghere, să fie valabilă din punct de vedere juridic, persoana numită trebuie să o accepte în mod expres.

(4) Persoana numită în una dintre funcțiile prevăzute la alin. (3) trebuie să fie asigurată pentru răspundere profesională.”

➤ **Actul Constitutiv al Companiei Naționale Posta Română** înregistrat la Registrul Comerțului București la data de 24.10.2012 stipulează la art. 15, următoarele:

„ART. 15

Administratorii

(1) C.N. Posta Română S.A. va fi administrată de 9 administratori, persoane fizice de cetățenie română, domiciliată în România, specialiști în domeniul comunicațiilor postale sau în domeniul economico-financiar, dintre care unul va fi reprezentant al Ministerului Economiei și Finanțelor.

.....

(7) Persoana numită în funcția de administrator trebuie să fie asigurată pentru răspunderea profesională.”

Valoarea estimativă a abaterii

Valoarea estimativă a abaterii nu poate fi cuantificată la momentul controlului, aceasta fiind stabilită în funcție de elementele asigurărilor de răspundere profesională ce ar fi încheiate de Companie, respectiv de valoarea despăgubirilor acordate în cazul în care s-ar produce evenimentul asigurat.

Consecințele economico – financiare ale abaterii constatate:

Consecințele abaterii prezentate mai sus constau în faptul că prin neîncheierea polițelor de asigurare pentru răspunderea profesională, entitatea controlată nu s-a asigurat de posibilitatea executării garanțiilor constituite ca urmare a unor eventuale pagube cauzate de deciziile administratorilor.

Persoanele cu atribuții în domeniul în care s-a constatat deficiența:

În vederea clarificării cauzelor și împrejurărilor care au condus la producerea abaterilor constatate, în timpul acțiunii de control au fost solicitate Note de relații persoanelor responsabile, respectiv:

- dlui Adrian Frantz Kalapis, membru AGA la CNPR, în calitate de Actionar – reprezentant al Statului Român prin MCSI;

- dlui Adrian Cighi, membru AGA la CNPR, în calitate de Actionar – reprezentant al S.C. Fondul Proprietatea S.A.

care au făcut următoarele precizări:

- dl Adrian Frantz Kalapis (anexa nr. 68), menționează cu privire la răspunderea profesională a administratorilor că prin Hotărârea AGA nr. 51/10.12.2012 „s-au aprobat clauzele contractuale cuprinse în contractul de mandat, ce urma să fie semnat de către noii membrii ai Consiliului de Administratie cu domnul Ion Smeianu”. În Contractul de mandat nr. 100/110/18.01.2013 sunt stipulate la Cap.IV. Drepturile administratorilor, condițiile și cuantumul maxim al primei de asigurare, respectiv „Administratorul are dreptul de a fi asigurat pentru răspunderea profesională. Prima de asigurare ce va fi achitată de societate pentru fiecare administrator nu poate depăși suma de 1.000 euro anual sau 7.000 euro anual pentru toți administratorii”.

Echipa de control reține punctul de vedere al domnului Adrian Kalapis, dar faptul că prevederile menționate în contractele de mandat nu au fost puse în aplicare până la momentul efectuării controlului, nu modifică abaterea constatată.

- dl Adrian Cighi (anexa nr. 3), consideră că „numirea în funcție se bazează pe mandatul acordat de societate (și acceptat de către administrator), pe relația de încredere a societății față de mandatar. De altfel, aceasta este și rațiunea pentru care art.153¹² alin. (3) al Legii nr. 31/1990 prevede, în mod clar, faptul că „Pentru ca numirea unui administrator, respectiv a unui membru al directoratului sau al consiliului de supraveghere, să fie valabilă din punct de vedere juridic, persoana numită trebuie să o accepte în mod expres”. Deci, singura condiție impusă de Legea nr. 31/1990 pentru numirea valabilă a unui administrator este ca persoana numită să accepte în mod expres această numire.”

...În al doilea rând, textul efectiv al art. 153¹² alin.(4) al Legii nr. 31/1990 menționează că „Persoana numită în una dintre funcțiile prevăzute la alin. (3) trebuie să fie asigurată pentru răspundere profesională”, fără a se preciza dacă este vorba despre o obligație proprie a administratorului sau a societății. De altfel, potrivit doctrinei și practicii în materie, este în interesul absolut al societății ca administratorul său să fie asigurat (la inițiativa societății), astfel încât, în eventualitatea unei acțiuni în răspundere îndreptată împotriva administratorului, recuperarea prejudiciului să fie asigurată de eventuala sumă primită de la asigurator.

...Practica judiciară reține și ideea că valoarea asigurată ar trebui să fie stabilită de adunarea generală (cel puțin pentru membrii consiliului de supraveghere și ai consiliului de administratie), fie de consiliul de supraveghere sau de consiliul de administratie (cel mult pentru directorii societății pe acțiuni sau membrii directoratului).

În această privință, respectiva practică ne indică faptul că termenii și condițiile asigurării profesionale sunt decise de adunarea generală a acționarilor care este organul îndreptătit să aprobe respectivele contracte de asigurare, înlăturând astfel, pretenția că această obligație îi revine administratorului.

...În al treilea rând, nu este prevăzută o sancțiune expresă în Legea nr.31/1990 în situația necontractării unei asigurări profesionale, chiar și în ipoteza subînțeleasă de Dvs. legată de obligația administratorului de a o încheia. În consecință, nu se poate reține, chiar și în interpretarea eronată a art. 153¹² alin. (4) al Legii nr. 31/1990, că necontractarea unei asigurări profesionale de către administrator atrage vreo măsură sancționatorie din partea societății.”

Echipa de control nu poate reține punctul de vedere al domnului Adrian Cighi din următoarele considerente:

a) se precizează faptul că **singura condiție** pentru ca numirea unui administrator să fie valabilă este ca persoana numită să accepte respectiva funcție, prevedere ce se regăsește la art. 153¹², alin. (3), dar la același articol 153¹², alin. (4) se precizează că persoana numită **trebuie** să fie asigurată pentru răspundere profesională. Prin urmare nu se poate reține faptul că este obligatorie numai respectarea prevederilor alin. (3), dar nu și a alin.(4) din același articol, al aceleiași Legi. Într-adevăr, Legea nr. 31/1990 nu prevede explicit nici o sancțiune pecuniară în cazul nerespectării prevederilor în discuție, dar chiar nerespectarea Legii în totalitatea ei poate

atrage consecințe juridice. Așa cum s-a formulat opinia Casei de avocatură DIMA & ASOCIATII cu privire la acest aspect, „omisiunea încheierii asigurării de răspundere profesională poate fi sancționată cu amânarea exercitiului funcției sau, după caz, cu demiterea din funcție.”

b) referitor la faptul că Legea nr. 31/1990 nu prevede explicit dacă este vorba despre o obligație proprie a administratorului sau a societății, echipa de control a reținut acest aspect, motiv pentru care Adunarea Generală a Acționarilor avea obligația de a se asigura de respectarea legislației în vigoare, stabilind modalitățile agreeate. Dacă se consideră că bugetul Companiei permite efectuarea unor noi cheltuieli, respectiv cele pentru plata primelor de asigurare în cazul asigurării pentru răspundere profesională a administratorilor, acest aspect trebuie reglementat.

Totodată, pe perioada controlului desfășurat de echipa de auditori publici externi, nu s-a făcut dovada constituirii unei garanții din partea administratorilor, într-o formă sau alta, în toată perioada de funcționare a Companiei, cu toate că Actul constitutiv al societății și Legea nr. 31/1990 au prevăzut întotdeauna această obligativitate.

De asemenea, trebuie precizat faptul că acționarii aveau sarcina de a asigura respectarea legislației în vigoare, aspect prevăzut și la art. 9, alin (1) din Actul constitutiv al CNPR, care menționează: „(1) *Adunarea generală a acționarilor este organul de conducere al companiei, care decide asupra activității acesteia și asigură politica ei economică și comercială.*”

Echipa de control nu poate accepta explicația domnului Adrian Cighi cu privire la faptul că „numirea în funcție se bazează pe mandatul acordat de societate, pe relația de încredere a societății față de mandatar”, deoarece, art. 29 alin.(3) din OUG nr. 109/2011 *privind guvernarea corporativă a întreprinderilor publice*, prevede următoarele: „(3) *La societățile comerciale prevăzute la art. 2 pct. 2 lit. b), (include companiile naționale) în cazul în care autoritatea publică tutelară, în numele acționarului - stat sau unitate administrativ-teritorială, propune candidați pentru funcțiile de membri ai consiliului de administrație, aceste propuneri sunt făcute în baza unei selecții prealabile efectuate de o comisie formată din specialiști în recrutarea resurselor umane.*”

Măsuri luate de către CNPR în timpul controlului

Deficiențele constatate au fost aduse la cunoștința conducerii entității controlate, însă entitatea nu a luat măsuri de remediere.

Recomandările echipei de control:

Entitatea controlată va efectua toate demersurile necesare pentru a intra în legalitate, în termenul cel mai scurt, respectiv să asigure încheierea polițelor corespunzătoare care să acopere riscul de răspundere profesională pentru administratorii societății, membri în Consiliul de Administrație și Directorul General al Companiei.

3.2. Cheltuieli cu chiriile:

CNPR SA a înregistrat în perioada 2012-2013 cheltuieli cu redevențe, locații de gestiune și chirii conform contractelor încheiate cu locatarii.

Concluzie: Urmare verificărilor efectuate nu au fost constatate erori sau abateri de la cadrul legislativ.

3.3. Cheltuieli cu materiale consumabile:

CNPR SA a achiziționat, în baza contractelor încheiate cu furnizorii de produse, bunuri din categoria materialelor consumabile necesare în vederea desfășurării în bune condiții a activității acesteia.

Concluzie: Urmare verificărilor efectuate nu au fost constatate erori sau abateri de la cadrul legislativ.

3.4. Alte cheltuieli cu servicii executate de terți:

3.4.1. Nerespectarea prevederilor legale referitoare la înregistrarea și deducerea cheltuielilor numai în condițiile în care acestea au la bază documente justificative și numai

dacă sunt efectuate în scopul realizării de venituri și a celor referitoare la exercitarea dreptului de deducere a TVA, în cazul facturii nr. R1220856/21.12.2012 în valoare de 1.276.612,24 lei emisă de KPMG ROMÂNIA SRL

În evidenta contabilă a C.N. POȘTA ROMÂNĂ SA este înregistrată factura nr. R1220856/21.12.2012 în valoare de 1.276.612,24 lei (anexa nr. 69.1), emisă de KPMG ROMÂNIA SRL pentru Ministerul Comunicatiilor și Societății Informacionale reprezentând onorarii aferente fazei I și fazei II ale contractului de consultantă privind privatizarea C.N. POȘTA ROMÂNĂ SA nr. 40/28.09.2012. În luna decembrie 2012, C.N. POSTA ROMÂNĂ SA a înregistrat pe cheltuială prin intermediul contului 628.9.04 suma de 1.029.526 lei aferentă acestei facturi și TVA în sumă de 247.086,24 lei.

Între KPMG România S.R.L. și Ministerul Comunicatiilor și Societății Informacionale a fost încheiat contractul nr. 40/28.09.2012 (anexa nr. 69.2) și Actul aditional nr. 1 (anexa nr. 69.3) pentru acest contract. În temeiul acestuia, a fost emisă factura nr. R 1220856/21.12.2012 de către KPMG România S.R.L. pentru Ministerul Comunicatiilor și Societății Informacionale în calitate de client reprezentând onorarii aferente fazelor I și II ale contractului de consultantă privind privatizarea C.N. POSTA ROMÂNĂ SA.

Ministerul Comunicatiilor și Societății Informacionale, prin adresa nr. 116/17.01.2013 (anexa nr. 69.4), transmite C.N. POȘTA ROMÂNĂ SA procesele-verbale de recepție cantitativă și calitativă cu nr. 137/28.12.2012 și 735/28.12.2012 a documentelor livrate în cadrul contractului de consultantă și comunică acordul pentru efectuarea plății facturii nr. R 1220856/21.12.2012.

Descrierea abaterii:

Urmare verificării documentelor ce au stat la baza înregistrării în evidenta contabilă a C.N. POSTA ROMÂNĂ SA a cheltuielilor s-au constatat următoarele:

- a fost înregistrată ca și cheltuială și a fost considerată deductibilă la calculul profitului impozabil suma aferentă facturii nr. R1220856/21.12.2012 emisă de KPMG ROMÂNIA SRL pentru Ministerul Comunicatiilor și Societății Informacionale, astfel:

În luna decembrie 2012, C.N. POSTA ROMÂNĂ SA a înregistrat pe cheltuială prin intermediul contului 628.9.04 suma de 1.029.526 lei aferentă facturii nr. R1220856/21.12.2012 emisă de KPMG ROMÂNIA SRL pentru Ministerul Comunicatiilor și Societății Informacionale.

În conformitate cu prevederile art. 21 alin. (4) lit. f) Codul fiscal, nu sunt deductibile fiscal cheltuielile înregistrate în contabilitate care nu au la bază un document justificativ. Pentru exercitarea dreptului de deducere beneficiarul trebuia să dețină o factură emisă în condițiile legii de către o persoană înregistrată ca plătitoare de TVA.

Prin coroborarea art. 155 cu art. 21, alin. 4, lit. f) din Codul Fiscal, rezultă că pentru deductibilitatea cheltuielilor la calculul impozitului pe profit, o condiție necesară este ca acestea să fie înscrise în facturi fiscale care să cuprindă informațiile obligatorii menționate de legislația în vigoare, facturi care dobândesc astfel, calitatea de document justificativ.

Se retine faptul că Legea nr. 571/22.12.2003 privind Codul fiscal a prevăzut la art. 19, alin. (1), și respectiv la art. 21, alin. (1) și (4) că pentru exercitarea dreptului de deducere la calculul profitului impozabil a cheltuielilor privind serviciile executate de către terți, un contribuabil trebuie să justifice efectuarea faptică a serviciilor care i-au fost prestate și că acestea contribuie la realizarea de venituri impozabile.

Efectuarea faptică a serviciilor care au fost prestate conform contractului nr. 40/28.09.2012 s-a făcut către/pentru Ministerul Comunicatiilor și Societății Informacionale care a avut calitatea de achizitor în acest contract.

Cheltuiala reprezentând onorarii aferente fazei I și fazei II ale contractului de consultantă privind privatizarea C.N. POȘTA ROMÂNĂ SA nr. 40/28.09.2012 nu contribuie la realizarea de venituri impozabile, aceasta neputând justifica necesitatea prestării acestora în scopul desfășurării activității proprii și pentru care nu sunt încheiate contracte.

- a fost exercitat dreptul de deducere a TVA pentru suma aferentă facturii nr. R1220856/21.12.2012 emisă de KPMG ROMÂNIA SRL pentru Ministerul Comunicatiilor si Societății Informationale, astfel:

În conformitate cu prevederile art. 146 alin. (1) lit. a) din Codul fiscal, pentru exercitarea dreptului de deducere a TVA, beneficiarul trebuie să dețină o factură emisă în condițiile legii de către o persoană înregistrată ca plătitoare de TVA.

Având în vedere că factura nr. R1220856/21.12.2012 emisă de KPMG ROMÂNIA SRL la client are înscris numele Ministerul Comunicatiilor si Societății Informationale, aceasta nu constituie document justificativ pentru C.N. POSTA ROMÂNĂ SA.

Actele normative încălcate sunt:

➤ **Legea nr. 571/2003 privind Codul fiscal**, unde se menționează că:

- la art. 19, alin.1: ” **Profitul impozabil se calculează ca diferență între veniturile realizate din orice sursă și cheltuielile efectuate în scopul realizării de venituri, dintr-un an fiscal, din care se scad veniturile neimpozabile și la care se adaugă cheltuielile nedeductibile. La stabilirea profitului impozabil se iau în calcul și alte elemente similare veniturilor și cheltuielilor potrivit normelor de aplicare.**”;

- la art. 21, alin. 1: ”**Pentru determinarea profitului impozabil sunt considerate cheltuieli deductibile numai cheltuielile efectuate în scopul realizării de venituri impozabile, inclusiv cele reglementate prin acte normative în vigoare. [...], și alin.4: ”Următoarele cheltuieli nu sunt deductibile:**

.....
f) cheltuielile înregistrate în contabilitate, care nu au la bază un document justificativ, potrivit legii, prin care să se facă dovada efectuării operațiunii sau intrării în gestiune, după caz, potrivit normelor;[...]

m) cheltuielile cu serviciile de management, consultanța, asistenta sau alte prestări de servicii, pentru care contribuabilii nu pot justifica necesitatea prestării acestora în scopul desfășurării activității proprii și pentru care nu sunt încheiate contracte”;

- la art. 146, alin. 1: ”**Pentru exercitarea dreptului de deducere a taxei, persoana impozabilă trebuie să îndeplinească următoarele condiții:**

a) pentru taxa datorată sau achitată, aferentă bunurilor care i-au fost ori urmează să îi fie livrate ori serviciilor care i-au fost ori urmează să îi fie prestate în beneficiul său de către o persoană impozabilă, să dețină o factură emisă în conformitate cu prevederile art. 155, precum și dovada plății în cazul achizițiilor efectuate de către persoanele impozabile care aplică sistemul TVA la încasare, respectiv de către persoanele impozabile care achiziționează bunuri/servicii de la persoane impozabile în perioada în care aplică sistemul TVA la încasare;”.

➤ **Legea contabilității nr. 82/1991 actualizată** precizează:

- la art. 13 că „**Înregistrarea, evaluarea și prezentarea elementelor de natura activelor, datoriilor și capitalurilor proprii se efectuează conform reglementărilor contabile aplicabile.**”

- la art.41, pct.2, lit. c se menționează: „**Constituie contravenție următoarele fapte: ... 2. nerespectarea reglementărilor emise de Ministerul Finanțelor Publice, respectiv de instituțiile cu atribuții de reglementare în domeniul contabilității prevăzute la art. 4 alin. (3), cu privire la: ... c) întocmirea și utilizarea documentelor justificative și contabile pentru toate operațiunile efectuate, înregistrarea în contabilitate a acestora în perioada la care se referă, păstrarea și arhivarea acestora, precum și reconstituirea documentelor pierdute, sustrase sau distruse;”**

În conformitate cu prevederile **art. 41, punctul 2 din Legea contabilității nr. 82/1991:** ”**Constituie contravenție următoarele fapte: c) întocmirea și utilizarea documentelor justificative și contabile pentru toate operațiunile efectuate, înregistrarea în contabilitate a acestora în perioada la care se referă, păstrarea și arhivarea acestora, precum și reconstituirea documentelor pierdute, sustrase sau distruse**” și se sancționează conform prevederilor art. 42

alin. (1) din **Legea contabilității nr. 82/1991** ”contravențiunile prevăzute la art. 41 se sancționează cu amendă, după cum urmează:- cele prevăzute la pct.2, lit a), b) și c), cu amendă de la 300 lei la 4.000 lei”.

Întrucât constatarea contravențiilor și aplicarea sancțiunilor prevăzute de Legea contabilității nr. 82/1991, cu modificările și completările ulterioare, se realizează de „*persoanele cu atribuții de inspecție fiscală și control financiar, precum și de personalul altor direcții din cadrul Ministerului Finanțelor Publice, stabilit prin ordin al ministrului finanțelor publice*”, echipa de control a Curtii de Conturi a întocmit în timpul prezentei acțiuni Notă cuprinzând propunerea de solicitare către această instituție a efectuării cu prioritate a verificării aspectelor constatate (anexa nr. 26).

Valoarea estimativă a abaterilor constatate

Valoarea estimativă a abaterii este reprezentată de cheltuiala deductibilă majorată eronat în cuantum de 1.029.526 lei și de TVA înregistrată urmare a exercitării dreptului de deducere a TVA pentru suma de 247.086.24 lei.

Consecințele economico-financiare generate de deficiențele constatate:

Consecința economico-financiară constă în majorarea nejustificată a cheltuielilor deductibile fiscal aferente anului 2012 cu suma de 1.029.526 lei și a TVA deductibilă cu suma de 247.086.24 lei.

Persoanele cu atribuții în domeniul în care s-au constatat deficiențele sunt:

În vederea clarificării cauzelor și împrejurărilor care au condus la producerea abaterilor constatate, în timpul acțiunii de control au fost solicitate Note de relații persoanelor responsabile, respectiv:

- dnei Gabriela Izabela Mantu, în calitate de Director Economic și Dezvoltare al Companiei
- dnei Tita David, în calitate de Șef Departament Contabilitate, Metodologii Contabile și Fiscale.

În răspunsurile transmise echipei de control se arată următoarele:

- doamna Tita David prin răspunsul oferit (anexa nr. 23), a arătat următoarele:
 - ***Cu privire la faptul că nu au fost respectate prevederile legale referitoare la înregistrarea în contabilitate a cheltuielilor, deducerea acestora numai pe baza documentelor justificative și numai dacă sunt efectuate în scopul realizării de venituri:*** “Având în vedere prevederile HG 761/25.07.2012 privind aprobarea Strategiei de privatizare a Companiei Naționale Posta Română” - S.A.

ART. 6:(1) Cheltuielile legate de plata componentei fixe a onorariului pentru consultant și a componentei variabile a onorariului, aferentă plății din valoarea totală a tranzacției de care beneficiază Compania Națională "Poșta Română" - S.A., cheltuielile pentru plata unor firme de avocatură angajate de Ministerul Comunicațiilor și Societății Informaționale, precum și cele pentru pregătirea și realizarea privatizării, inclusiv cele legate de publicitate, vor fi suportate, în conformitate cu prevederile art. 51 lit. b) din Legea nr. 137/2002, cu modificările și completările ulterioare, de către Compania Națională "Poșta Română" - S.A. Plata se va efectua direct către beneficiari la termenele stabilite, pe baza confirmării de către Ministerul Comunicațiilor și Societății Informaționale a îndeplinirii obligațiilor asumate prin contractele încheiate în acest sens.

(2) Cheltuielile pentru pregătirea și realizarea privatizării includ și cheltuielile cu remunerarea comisiei de evaluare și selectare a consultantului, a comisiei de pregătire și monitorizare a procesului de privatizare și a comisiei pentru coordonarea procesului de privatizare pentru întreaga activitate desfășurată, cheltuieli care sunt suportate de Compania Națională "Poșta Română" - S.A.

ART. 7: Compania Națională "Poșta Română" - S.A. asigură și garantează în totalitate sursele de finanțare a cheltuielilor prevăzute la art. 6, care cad în sarcina sa și care se plătesc potrivit contractelor încheiate și a ordinelor emise de ministrul comunicațiilor și societății informaționale.

Consider că aceste cheltuieli trebuiau înregistrate de CN Posta Română. Menționez că Ministerul Comunicațiilor și Societății Informaționale a refuzat refacturarea acestora pe motiv că nu au fonduri prevăzute în buget."

*- **Cu privire la faptul că nu au fost respectate prevederile legale referitoare la exercitarea dreptului de deducere a TVA:** "Înregistrarea TVA s-a făcut având la bază același rationament ca la întrebarea precedentă."*

- doamna Gabriela Izabela Mantu prin răspunsul oferit (anexa nr. 27) a arătat următoarele:

*- **Cu privire la faptul că nu au fost respectate prevederile legale referitoare la înregistrarea în contabilitate a cheltuielilor, deducerea acestora numai pe baza documentelor justificative și numai dacă sunt efectuate în scopul realizării de venituri:** „Înregistrarea în evidența contabilă a CNPR a contravalorii facturii nr. R1220856/21.12.2012 emisă de KPMG România SRL se justifică prin respectarea prevederilor Convenției nr.140/1582/27.09.2012 încheiate între MCSI și CNPR care are în vedere aprobarea în conformitate cu art. 6 din HG 761/2012 privind aprobarea strategiei de privatizare a CNPR și potrivit căreia cheltuielile legate de plata componentei fixe a onorariului pentru consultant și a componentei variabile a onorariului, aferentă plății din valoarea totală a tranzacției de care beneficiază CNPR, se suportă de CNPR.*

Prin urmare de serviciul de consultantă a beneficiat CNPR fiind în fapt obiectul privatizării, iar suportarea pe cheltuieli s-a făcut cu respectarea prevederilor art. 6 din HG 761/2012 coroborat cu art.51 din Legea 137/2002 privind unele măsuri pentru accelerarea privatizării, cu modificări și completări ulterioare.

Convenția a fost încheiată cu respectarea art. 51 din Legea 137/2002, institutia publică implicată în această situație fiind MCSI, care la momentul emiterii hotărârii de guvern de privatizare a CNPR nu avea prevederi bugetare pentru efectuarea acestor cheltuieli, implicit plăți, legate de privatizare CNPR. Menționez că la momentul încheierii convenției între MCSI și CNPR și contractului dintre KPMG și MCSI, în bugetul MCSI nu există capitol pentru aceste cheltuieli. De asemenea, menționez că nu era posibilă efectuarea numai a plății către KPMG fără a înregistra suma și în contabilitatea CNPR pentru că s-ar fi înregistrat un debit pe care nu aveam de la cine să îl recuperăm. Asa cum am menționat MCSI, ca organ tutelar pentru CNPR, nu a avut capitol de BVC pentru cheltuieli ocazionate de consultantă în baza contractului încheiat cu KPMG. Totodată, MCSI nu a prestat un serviciu către CNPR ca să poată fi facturat pentru recuperarea sumei. Am efectuat înregistrarea contabilă care reflectă serviciul ce a ocazionat plata către KPMG, conform convenției încheiate cu MCSI și cu respectarea prevederilor art. 6 din HG 761/2012 coroborat cu art.51 din Legea 137/2002 privind unele măsuri pentru accelerarea privatizării, cu modificări și completări ulterioare."

*- **Cu privire la faptul că nu au fost respectate prevederile legale referitoare la exercitarea dreptului de deducere a TVA:** „Justificarea deducerii TVA este legată de justificarea faptului că am înregistrat pe cheltuieli ocazionate de consultantă pe baza unor facturi de servicii prestate în beneficiul CNPR. MCSI nu a exercitat drept de deducere pentru acest TVA."*

Echipa auditorilor publici externi consideră că răspunsurile oferite nu sunt de natură a modifica conținutul abaterii, având în vedere prevederile legale în vigoare referitoare la înregistrarea în contabilitate a cheltuielilor, deducerea acestora numai pe baza documentelor justificative și numai dacă acestea sunt efectuate în scopul realizării de venituri și la exercitarea dreptului de deducere a TVA.

Întrucât pentru clarificarea aspectelor constatate se impune continuarea verificării la Ministerul pentru Societatea Informațională, a fost întocmită Nota de constatare nr.....

...../12.12.2014, conform punctului 125 lit.a) din Regulamentul privind organizarea și desfășurarea activităților specifice Curtii de Conturi precum și valorificarea actelor rezultate din aceste activități.

Valorificarea constatărilor înscrise în Notele de constatare se va efectua în conformitate cu prevederile punctului 168 din Regulament.

Măsurile luate de entitatea verificată în timpul controlului

Deficiențele sunt de natură procedurală, se referă la o stare de fapt anterioară și nicio măsură nu se mai poate lua pentru remedierea situației respective, ci numai pentru viitoarele proceduri de această natură.

Recomandările auditorilor publici externi:

Directia Economică din cadrul CNPR SA va lua măsurile necesare pentru:

- ***înregistrarea în contabilitate a cheltuielii aferente facturii nr. R1220856/21.12.2012 emisă de KPMG ROMÂNIA SRL pentru Ministerul Comunicatiilor și Societății Informacionale ca fiind nedeductibilă fiscal;***
- ***rectificarea declarațiilor fiscale depuse anterior;***
- ***înregistrarea în contabilitate a TVA aferentă facturii nr. R1220856/21.12.2012 ca fiind nedeductibilă fiscal și efectuarea corecțiilor generate de exercitarea dreptului de deducere fără document justificativ.***

3.5. Alte cheltuieli de exploatare: În această categorie de cheltuieli, CNPR SA a evidențiat cheltuielile aferente contractelor de asociere în participatiune derulate în perioada controlată, cheltuieli cu servicii de medicina muncii, contravaloarea activelor cedate, lipsuri de gestiune neimputabile, etc.

Concluzie: Din verificările efectuate, nu au fost constatate cazuri de nerespectare a legislației aferente domeniului controlat.

3.6. Cheltuieli cu deplasări, detasări, transferări:

Nerespectarea prevederilor Contractului Colectiv de Muncă valabil în perioada 2008-2018, referitoare la acordarea diurnelor salariatilor ce s-au deplasat în alte localități în perioada 17.04 – 15.05.2012

Urmare verificărilor efectuate, privind caracterul real, exact, legal și complet al operațiunilor, a rezultat faptul că, în perioada 17.04 – 15.05.2012, diurnele datorate salariatilor trimisi în delegație au fost calculate în mod eronat, nefiind aplicate prevederile Contractului colectiv de muncă valabil în perioada 2008-2018.

Descrierea abaterii

În conformitate cu prevederile CCM încheiat la nivel de unitate între C.N. Posta Română S.A. și Federația Sindicatelor din Postă și Comunicatii, înregistrat la MMFES – DMPS București sub nr. 2576/29.04.2008, valabil în perioada 2008–2018, art.97.2 prevede că: *”Salariatii C.N.P.R. trimisi în delegație în alte localități vor beneficia de următoarele drepturi:*

- a) *decontarea cheltuielilor efective cu mijloace de transport în comun;*
- b) *decontarea cheltuielilor de cazare la unități hoteliere de până la 3 stele inclusiv, pe durata deplasării, iar în cazul în care nu există posibilitatea cazării în localitate aceasta se va face în localitatea cea mai apropiată; în cazul neprezentării documentelor de cazare se va deconta suma de 30 lei, pe noapte;*
- c) *indemnizația de delegare se va acorda ca procent din salariul de bază de încadrare calculat la zilele calendaristice pentru fiecare zi de delegare. În cazul delegării pe mai multe zile*

indemnizația se acordă în procent și pentru ultima zi, dacă aceasta este de minimum 12 ore, astfel:

1. personalul care se deplasează în interiorul județului – 75%, dar nu mai puțin de 30 lei/zi

2. personalul care se deplasează în afara județului - 90%, dar nu mai puțin de 30 lei/zi.

În cazul în care delegarea durează o singură zi, persoana are dreptul la indemnizația de delegare dacă între ora plecării și sosirii sunt 12 ore.

Drepturile de deplasare se pot acorda numai în cazul deplasării efectuate la o distanță de peste 10 km în afara localității în care unitatea își are sediul sau în care angajații își au locul de muncă obișnuit, de unde aceștia nu se pot înapoia la sfârșitul zilei de lucru.”

Prevederile CCM încheiat între C.N. Posta Română S.A. și Federația Sindicatelor din Poștă și Comunicatii, privind drepturile de care vor beneficia salariații C.N.P.R. trimisi în delegație în alte localități, respectiv lit. c), art.97.2 au fost modificate prin Actul aditional nr. 140/187-55/13.04.2012 la Contractul colectiv de muncă valabil în perioada 2008-2018, astfel:

”c) indemnizația de delegare se va acorda ca procent din salariul de bază de încadrare calculat la zilele calendaristice pentru fiecare zi de delegare. În cazul delegării pe mai multe zile indemnizația se acordă în procent și pentru ultima zi, dacă aceasta este de minimum 12 ore, astfel:

1. personalul care se deplasează în interiorul județului - 32 lei/zi.

2. personalul care se deplasează în afara județului - 70%, dar nu mai puțin de 32 lei/zi și nu mai mult de 90 lei/zi.”

Actul aditional sus-mentionat a fost înregistrat la Inspectoratul Teritorial de Muncă București sub nr. 27/17.04.2012, potrivit adresei ITM București nr. 25569/15.05.2012 și, conform prevederilor art. 3.7. din CCM valabil în perioada 2008-2018, art.3.7., acesta ”*produce efecte de la data înregistrării la DGMSSF; termenul de înregistrare este de 5 zile lucrătoare.*”

Astfel, având în vedere prevederile CCM valabil în perioada 2008-2018, Actul aditional nr. 140/197-55/13.04.2012 trebuie să producă efecte începând cu data de 17.04.2012, data înregistrării la Inspectoratul Teritorial de Muncă București.

În fapt, prevederile Actului aditional mentionat, privind acordarea diurnelor pentru salariații entității trimisi în delegație s-au aplicat începând cu data de 16.05.2012, conform adresei nr. 109/4856/16.05.2012 (anexa nr. 70.1), transmisă, către toate sucursalele și compartimentele Administrației Centrale, de către Departamentul Resurse Umane al Companiei Naționale Posta Română S.A.

În perioada 17.04. – 15.05.2012, potrivit evidentelor financiar-contabile ale entității au fost plătite diurne pentru salariații delegați în alte localități, în valoarea totală de 14.567,83 lei, din care, diurnă plătită în plus în cuantum de 4.571,62 lei, conform anexei nr. 70.2.

Actele normative încălcate

➤ art. 3.7. din **Contractul colectiv de muncă** încheiat la nivel de unitate între C.N. ”Posta Română” S.A. și Sindicatul Lucrătorilor Postalți din România valabil în perioada 2008-2018, cu privire la intrarea în vigoare a prevederilor actelor aditionale încheiate de reprezentanții legali ai părților;

➤ prevederile **Actului aditional nr. 140/187-55/13.04.2012 la Contractul colectiv de muncă** valabil în perioada 2008-2018, cu privire la modul de calcul al diurnei datorate salariaților trimisi în delegație.

Valoarea estimativă a abaterii

Valoarea estimativă a abaterii constatate este în sumă totală de **4.571,62 lei**.

Consecințele economico – financiare ale abaterii constatate:

Consecințele abaterii prezentate mai sus constau în plăți fără cadru legal și denaturarea situațiilor financiare întocmite de entitate la data de 31.12.2012 cu suma de 4.571,62 lei.

Persoanele cu atribuții în domeniul în care s-a constatat deficiența:

În vederea clarificării cauzelor și împrejurărilor care au condus la producerea abaterilor constatate, în timpul acțiunii de control a fost solicitată Notă de relații (anexa nr. 63) persoanei responsabile, respectiv dlui Marian Stelian Lazăr, în calitate de Șef Departament Resurse Umane, respectiv Director Direcția Resurse Umane, acesta prezentând următoarele argumente:

”S-a creat o situație inedită, în sensul că actul adițional a fost transmis de la I.T.M. București la Posta Română după o lună de la depunerea în vederea înregistrării. Am purtat discuții telefonice cu reprezentanții I.T.M. și în final mi s-a recomandat să aplic actul adițional de la data înregistrării la Posta Română.

Îmi asum conținutul greșit al adresei nr. 109/4856/16.05.2012 dar nu și aplicarea eronată, în speță plata diurnelor. Adresa emisă și semnată de mine a avut rolul principal de informare a salariaților în legătură cu actul adițional respectiv. Direcția economică, în cadrul căreia se efectuează calculul și plata diurnelor, nu era subordonată Direcției Resurse Umane.

Mentionez că nu am fost atenționat de nicio altă structură a Postei Române despre eroarea comisă în redactarea adresei și, cu excepția cuantumului diurnelor, recomandarea privind data de aplicare a actului adițional nu a avut alte influențe negative.”

Echipa de audit nu poate reține punctul de vedere exprimat în răspunsul la Nota de relații înaintată de către domnul Marian Stelian Lazăr întrucât:

➤ În adresa I.T.M. București nr. 25569/15.05.2012, înregistrată la C.N. ”Posta Română” S.A. sub nr. 109/4856/16.05.2012, se precizează în mod clar: *”Urmare cererii dumneavoastră înregistrată la I.T.M. București sub nr. 25569/17.04.2012 cu privire la solicitarea înregistrării actului adițional la Contractul Colectiv de Muncă încheiat la nivelul C.N. ”Posta Română” S.A., **vă facem cunoscut că înregistrarea s-a operat în Registrul unic de evidență al I.T.M. București la nr. 27 din data de 17.04.2012**”;*

➤ Prevederile art. 3, pct. 3.7 din Contractului colectiv de muncă încheiat la nivel de unitate între C.N. ”Posta Română” S.A. și Sindicatul Lucrătorilor Postali din România valabil în perioada 2008-2018, - ”3.7 Actele adiționale vor fi semnate de reprezentanții legali ai părților și **vor produce efecte de la data înregistrării lor la DGMSSF**. Termenul de înregistrare este de 5 zile lucrătoare.” – nu au fost modificate de la data încheierii Contractului colectiv de muncă;

➤ Adresa C.N. ”Posta Română” S.A. nr. 109/4856/16.05.2012, semnată de domnul Marian Stelian Lazăr în calitate de Director Resurse Umane, precizează, fără echivoc, faptul că: ”având în vedere că actul adițional a fost înregistrat la C.N. ”Posta Română” S.A. în data de 16.05.2012 ca urmare a adresei I.T.M. nr. 25569/15.05.2012, **prevederile acestui document se aplică începând cu data de 16.05.2012**”. Urmare a acestei adrese, transmisă către toate sucursalele și toate departamentele Administrației centrale a C.N. ”Posta Română” S.A., Direcția Economică a pus în aplicare prevederile Actului adițional nr. 140/ 187-55 din 13.04.2012 la Contractul colectiv de muncă valabil în perioada 2008-2018, cu privire la modul de calcul al diurnei datorate salariaților trimisi în delegații, începând cu data de 16.05.2013.

Măsurile luate în timpul acțiunii de control:

În timpul acțiunii de control nu au fost luate măsuri de remediere a deficiențelor constatate.

Recomandările echipei de auditori:

Conducerea C.N. ”Posta Română” S.A. va întreprinde demersurile necesare în vederea stabilirii persoanelor responsabile și va recupera cheltuielile efectuate fără cadru legal.

3.7. Cheltuieli cu plăți compensatorii: În anul 2012, au fost disponibilizati 769 de salariați, din care 658 dintre aceștia au avut dreptul la salarii compensatorii.

În anul 2013, numărul total al salariaților disponibilizati a fost de 3655, astfel: în perioada ianuarie – septembrie au fost disponibilizati 146 de salariați, iar începând cu luna octombrie 2013, prin aplicarea Planului de disponibilizare conform prevederilor OUG nr. 36/2013, au mai fost disponibilizati 3509 salariați.

Salariatii disponibilizati au beneficiat de prevederile art. 26.3 din Contractul colectiv de muncă referitor la acordarea salariilor compensatorii în cazul concedierilor colective.

Concluzie: Urmare verificărilor efectuate, nu au fost constatate cazuri de nerespectare a cadrului legislativ.

3.8. Cheltuieli cu asigurări si protecție: Au fost verificate declaratiile 112 depuse de Companie, precum si situatiile privind obligatiile de plată a contributiilor sociale pentru toate sucursalele din subordine.

De asemenea au fost prezentate ordinele de plată aferente obligatiilor declarate atât pentru bugetul de stat cât si pentru bugetele asigurărilor speciale si ale fondurilor speciale.

Deoarece Compania Națională Posta Română a operat plata cu întârziere a obligatiilor bugetare aferente salariilor încă din 2011, Directia Generală a Finantelor Publice a Municipiului Bucuresti calculează penalități si accesorii. CNPR a beneficiat de esalonarea la plată a obligatiilor fiscale, a majorărilor si penalităților conform Deciziei nr. 1049233 din 16.03.2012, pe o perioadă de 36 de luni, suma esalonată fiind de 85.104.220 lei.

În anul 2013, prin Decizia de modificare nr. 989059/19.06.2013 se acordă o esalonare la plată a obligatiilor restante în sumă de 220.503.378 lei pe o perioadă de 60 de luni, respectiv până la data de 15.06.2018.

3.9. Cheltuieli cu majorări si penalități: În anul 2013, operatiunile derulate de administratia centrală din cadrul CNPR si înregistrate în contul **6581 "Cheltuieli cu despăgubiri/amenzi/penalități"** au fost în sumă de 29.078.929,94 lei.

Din analiza înregistrărilor contabile efectuate în luna decembrie 2013, în sumă totală de 22.811.023,18 lei, un procent de 99,14% din cheltuieli au fost generate de litigiul pe care CNPR l-a avut cu SC Smart Telecom Solutions SRL în perioada 2011 – 2013, în urma căruia CNPR a fost obligată la plata unor sume reprezentând despăgubiri si penalități, stabilite prin următoarele titluri executorii pronunțate de către instanțele arbitrale:

- **sentinta arbitrală nr. 119/25.05.2010**, prin care tribunalul arbitral din cadrul Curtii de Arbitraj Comercial International de pe lângă Camera de Comert si Industrie a României, a hotărât admiterea în parte, a actiunii introduse de SC Smart Telecom Solutions SRL, obligând Compania Națională "Posta Română" S.A. la plata următoarelor sume:

- 642.484,96 RON, reprezentând contravaloarea serviciilor prestate de STS către CNPR, evidenciate în factura nr. 1888/30.04.2009 emisă de STS si neachitată de CNPR;

- 11.885,97 RON, reprezentând daune moratorii în quantum de 0,05% pentru fiecare zi de întârziere la plata sumelor datorate de STS către CNPR începând cu data scadentei obligatiei de plată si până la data introducerii actiunii;

- 4.598.977 EURO, plățibili în lei la cursul BNR din ziua plății, reprezentând daune interese compensatorii(despăgubiri) pentru acoperirea prejudiciului constând în profitul nerealizat de STS ca urmare a denunțării unilaterale a contractului de către CNPR.

Sumele stabilite prin sentinta arbitrală nr. 119/25.05.2010 au făcut obiectul executărilor silitite efectuate în anul 2012 de către Biroul Executorilor Judecătorești Asociati "Dumitrache si Dumitrache", care au executat silit, pe măsura disponibilului din conturile CNPR, suma de **23.703.988,71 lei**(21.876.020,51+1.827.968,20);

- **sentinta arbitrală nr. 164/31.07.2012**, definitivă si irevocabilă, pronunțată în Dosarul 100/2012 de către Tribunalul arbitral de la Curtea de Arbitraj Comercial International de pe lângă Camera de Comert si Industrie a României, în valoare de 345.543,15 lei reprezentând următoarele:

- 316.745,00 lei – penalități pentru perioada 11.06.2009 – 23.02.2012, calculate pentru neplata facturii nr. 1888/30.04.2009 emise de către SC Smart Telecom Solutions SRL București;

- 28.798,15 lei – taxe de arbitraj.

Sumele au fost executate silit din conturile CNPR pe măsura existentei de disponibil, de către Societatea Civilă Profesională de Executori Judecătorești Dobra, Cosoreanu & Dobra, la cererea creditorului SC Smart Telecom Solutions SRL București.

Pentru această operațiune executorul judecătoresc a perceput taxe de arbitraj și cheltuieli de executare silită în valoare de 38.508,73 lei.

Sumele au fost înregistrate în contabilitatea entității cu Nota contabilă nr. 10/30.12.2013, în valoare de **384.051,88 lei**.

Penalitățile la care face referire Sentința arbitrală nr. 164/31.07.2012 au fost percepute pentru neachitarea facturii nr. 1888/30.04.2009 în valoare de 642.484,96 lei emisă de SC Smart Telecom Solutions SRL pe care CNPR nu a achitat-o la scadență.

La baza litigiului între CN Posta Română SA și SC Smart Telecom Solutions SRL București au stat următoarele considerente:

La data de 27.07.2006, între Compania Națională "Posta Română" S.A., reprezentată legal de dl. Toader Dan Mihai, în calitate de director general, și SC Smart Telecom Solutions SRL, reprezentată legal de dl Sorillos Emmanouil, a fost încheiat contractul de asociere în participatiune nr. 101/4928/2006.

Obiectul contractului a constat în "*prestarea de servicii de onorare plăți în regim electronic pentru persoane fizice și juridice din România*".

La data de 08.05.2009, Compania Națională "Posta Română" S.A. a transmis către SC Smart Telecom Solutions SRL Scrisoarea de reziliere înregistrată la CNPR sub nr. 101/2685/08.05.2009, scrisoare prin care s-a comunicat, în baza art. 31 din contractul de asociere în participatiune nr. 101/4928/27.07.2009, "*rezilierea*" acestuia datorită *nerespectării planului de locații urmărite a fi utilizate cu terminale pentru desfășurarea de activități de prestări servicii de onorare a plăților în regim electronic pentru persoane fizice și juridice din România*.

Scrisoarea de reziliere nr. 101/2685/08.05.2009 a fost semnată în numele directorului general al CNPR de către dl Florin Aurelian Ciubotaru, director general adjunct, în baza Deciziei directorului general cu nr. 119/09.04.2009.

Motivul introducerii acestei acțiuni în instanță a fost acela că, SC Smart Telecom Solutions SRL nu și respectase toate obligațiile asumate prin contract, în sensul că instalase doar 3.500 de terminale dintr-un total de 5.000 de terminale, situație care impunea încetarea contractului prin reziliere, modalitate prevăzută la art. 28 din contractul de asociere în participatiune, care dădea dreptul Companiei Naționale "Posta Română" S.A. să solicite și să obțină despăgubiri "până la acoperirea integrală a prejudiciului suferit".

Prin urmare, soluția temeinică și legală de încetare a contractului menționat era rezilierea, prin invocarea prevederilor art. 28 din contract.

Deși scrisoarea a fost denumită "*scrisoare de reziliere*", în conținutul scrisorii a fost invocat art. 31 din contract care prevedea denunțarea unilaterală, ca manifestare de voință a uneia din părți, care atrăgea obligația de a despăgubi integral celălalt asociat.

La data de 11.06.2009, SC Smart Telecom Solutions SRL a formulat la Curtea de Arbitraj Comercial Internațional de pe lângă Camera de Comerț și Industrie a României o cerere de chemare în judecată în contradictoriu cu Compania Națională "Posta Română" S.A., prin care a solicitat despăgubiri pentru acoperirea prejudiciului cauzat prin denunțarea unilaterală a contractului de asociere, precum și achitarea unor sume restante.

A fost emisă sentința arbitrală nr. 119/25.05.2010. Instanța arbitrală a constatat faptul că, prin reprezentanții săi, Compania Națională "Posta Română" S.A. "(...) în loc să solicite instanței competente rezilierea contractelor și obligarea STS la plata de despăgubiri, a trecut direct la denunțarea unilaterală a contractului în temeiul art.31 (...)".

În anul 2013, Corpul de control al primului ministru a efectuat un control la CNPR ca urmare a adreselor Direcției Nationale Anticorupție nr. 12/P/2011/27.03.2013 și nr. 99/P/03.04.2013 privind verificarea împrejurărilor în care au fost încheiate, puse în executare și au încetat mai multe contracte, printre care și contractul de asociere în participatiune nr. 101/4928/2006, încheiat cu SC Smart Telecom Solutions SRL. Concluziile rezultate au fost înaintate Direcției Nationale Anticorupție, urmând ca organul de urmărire penală sau, după caz, instanța de judecată să hotărască asupra existenței sau inexistenței infracțiunii respective și asupra vinovăției.

La momentul prezentei acțiuni de control se află spre soluționare **Dosarul cu nr. 693/P/2011 la Direcția Națională Anticorupție.**

Având în vedere cele prezentate mai sus, echipa de auditori publici externi constată că situațiile financiare încheiate de entitatea controlată au fost influențate de aceste cheltuieli în sumă de **23.445.555,63 lei** (384.051,88 lei +23.703.988,71 lei - 642.484,96 lei) generate de rezilierea unilaterală a contractului de asociere în participatiune nr. 101/4928/2006 încheiat cu SC Smart Telecom Solutions SRL, care au contribuit la creșterea pierderii înregistrate de societate la finele anului 2013.

3.10. Cheltuieli cu reparațiile curente la mijloace de transport: În această categorie de cheltuieli, au fost înregistrate sumele reprezentând contravaloarea reparațiilor efectuate la mijloacele de transport utilizate de Companie.

Concluzie: Din verificările efectuate, nu au fost constatate cazuri de nerespectare a legislației aferente domeniului controlat.

4. Verificarea contractelor de achiziții publice:

4.1. Nerespectarea prevederilor legale, în cazul procedurilor de atribuire cu nr. 42/2012 și 71/2012, privind dreptul autorității contractante de a reține garanțiile de participare prezentate de ofertantii declarați câștigători (B.C.R. S.A. și CEC BANK S.A.) ai procedurilor de achiziție publică, având în vedere că aceștia au refuzat încheierea contractelor de achiziție publică

4.1.1. Descrierea abaterii în cazul B.C.R. S.A:

În perioada 21.07 – 25.09.2012, CN "Posta Română" SA a desfășurat Procedura nr. 42/2012 având ca obiect "servicii de creditare pentru finanțarea capitalului de lucru", prin licitație deschisă. Achiziția s-a efectuat pe 6 loturi, astfel: 4 (patru) loturi reprezentând linii de credit în valoare de 20 milioane lei fiecare și 2 (două) loturi reprezentând linii de credit în valoare de 10 milioane lei, fiecare. CN "Posta Română" SA a primit oferte numai pentru două dintre cele 6 (șase) loturi.

Conform Raportului procedurii nr. 102/11017/26.09.2012 (anexa nr. 71.1) au fost desemnate câștigătoare ofertele depuse de către Banca Transilvania SA și Banca Comercială Română S.A. – B.C.R. S.A., astfel:

- Pentru lotul 1 oferta câștigătoare este cea depusă de B.C.R. S.A. cu o propunere financiară în valoare totală de 1.760 mii lei fără TVA, pentru linie de credit în sumă de 20 milioane lei, cu perioadă de rambursare de 12 luni;

- Pentru lotul 3 oferta câștigătoare este cea depusă de Banca Transilvania S.A. cu o propunere financiară în valoare totală de 1.930 mii lei fără TVA, pentru linie de credit în sumă de 20 milioane lei, cu perioadă de rambursare de 12 luni. În urma desemnării ofertei câștigătoare pentru lotul 3, între CN "Posta Română" SA și Banca Transilvania SA a fost încheiat contractul de credit nr. 140/3908/ 05.08.2013.

În cazul ofertei pentru lotul 1, prin adresa nr. 102/11019/26.09.2012 (anexa nr. 71.2), CN "Posta Română" SA a comunicat B.C.R. S.A. faptul că, în urma evaluării ofertelor depuse în cadrul procedurii de atribuire a contractului de achiziție publică, oferta depusă a fost desemnată

câștigătoare, totodată invitând banca la sediul CN "Posta Română" SA pentru încheierea contractului de achiziție publică.

Potrivit prevederilor legale, ofertantii – Banca Transilvania SA și B.C.R. S.A., au prezentat garanții bancare pentru participare la procedura de atribuire a contractului de achiziție publică, în limita a 2% din valoarea contractului de achiziție publică. Astfel, B.C.R. S.A. a prezentat *Instrument (scrisoare) de garanție pentru participare cu ofertă la procedura de atribuire a contractului de achiziție publică nr. DGLC/168/5020/31.08.2012, în valoare de 28.000 lei, cu valabilitate 04.01.2013* (anexa nr. 71.3).

Prin adresa nr. 102/14723/10.12.2012, CN "Posta Română" SA solicită B.C.R. S.A. prelungirea cu aproximativ 60 de zile a valabilității ofertei precum și a garanției de participare depuse, respectiv până la data de 28.02.2013. Solicitarea adresată băncii a fost efectuată în baza prevederilor art. 6, alin. 2 din H.G. nr. 925/2006, respectiv:

"(2) Perioada de valabilitate a ofertelor, prevăzută în anunțul/invitația de participare și în documentația de atribuire, trebuie să fie stabilită astfel încât să se întindă până la momentul încheierii contractului/acordului-cadru. Atunci când stabilește perioada de valabilitate a ofertelor, autoritatea contractantă va lua în considerare estimările privind perioada necesară pentru analiza și evaluarea ofertelor, perioada necesară pentru verificările legate de aceste activități, precum și perioada legală prevăzută pentru rezolvarea eventualelor contestații. Fără a afecta prevederile art. 93 alin. (3) și asumându-și implicațiile prevederilor art. 97 alin. (4) lit. b), autoritatea contractantă are obligația de a solicita prelungirea valabilității ofertelor, precum și, după caz, a garanției de participare, în situații excepționale care impun o astfel de prelungire."

Fată de solicitarea CN "Posta Română" SA sus-mentionată, prin adresa nr. DGLC 8504/31.12.2012 (anexa nr.71.4), B.C.R. S.A. transmite entității acordul de prelungire a garanției până la data de 28.02.2013, respectiv Amendamentul nr. DGLC/1 la *Instrument (scrisoare) de garanție pentru participare cu ofertă la procedura de atribuire a contractului de achiziție publică nr.DGCL/168/5020/31.08.2012, în valoare de 28.000 lei, cu valabilitate 04.01.2013*.

La data de 20.02.2013, prin adresa nr. 102/2555/20.02.2013 (anexa nr. 71.5), invocând același text de lege, respectiv art. 6, alin. (2) din H.G. nr. 925/2006, CN "Posta Română" SA solicită B.C.R. S.A. o nouă prelungire a ofertei precum și a garanției de participare cu aproximativ 30 de zile, respectiv, până la data de 29.03.2013, inclusiv.

B.C.R. S.A., prin adresa nr. DGLC/1553/28.02.2013 (anexa nr.71.6), transmite entității acordul de prelungire a garanției până la data de 29.02.2013, respectiv Amendamentul nr. DGLC/2 la *Instrument (scrisoare) de garanție pentru participare cu ofertă la procedura de atribuire a contractului de achiziție publică nr.DGCL/168/5020/31.08.2012, în valoare de 28.000 lei, cu valabilitate 04.01.2013*.

În data de 28.03.2013, prin adresa nr. DGLC/2386 (anexa nr. 71.7), B.C.R. S.A., având în vedere discuțiile de negociere ale contractului de credit al B.C.R. S.A., derulate în perioada 04.10.2012-20.03.2013, solicită CN "Posta Română" SA să-i comunice decizia cu privire la semnarea contractului de credit. Prin adresa nr. 101/2108/29.03.2013 (anexa nr. 71.8) CN "Posta Română" SA comunică B.C.R. S.A., *"ca răspuns la adresa băncii nr. DGLC 2386/28.03.2013 privind articolele supuse negocierii în cadrul întâlnirilor dintre reprezentanții desemnați în acest sens desfășurate în perioada 04.10.2012 – 20.03.2013, pentru finalizarea contractului de credit"*, acordul entității cu privire la semnarea contractului de credit în data de 29.03.2013, sub rezerva ratificării acestuia în ședința A.G.A. a entității din data de 29.04.2013. De asemenea, prin adresa nr. 102/4660/29.03.2013 (anexa nr. 71.9), CN "Posta Română" SA solicită o altă prelungire a ofertei și respectiv a garanției de participare cu încă aproximativ 60 de zile, respectiv din data de 29.03.2013 până la data de 31.05.2013. Această solicitare este efectuată în baza aceluiași text de lege invocat și pentru solicitările anterioare de prelungire a garanției de participare, dar și ținând cont de perioada necesară înregistrării în Monitorul Oficial al României a hotărârii A.G.A. ce se va emite în data de 29.04.2013.

De menționat faptul că, adresa prin care s-a solicitat prelungirea ofertei, precum și a valabilității scrisorii de garanție de participare, nu face nicio referire la faptul că în data de

29.03.2013 valabilitatea ofertei, precum și a scrisorii de garanție de participare expiră și nici nu este amintit institutiei bancare că, în cazul în care această valabilitate nu va fi prelungită sunt aplicabile prevederile **art. 87, alin. (1), lit. c) din H.G. nr. 925/2006, respectiv** *”Autoritatea contractantă are dreptul de a reține garanția pentru participare, ofertantul pierzând astfel suma constituită, atunci când acesta din urmă se află în oricare dintre următoarele situații: ... c) oferta sa fiind stabilită câștigătoare, refuză să semneze contractul de achiziție publică/acordul-cadru în perioada de valabilitate a ofertei.”*

La data de 17.05.2013, prin Nota nr. 106/3594/17.05.2013 (anexa nr. 71.10), membrii Consiliului de Administrație al CN ”Posta Română” SA sunt informați asupra stadiului procedurii de achiziție a serviciilor de creditare nr. 42/2012, fiind prezentate în detaliu aspectele privind negocierea clauzelor contractului de credit ce urma a fi încheiat între entitate și B.C.R. S.A., precum și faptul că până la data de 17.05.2013, B.C.R. S.A. nu a prezentat niciun document care să facă dovada prelungirii valabilității ofertei, precum și a garanției de participare, astfel că orice hotărâre luată de Consiliul de Administrație sau Adunarea Generală a Acționarilor este redundantă.

Nota justificativă nr.102/9935/05.07.2013 privind anularea procedurii de achiziție ”servicii de creditare pentru finanțarea capitalului de lucru; lot 1” (anexa nr. 71.11) a fost aprobată de către Directorul general al CN ”Posta Română” SA, la data de 11.07.2013 fiind emis de către entitate Documentul constatator referitor la îndeplinirea obligațiilor contractuale, înregistrat cu nr. 106/4988/11.07.2013 (anexa nr. 71.12), care precizează refuzul ofertantului câștigător – B.C.R. S.A. – de a semna contractul, motivul fiind lipsa prelungirii valabilității ofertei și a garanției de participare. Documentul constatator a fost înaintat către A.N.R.M.A.P. prin adresa CN ”Posta Română” SA nr. 102/10316/15.07.2013.

Prin adresa nr. 102/10379/16.07.2013 (anexa nr. 71.13) Direcția Logistică – Serviciul Achiziției a solicitat Departamentului Juridic și Reglementări Naționale, Comunitare și Internaționale din cadrul CN ”Posta Română” SA *să întreprindă demersurile legale pentru încasarea sumei de 28.000 lei, reprezentând garanția de participare la procedura de atribuire emisă de B.C.R. S.A.*

În vederea promovării unei acțiuni în instanță împotriva B.C.R. S.A. pentru recuperarea sumei de 28.000 lei reprezentând garanția de participare la procedura de atribuire, către Departamentul Juridic și Reglementări Naționale, Comunitare și Internaționale din cadrul CN ”Posta Română” SA au fost transmise, de către celelalte direcții și departamente implicate, documentele și informațiile solicitate, conform adreselor nr. 102/11132/30.07.2013, nr. 106/604/28.08.2013, nr. 103/206/20.01.2014 (anexa nr. 71.14).

Echipa de control a constatat faptul că, departamentele ce aveau competență în ceea ce privește executarea garanției de participare nu au depus diligentele necesare exercitării dreptului de a reține garanția de participare în termenul de valabilitate al acesteia. De asemenea, în prezent, nu există promovată o acțiune în instanță în vederea recuperării sumei de 28.000 lei reprezentând garanția de participare la procedura de atribuire emisă de B.C.R. S.A. pentru procedura de atribuire nr. 42/2012 a CN ”Posta Română” SA

În concluzie, se constată că bugetul CN ”Posta Română” SA a fost prejudiciat cu suma de 28.000 lei, prin nedisponerea măsurilor legale pentru exercitarea dreptului legal de a reține garanția de participare la procedura de atribuire nr. 42/2012.

Actul normativ încălcat este **H.G. nr. 925/2006** pentru aprobarea normelor de aplicare a prevederilor referitoare la atribuirea contractelor de achiziție publică din Ordonanța de urgență a Guvernului nr. 34/2006 privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii, unde la art. 87, alin. (1), lit. c), se precizează că: *”Autoritatea contractantă are dreptul de a reține garanția pentru participare, ofertantul pierzând astfel suma constituită, atunci când acesta din urmă se află în oricare dintre următoarele situații: ... c) oferta sa fiind stabilită câștigătoare, refuză să semneze contractul de achiziție publică/acordul-cadru în perioada de valabilitate a ofertei.”*

Valoarea estimativă a abaterii

Valoarea estimativă a abaterii constatate este în sumă de **28.000 lei**, reprezentând contravaloarea garanției de participare constituită cu Instrument (scrisoare) de garanție pentru participare cu ofertă la procedura de atribuire a contractului de achiziție publică nr.DGCL/168/5020/31.08.2012, emisă de B.C.R. S.A.

Consecințele economico – financiare ale abaterii constatate:

Consecințele abaterii prezentate mai sus constau în nerealizarea unor creanțe certe, lichide și exigibile în sumă de 28.000 lei care ar fi avut un impact pozitiv în reducerea pierderilor înregistrate de C.N. „Poșta Română” S.A. în anul 2013.

Persoanele cu atribuții în domeniul în care s-a constatat deficiența:

În timpul acțiunii de control au fost solicitate Note de relații persoanelor responsabile, respectiv:

- D-lui Gabriel Eugen Dumitru, în calitate de Director Direcția Logistică, care avea atribuții, conform fișei postului: „... aplicarea și finalizarea procedurilor de achiziție” și *”verifică realizarea activităților din structura subordonată în condiții de eficiență și activitatea personalului aflat în subordine”*

- D-lui Lorentz Antonio Robert, în calitate de Șef Serviciu Achiziții/Șef Departament Achiziții și Aprovizionare, care avea atribuții conform fișei postului: *”coordonează aplicarea și finalizarea procedurilor de atribuire; aplică reglementările legale în vigoare și hotărârile forurilor abilitate a emite acte normative și directive în domeniul său de activitate; elaborează și prezintă proiecte, propuneri, opinii, puncte de vedere și, după caz, analize-diagnostic cu privire la oportunitatea derulării unor achiziții și/sau la desfășurarea activității de achiziții la nivelul C.N.P.R.; organizează și asigură îndrumarea metodologică privind procedurile de atribuire a contractelor de achiziție publică/acordurilor-cadru; este președinte/membru în comisiile de evaluare a ofertelor; avizează documentațiile de atribuire, precum și documentele procedurale care au fost întocmite pe parcursul aplicării procedurilor de atribuire inițiale și/sau în curs de desfășurare la nivelul C.N.P.R., din punctul de vedere al conformității acestora cu prevederile O.U.G. nr. 34/2006, cu modificările și completările ulterioare și a actelor normative emise în aplicarea acestora, precum și cu prevederile Regulamentului intern privind organizarea și desfășurarea achizițiilor de produse și servicii; urmărește și participă la rezolvarea eventualelor neînțelegeri precontractuale...”;*

- D-nei Alexe Rosita Mădălina, în calitate de Șef Departament Juridic și Reglementări, în perioada 01.06.2012 – 10.12.2013, care avea atribuții conform fișei postului: *”Coordonează, îndrumă și controlează activitatea juridică din cadrul CN ”Poșta Română” SA”, și prevederilor Regulamentului de organizare și Funcționare – Secțiunea Departamentul Juridic și Reglementări, pct. 27: ”Pe baza documentației puse la dispoziție de compartimentele unității și la propunerea acestora aprobată de reprezentantul legal formulează cereri de chemare în judecată, plângeri penale, după caz, cereri de constituire a Companiei ca parte civilă, promovează căi de atac, urmărește obținerea și punerea în executare a titlurilor executorii”;*

- D-lui Robert Negulescu, cu funcții de conducere în cadrul Direcției Juridice și Reglementări în perioada 11.12.2013 – 15.06.2014 care avea atribuții conform fișei postului: *”Coordonează, îndrumă și controlează activitatea juridică din cadrul CN ”Poșta Română” SA”, și prevederilor Regulamentului de organizare și Funcționare – Secțiunea Departamentul Juridic și Reglementări, pct. 27: ”Pe baza documentației puse la dispoziție de compartimentele unității și la propunerea acestora aprobată de reprezentantul legal formulează cereri de chemare în judecată, plângeri penale, după caz, cereri de constituire a Companiei ca parte civilă, promovează căi de atac, urmărește obținerea și punerea în executare a titlurilor executorii”.*

În răspunsurile transmise echipei de auditori publici externi, persoanele cu atribuții au făcut următoarele precizări:

- dl Dumitru Gabriel Eugen (anexa nr. 59) și domnul Lorentz Antonio Robert (anexa nr. 19), prin răspunsuri similare, au afirmat că: *”Retinerea garanției de participare a devenit*

necesară urmare a refuzului indirect al ofertantului de a semna contractul de achiziție publică, respectiv nu a prelungit valabilitatea ofertei și a garanției de participare. ... Serviciul Achiziții/Departamentul Achiziții și Aprovizionare a întreprins toate demersurile pentru reținerea garanțiilor de participare.”

Echipa de control a Curtii de Conturi a României nu poate reține aspectele menționate în Nota de relații din următoarele considerente:

- corespondența purtată între C.N.P.R. și B.C.R. S.A. în zilele de 28 și 29.03.2013 nu face nicio mențiune despre dreptul legal al C.N.P.R. de a reține garanția de participare în situația invocată de prevederile art. 87, alin. (1), lit. C) din H.G. nr. 925/2006, chiar dacă ofertantul și-a însușit aceste prevederi prin documentația de atribuire și introducerea acestora în textul scrisorii de garanție emise;

- prin adresa nr. 106/2522/29.03.2013 Direcția Economică și Dezvoltare – Serviciul Trezorerie a solicitat Direcției Logistice / Serviciului Achiziții ”prelungirea termenului de valabilitate al ofertei financiare a B.C.R. S.A., ofertant declarat câștigător în cadrul procedurii nr. 42/2012, cu aproximativ 60 de zile, de la data de 29.03.2013 la data de 31.05.2013, data transmiterii acordului băncii privind prelungirea valabilității ofertei va fi 29.03.2013, ora 16,00.” Adresa nr. 102/4660/29.03.2013 transmisă de Direcția Logistică – Serviciul Achiziții către B.C.R. S.A. nu menționează termenul limită până la care B.C.R. S.A., în calitate de ofertant declarat câștigător al procedurii nr. 24/2012 trebuia să prezinte prelungirea scrisorii de garanție, respectiv a ofertei;

- în termenul de valabilitate al scrisorii de garanție și al ofertei, respectiv data de 29.02.2013, departamentele din cadrul C.N.P.R. cu atribuții în executarea scrisorii de garanție, nu au depus la ghișeele B.C.R. S.A. solicitarea de executare a scrisorii.

- dna Alexe Rosita Mădălina (anexa nr. 72) afirmă că: *”În situația în care s-ar fi putut demonstra că ofertantul ar fi avut un comportament abuziv în derularea procedurii de achiziție publică și prin aceasta ar fi produs un prejudiciu Companiei, era deschisă calea unei eventuale acțiuni în răspundere civilă delictuală, dar din informațiile transmise de celelalte compartimente nu a rezultat existența unei astfel de situații”.*

Răspunsul formulat la Nota de relații înaintată nu este de natură a influența conținutul abaterii.

- dl Negulescu Robert (anexa nr. 73) subliniază faptul că, *”... la data la care Direcția Logistică – Serviciul Achiziții a comunicat Departamentului Juridic și Reglementări faptul că procedura a fost anulată, respectiv la data de 16.07.2013, termenul de valabilitate al garanției se împlinise. În urma analizării documentelor puse la dispoziție de Direcția Economică nu a rezultat că C.N.P.R. – prin compartimentele specializate – a încercat în prealabil să execute scrisoarea de garanție bancară. Fac precizarea că nu dețin informații și înscrisuri din care să rezulte că în speță au fost îndeplinite condițiile pentru aplicarea dispozițiilor art. 87 din H.G. nr. 925/2006 (executarea scrisorii de participare).”* De asemenea, precizează că *”în ceea ce privește demersurile efectuate de C.N.P.R. pentru recuperarea unor ”eventuale prejudicii” cauzate de refuzul ofertantului câștigător – B.C.R. S.A. – C.N.P.R. prin Direcția Juridică a formulat cererea de chemare în judecată nr. 104.1/11380/ 20.11.2014.”*

Răspunsul formulat la Nota de relații înaintată nu este de natură a influența conținutul abaterii.

Măsurile luate în timpul acțiunii de control

În timpul acțiunii de control, urmare a solicitării de către echipa de auditori, de informații cu privire la demersurile legale întreprinse în vederea recuperării sumei de 28.000 lei, reprezentând contravaloarea garanției de participare constituită cu Instrument (scrisoare) de garanție pentru participare cu ofertă la procedura de atribuire a contractului de achiziție publică nr. DGCL/168/5020/31.08.2012, C.N. ”Posta Română” S.A., prin Direcția Juridică, a formulat cererea de chemare în judecată nr. 104.1/11380/20.11.2014.

Recomandările echipei de auditori publici externi:

Conducerea CNPR SA va întreprinde demersurile legale necesare pentru recuperarea sumei de 28.000 lei, reprezentând contravaloarea garanției de participare constituită cu Instrument (scrisoare) de garanție nr. DGCL/168/5020/31.08.2012 pentru participare cu ofertă la procedura de atribuire a contractului de achiziție publică, emisă de B.C.R. S.A. în cadrul procedurii de atribuire nr. 42/2012. În situația în care acționarea în justiție a BCR S.A. nu se va soluționa în sensul recuperării de la aceasta a sumei, recuperarea prejudiciului se va efectua de la angajații care nu și-au îndeplinit atribuțiile privind urmărirea și executarea acestor garanții.

4.1.2. Descrierea abaterii în cazul CEC BANK S.A:

În perioada 05.10 – 18.12.2012 CN "Posta Română" SA a desfășurat Procedura nr. 71/2012 având ca obiect "servicii de creditare pentru finanțarea capitalului de lucru", prin negociere fără publicarea prealabilă a unui anunț de participare, conform art. 252, lit a), teza 1 din O.U.G. nr. 34/2006. Achiziția s-a efectuat pe 4 loturi (lot 2, lot 4, lot 5, lot 6), astfel: 2 (două) loturi (lot 2, lot 4) reprezentând linii de credit în valoare de 20 milioane lei fiecare și 2 (două) loturi (lot 5, lot 6) reprezentând linii de credit în valoare de 10 milioane lei, fiecare. CN "Posta Română" SA a transmis invitații de participare către Unitatea Pilot CEC BANK S.A Timpuri Noi, MARFIN BANK SA și MILLENNIUM BANK SA, dintre aceștia depunând oferte Unitatea Pilot CEC BANK S.A Timpuri Noi și MILLENNIUM BANK S.A.

Conform Raportului procedurii nr. 102/15329/19.12.2012 (anexa nr. 74.1) au fost desemnate câștigătoare ofertele depuse de către MILLENNIUM BANK S.A. și Unitatea Pilot CEC BANK S.A Timpuri Noi, astfel:

- Pentru loturile 2 și 4 ofertele câștigătoare sunt cele depuse de Unitatea Pilot CEC BANK S.A Timpuri Noi cu propuneri financiare în valoare de 1.929 mii lei fiecare, pentru 2 (două) linii de credit în sumă de 20 milioane lei fiecare, cu perioadă de rambursare de 12 luni;

- Pentru loturile 5 și 6 ofertele câștigătoare sunt cele depuse de MILLENNIUM BANK SA cu propuneri financiare în valoare de 880 mii lei fiecare, pentru 2 (două) linii de credit în sumă de 10 milioane lei fiecare, cu perioadă de rambursare de 12 luni. În urma desemnării ofertelor câștigătoare pentru loturile 5 și 6, între CN "Posta Română" SA și MILLENNIUM BANK S.A. a fost încheiat contractul de credit nr. 5420/17.01.2013.

În cazul ofertelor pentru loturile 2 și 4, prin adresa nr. 102/15356/19.12.2012 (anexa nr. 74.2), CN "Posta Română" SA a comunicat Unității Pilot CEC BANK S.A Timpuri Noi faptul că, în urma evaluării ofertelor depuse în cadrul procedurii de atribuire a contractului de achiziție publică, ofertele depuse au fost desemnate câștigătoare, totodată invitând conducerea unității bancare la sediul CN "Posta Română" SA pentru încheierea contractului de achiziție publică.

Potrivit prevederilor legale, ofertantii – MILLENNIUM BANK SA și Unitatea Pilot CEC BANK S.A Timpuri Noi, au prezentat garanții bancare pentru participare la procedura de atribuire a contractului de achiziție publică, în limita a 2% din valoarea contractului de achiziție publică. Astfel, Unitatea Pilot CEC BANK S.A Timpuri Noi a prezentat Scrisorile de garanție pentru participare cu ofertă la procedura de atribuire a contractului de achiziție publică nr. 2110/29.11.2012 și nr. 2111/29.11.2012, în valoare de 28.000 lei fiecare, cu valabilitate 28.03.2013 (anexa nr. 74.3).

Prin adresa nr. 612/31.01.2013 (anexa nr. 74.4), Unitatea Pilot CEC BANK S.A. Timpuri Noi a transmis CN "Posta Română" SA că "în urma analizării solicitării companiei de finanțare, a documentelor anexate la aceasta, inclusiv a Strategiei de dezvoltare a CN "Posta Română" SA 2012 – 2015, rezultă că momentan este în situația de a amâna luarea unei decizii de finanțare, până la concretizarea procesului de privatizare". De asemenea, prin aceeași adresă unitatea bancară afirmă că nu exclude o colaborare pe viitor, neprecizând însă o dată concretă.

La data de 11.02.2013, Direcția Logistică, prin adresa nr 102/2020/11.02.2013 (anexa nr. 74.5) comunică Direcției Economice și Dezvoltare faptul că, în cazul în care ofertantul câștigător – Unitatea Pilot CEC BANK S.A Timpuri Noi – refuză semnarea contractului de prestare servicii în condițiile impuse prin documentația de atribuire, în termenul prevăzut, aceasta pierde garanția

de participare depusă, în valoare de 28.000 lei, pentru fiecare lot, si decade din drepturile câștigate în urma atribuirii contractului de achiziție. De asemenea, se comunică faptul că garantiile de participare vor fi reținute conform prevederilor din Fisa de date a achiziției si conform art. 87, alin. (1), lit. c) din H.G. nr. 925/2006.

La data de 06.03.2013, prin adresa nr. 106/1952/06.03.2013 (anexa nr. 74.6), CN "Posta Română" SA, prin Directia Economică si Dezvoltare, solicită Unității Pilot CEC BANK S.A Timpuri Noi creditarea contului companiei cu suma de 56.000 lei, reprezentând executarea scrisorilor de garantie pentru participare cu ofertă la procedura de atribuire a contractului de achiziție publică nr. 2110/29.11.2012 si nr. 2111/29.11.2012. Motivele invocate în susținerea solicitării se referă la faptul că până la data de 06.03.2013 reprezentanții unității bancare nu au dat curs invitației CN "Posta Română" SA de a se prezenta la sediul companiei în vederea semnării contractului, iar unitatea bancară, așa cum a transmis prin adresa nr. 612/31.01.2013, a hotărât amânarea deciziei de finanțare, după data limită de valabilitate a ofertei, precum si a scrisorilor de garantie de participare, respectiv 28.03.2013.

În data de 18.03.2013, CN "Posta Română" SA a emis Documentul constatator referitor la îndeplinirea obligațiilor contractuale nr. 106/2204/18.03.2013 (anexa nr. 74.7), în care este menționat faptul că Unitatea Pilot CEC BANK SA Timpuri Noi, în calitate de ofertant câștigător în cadrul Procedurii de atribuire a contractului de achiziție "servicii de creditare pentru finanțarea capitalului de lucru" nr. 71/2012 pentru loturile 2 si 4, a refuzat semnarea contractului, motivul fiind amânarea deciziei de finanțare, conform adresei nr. 612/ 31.01.2013 a unității bancare.

Prin adresa nr. 102/5536/12.04.2013 (anexa nr. 74.8) Directia Logistică, Serviciul Achiziții solicită Departamentului Juridic si Reglementări Nationale, Comunitare si Internationale să întreprindă demersurile legale pentru a se încasa suma de 56.000 lei, reprezentând valoarea totală a celor două garanții de participare la procedura de atribuire emise de CEC BANK SA. În adresa sus-amintită este menționat faptul că unității bancare i-a fost solicitată executarea scrisorilor de garantie, prin adresa nr. 106/1952/06.03.2013, însă până la data respectivă Unitatea Pilot CEC BANK SA Timpuri Noi nu a răspuns favorabil solicitării companiei.

Nota justificativă privind anularea procedurii de achiziției "servicii de creditare pentru finanțarea capitalului de lucru – lotul 2 si lotul 4" a fost întocmită si aprobată la nivelul CN "Posta Română" SA fiind înregistrată sub nr. 102/7738/23.05.2013.

Prin adresa nr.102/8033/28.05.2013, Directia Logistică – Serviciul Achiziții transmite către Departamentul Juridic si Reglementări Nationale, Comunitare si Internationale, la solicitarea acestuia, înscrisurile si documentele necesare si utile pentru demararea procedurilor legale si sesizarea instanțelor de judecată în vederea recuperării sumei de 56.000 lei, reprezentând valoarea scrisorilor de garantie de participare la procedura de atribuire, emise de către CEC BANK SA.

Echipa de control a constatat faptul că în prezent nu există promovată o acțiune în instanță în vederea recuperării sumei de 56.000 lei reprezentând contravaloarea garantiilor de participare constituite prin scrisorile de garantie pentru participare emise de CEC BANK S.A. pentru procedura de atribuire nr. 71/2012 a CN "Posta Română" SA.

În concluzie, se constată că bugetul CN "Posta Română" SA a fost prejudiciat cu suma de 56.000 lei, prin nedemararea procedurilor legale în vederea recuperării acestei sume, reprezentând contravaloarea garantiilor de participare constituite prin scrisorile de garantie nr. 2110/29.11.2012 si nr. 2111/ 29.11.2012 pentru participare cu ofertă la procedura de atribuire a contractului de achiziție publică, garanții emise de CEC BANK S.A..

***Actul normativ încălcat** este H.G. nr. 925/2006 pentru aprobarea normelor de aplicare a prevederilor referitoare la atribuirea contractelor de achiziție publică din Ordonanța de urgență a Guvernului nr. 34/2006 privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice si a contractelor de concesiune de servicii, unde la art. 87, alin. (1), lit. c), se precizează că: "Autoritatea contractantă are dreptul de a reține garanția pentru participare, ofertantul pierzând astfel suma constituită, atunci când acesta din urmă se află în*

oricare dintre următoarele situații: ... c) oferta sa fiind stabilită câștigătoare, refuză să semneze contractul de achiziție publică/acordul-cadru în perioada de valabilitate a ofertei.”

Valoarea estimativă a abaterii

Valoarea estimativă a abaterii constatate este în sumă de **56.000 lei** și reprezintă contravaloarea garantiilor de participare constituite prin scrisorile de garanție nr. 2110/29.11.2012 și nr. 2111/29.11.2012 pentru participare cu ofertă la procedura de atribuire a contractului de achiziție publică, garanții emise de CEC BANK S.A..

Consecințele economico – financiare ale abaterii constatate:

Consecințele abaterii prezentate mai sus constau în nerealizarea unor creanțe certe, lichide și exigibile în sumă de 56.000 lei care ar fi avut un impact pozitiv în reducerea pierderilor înregistrate de C.N. „Poșta Română” S.A. în anul 2013.

Persoanele cu atribuții în domeniul în care s-a constatat deficiența:

În timpul acțiunii de control au fost solicitate Note de relații persoanelor responsabile, respectiv:

- Dnei Mădălina Rosita Alexe, în calitate de Șef Departament Juridic și Reglementări, care avea atribuții conform fișei postului: *”Coordonează, îndrumă și controlează activitatea juridică din cadrul CN ”Poșta Română” SA”, și prevederilor Regulamentului de organizare și Functionare – Secțiunea Departamentul Juridic și Reglementări, pct. 27: ”Pe baza documentației puse la dispoziție de compartimentele unității și la propunerea acestora aprobată de reprezentantul legal formulează cereri de chemare în judecată, plângeri penale, după caz, cereri de constituire a Companiei ca parte civilă, promovează căi de atac, urmărește obținerea și punerea în executare a titlurilor executorii”.*

- Dlui Robert Negulescu, în calitate de Șef Departament Juridic și Reglementări, care avea atribuții conform fișei postului: *”Coordonează, îndrumă și controlează activitatea juridică din cadrul CN ”Poșta Română” SA”, și prevederilor Regulamentului de organizare și Functionare – Secțiunea Departamentul Juridic și Reglementări, pct. 27: ”Pe baza documentației puse la dispoziție de compartimentele unității și la propunerea acestora aprobată de reprezentantul legal formulează cereri de chemare în judecată, plângeri penale, după caz, cereri de constituire a Companiei ca parte civilă, promovează căi de atac, urmărește obținerea și punerea în executare a titlurilor executorii”.*

În răspunsurile transmise echipei de auditori publici externi, persoanele cu atribuții au argumentat abaterea constatată astfel:

- dna Alexe Rosita Mădălina (anexa nr. 72) menționează că: *”De altfel, dreptul de a executa garanția de participare s-a activat la momentul în care i s-a pus în vedere ofertantului câștigător prin adresa de comunicare a rezultatului procedurii să se prezinte pentru a semna contractul de achiziție publică. Exercițarea acestui drept s-a făcut de către compartimentele care au atribuții în acest sens (Directia Economică și Directia Logistică), după mai bine de 2 luni de la data la care a fost stabilit câștigătorul. În orice acțiune ulterioară care ar fi fost promovată de Companie, ar fi fost invocată lipsa de diligență a acesteia în executarea garanției de participare, ceea ce ar fi implicat invocarea propriei culpe, cu consecința respingerii acțiunii de către instanță. În aceste condiții, având în vedere că la data transmiterii adresei de către Directia Logistică către Departamentul Juridic perioada de valabilitate a garanției de participare expirase, ne-am aflat în imposibilitatea legală de a valorifica acest drept.”*

Echipa de control nu poate reține aspectele menționate în Nota de relații de către doamna Alexe Rosita Mădălina din următoarele considerente:

- prin adresa nr. 612/31.01.2013, Unitatea Pilot CEC BANK S.A Timpuiri Noi a transmis CN ”Poșta Română” SA că *”.. momentan este în situația de a amâna luarea unei decizii de finanțare, până la concretizarea procesului de privatizare”*. De asemenea, prin aceeași adresă unitatea bancară afirmă că nu exclude o colaborare pe viitor, neprecizând însă o dată concretă. Această adresă a institutiei bancare, reprezentând refuzul de a încheia contractul de achiziție publică, a

condus la aplicarea prevederilor art.87, alin.(1), lit. c) din H.G. nr. 925/ 2006, respectiv la dreptul autorității contractante de a retine garanția de participare la procedura de atribuire;

- în termenul de valabilitate al scrisorilor de garanție de participare la procedura de atribuire emise de CEC BANK SA (până la 28.03.2013), compartimentele cu atribuții în exercitarea dreptului de executare a garanțiilor – Direcția Economică și Dezvoltare și Direcția Logistică – au solicitat creditarea contului C.N. ”Posta Română” S.A. cu suma de 56.000 lei, reprezentând contravaloarea garanțiilor emise de CEC BANK SA (adresa nr. 106/1952/ 06.03.2013). Adresa menționată a fost depusă atât la sediul Unității Pilot CEC BANK S.A Timpuri Noi, cât și la sediul central al CEC BANK S.A. în data de 18.03.2013, fiind însoțită de originalele scrisorilor de garanție nr. 2110/29.11.2012 și nr. 2111/29.11.2012;

- prin adresa nr. 102/5536/12.04.2013 Direcția Logistică, Serviciul Achiziții a solicitat Departamentului Juridic și Reglementări Naționale, Comunitare și Internaționale să întreprindă demersurile legale pentru a se încasa suma de 56.000 lei, reprezentând valoarea totală a celor două garanții de participare la procedura de atribuire emise de CEC BANK SA. În adresa sus-amintită este menționat faptul că unității bancare i-a fost solicitată executarea scrisorilor de garanție, prin adresa nr. 106/1952/06.03.2013, însă până la data respectivă Unitatea Pilot CEC BANK SA Timpuri Noi nu a răspuns favorabil solicitării companiei.

- dl Robert Negulescu (anexa nr. 73) subliniază faptul că, ”C.N.P.R. prin Direcția Juridică și Reglementări a încercat soluționarea pe cale amiabilă a diferendului. În acest sens, prin adresa nr. 104.1/1058/07.02.2014 a convocat Unitatea Pilot CEC BANK S.A. – Timpuri Noi la procedura de informare prealabilă privind avantajele medierii prevăzută de dispozițiile Legii 192/1996. Debitorul nu a înțeles să dea curs solicitării C.N.P.R. În aceste condiții, urmează a fi sesizată instanța judecătorească competentă”. De asemenea, precizează că ”în ceea ce privește demersurile efectuate de C.N.P.R. pentru recuperarea unor ”eventuale prejudicii” cauzate de refuzul ofertantului câștigător – Unitatea Pilot CEC BANK S.A. – Timpuri Noi – C.N.P.R. prin Direcția Juridică a formulat cererea de chemare în judecată nr. 104.1./11330/20.11.2014.”

Afirmatiile domnului Negulescu Robert confirmă constatările echipei de control, în sensul că, în intervalul 28.03.2013 (data expirării valabilității scrisorilor de garanție) și 20.11.2014 (data formulării cererii de chemare în judecată nr. 104.1./11330), C.N. ”Posta Română” S.A. a inițiat un singur demers în vederea recuperării sumei de 56.000 lei, reprezentând scrisori de garanție bancară de participare la procedura de atribuire emise de CEC BANK S.A., respectiv convocarea Unității Pilot CEC BANK S.A. – Timpuri Noi la procedura de informare prealabilă privind avantajele medierii.

Măsuri luate de CNPR SA în timpul acțiunii de control

În timpul acțiunii de control, urmare a solicitării, de către echipa de auditori, de informații cu privire la demersurile legale întreprinse în vederea recuperării sumei de 56.000 lei, contravaloarea garanțiilor de participare constituite prin scrisorile de garanție nr. 2110/29.11.2012 și nr. 2111/ 29.11.2012 pentru participare cu ofertă la procedura de atribuire a contractului de achiziție publică emise de CEC BANK S.A., C.N. ”Posta Română” S.A., prin Direcția Juridică, a formulat cererea de chemare în judecată nr. 104.1/11330/20.11.2014.

Recomandările echipei de auditori publici externi:

Conducerea CNPR SA va întreprinde demersurile legale necesare pentru recuperarea sumei de 56.000 lei, contravaloarea garanțiilor de participare constituite prin scrisorile de garanție nr.2110/ 29.11.2012 și nr. 2111/ 29.11.2012 pentru participare cu ofertă la procedura de atribuire a contractului de achiziție publică emise de CEC BANK S.A. în cadrul procedurii de atribuire nr. 71/2012. În situația în care acționarea în justiție a CEC BANK S.A. nu se va soluționa în sensul recuperării de la aceasta a sumei, recuperarea prejudiciului se va efectua de la angajații care nu și-au îndeplinit atribuțiile privind urmărirea și executarea acestor garanții.

4.2. Nerespectarea prevederilor legale referitoare la achizițiile publice, la atribuirea contractelor nr. 140/1349/25.03.2013 încheiat cu S.C. PORSCHE MOBILITY S.R.L. și 140/2025/30.04.2013 încheiat cu asocierea dintre S.C. PORSCHE LEASING ROMÂNIA IFN S.R.L., S.C. PORSCHE ROMÂNIA S.R.L., S.C. MHS TRUCK&BUS S.R.L., S.C. PORSCHE BROKER DE ASIGURARE S.R.L.

În anul 2013, pentru asigurarea flotei auto necesară desfășurării activității postale, C.N. POȘTA ROMÂNĂ SA a derulat 2 proceduri de achiziție publică, constând în achiziționarea a 223 autovehicule în sistem rent a car pentru o perioadă de 1-2 luni și achiziționarea a 607 autovehicule noi sau second hand pentru o perioadă de 36 de luni.

Au fost încheiate contractele nr. 140/1349/25.03.2013 (anexa nr. 75.1) cu S.C. PORSCHE MOBILITY S.R.L. și nr. 140/2025/30.04.2013 (anexa nr. 75.2) cu asocierea dintre S.C. PORSCHE LEASING ROMÂNIA IFN S.R.L., S.C. PORSCHE ROMÂNIA S.R.L., S.C. MHS TRUCK&BUS S.R.L., și S.C. PORSCHE BROKER DE ASIGURARE S.R.L.

Descrierea abaterii:

Urmare verificării documentelor ce au stat la baza derulării procedurilor de achiziție publică s-au constatat următoarele:

• **Cu privire la contractul nr. 140/1349/25.03.2013 încheiat de Compania Națională "Poșta Română" - S.A. cu S.C. PORSCHE MOBILITY S.R.L.:**

- nu au fost precizate, în cadrul documentației de atribuire, toate informațiile necesare pentru a asigura ofertantului/candidatului o informare completă, corectă și explicită cu privire la modul de aplicare a procedurii de atribuire, astfel:

În Formularul de contract de achiziție în sistem rent a car atasat în secțiunea "Contract de închiriere" a documentației de atribuire a contractului, la punctul 13.2 se menționează că: "*părțile vor stabili de comun acord modalitatea în care se va efectua o evaluare/verificare tehnică pentru a constata dacă obiectele închiriate au fost returnate în condiții de funcționare normală, apte pentru circulație, cu excepția uzurii normale precum și eventualele depășiri ale numărului maxim de kilometri*", fără a se specifica însă explicit că utilizatorul va accepta să plătească la încetarea contractului, în cazul depășirii kilometrajului maxim agreeat în ofertă, o sumă fixă pentru fiecare kilometru depășit și nici faptul că, la data restituirii, se va plăti locatorului contravaloarea facturilor emise de acesta în care vor fi consemnate diferențele dintre valoarea unui deviz final care atestă starea la predare și valoarea devizului inițial care atestă starea inițială a autovehiculelor.

Astfel, modalitatea în care urma a se efectua **evaluarea/verificarea** tehnică cât și faptul că, pe lângă chiriile lunare pentru închirierea autovehiculelor vor fi făcute și alte plăți aferente acestui contract, nu au fost aduse la cunoștința eventualilor ofertanți/candidați prin documentația de atribuire a contractului.

În fapt, părțile au stabilit ulterior datei la care documentația de atribuire a devenit publică și alte clauze, nespecificate explicit inițial, care au generat sume de plată pentru C.N. POȘTA ROMÂNĂ aferente depășirii kilometrajului maxim agreeat în ofertă cât și urmarea a „evaluării/verificării tehnice” la data restituirii.

În concluzie, prin neprecizarea în cadrul documentației de atribuire a tuturor informațiilor necesare pentru a asigura ofertantului/candidatului o informare completă, corectă și explicită cu privire la modul de aplicare a procedurii de atribuire, s-a primit o singură ofertă și s-a încheiat contractul în condițiile stabilite de S.C. PORSCHE MOBILITY S.R.L., încălcându-se prevederile art. 33 din OUG nr. 34/2006 privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii.

- nu a fost estimată valoarea contractului de achiziție publică pe baza calculării și însumării tuturor sumelor plătitibile pentru îndeplinirea contractului, în sensul că, nu s-a procedat la luarea în calcul la determinarea valorii contractului a sumelor plătitibile pentru depășirea kilometrajului maxim agreeat în ofertă cât și urmarea a „evaluării/verificării tehnice” la data restituirii.

- nu au fost asigurate condițiile prevăzute de OUG nr. 34/2006 pentru promovarea concurenței între operatorii economici și pentru garantarea tratamentului egal și nediscriminarea operatorilor economici, astfel:

Din conținutul caietului de sarcini anexat documentației de atribuire a contractului rezultă că C.N. POȘTA ROMÂNĂ intenționa achiziționarea în sistem de rent a car pe termen scurt a unui număr de 223 autovehicule.

Conform prevederilor din caietul de sarcini nu este permisă atribuirea contractului pe loturi deși se dorește achiziționarea a 5 tipuri diferite de autovehicule, cu caracteristici tehnice diferite, împărțite deja de autoritatea contractantă pe 5 grupe distincte neasigurându-se astfel promovarea concurenței între operatorii economici restrângându-se posibilitatea acestora de a participa cu oferte pentru unul sau mai multe loturi.

Prin termenul de livrare extrem de scurt stabilit la maxim 45 zile de la data intrării în vigoare a contractului, corelat cu cerința conform căreia ofertanții trebuiau să depună oferte pentru toate cele 5 categorii de autovehicule, echipa de auditori publici externi consideră că fost restricționată posibilitatea ca și alți operatori economici să participe la această procedură de achiziție publică.

Toate aceste cerințe au limitat competiția.

• **Cu privire la contractul nr. 140/2025/30.04.2013 încheiat cu asocierea dintre S.C. PORSCHE LEASING ROMÂNIA IFN S.R.L., S.C. PORSCHE ROMÂNIA S.R.L., S.C. MHS TRUCK&BUS S.R.L. și S.C. PORSCHE BROKER DE ASIGURARE S.R.L.:**

- nu au fost precizate, în cadrul documentației de atribuire, toate informațiile necesare pentru a asigura ofertantului/candidatului o informare completă, corectă și explicită cu privire la modul de aplicare a procedurii de atribuire, astfel:

Din analiza documentelor anexate la dosarul achiziției se constată că prin referatul cu nr. 102/570/16.01.2013 (anexa nr. 75.3) întocmit de către Biroul Investiții și Suport, Direcția Logistică s-a propus aprobarea inițierii unei proceduri publice de atribuire având ca obiect achiziționarea în regim de leasing financiar pe o perioadă de 36 de luni a unui număr de 732 autovehicule **noi sau second hand**, estimarea prețurilor medii pentru fiecare tip de autovehicul luând însă în calcul prețul de piață pentru vehicule având caracteristici tehnice similare celor ce urmau a fi predate, un parcurs mediu de circa 150.000 km și an de fabricație mai recent de 2007.

Conform referatului nr. 102/1595/01.02.2013 (anexa nr. 75.4) întocmit de către Serviciul Transport, Direcția Logistică propune, în baza H.C.A. nr. 105/18.01.2013, achiziționarea în regim de leasing financiar pe o perioadă de 36 de luni a unui număr de 607 autovehicule noi sau second hand. Și în acest referat se face mențiunea că estimarea prețurilor medii pentru fiecare tip de autovehicul s-a făcut luând în calcul prețul de piață pentru vehicule având caracteristici tehnice similare celor ce urmau a fi predate, un parcurs mediu de circa 250.000 km și an de fabricație mai recent de 2008. Pe acest referat există mențiunea că serviciul Investiții are cuprins în planul de investiții 2013 obiectivul "Achiziție **autovehicule SH**".

Având în vedere mențiunea existentă în planul de investiții 2013 - Lista procurări de utilaje, echipamente postale și soft-uri 2013 nr. 100/114/08.02.2013 (anexa nr. 75.5), la poziția 3, unde se menționează obiectivul "Achiziție autovehicule SH înlocuitoare flotă Porsche leasing" cât și cele două estimări făcute conform referatului cu nr. 102/570/16.01.2013 întocmit de către Biroul Investiții și Suport, Direcția Logistică și referatului nr. 102/1595/01.02.2013 întocmit de către Serviciul Transport, Direcția Logistică rezultă că **C.N. POȘTA ROMÂNĂ SA a intenționat să cumpere** autovehicule SH și nu noi pentru înlocuirea flotei aparținând S.C. Porsche Mobility S.R.L..

Constituie încă un argument din care rezultă că **C.N. POȘTA ROMÂNĂ SA a intenționat să cumpere** autovehicule SH și nu noi pentru înlocuirea flotei aparținând S.C. Porsche Mobility S.R.L. și faptul că nu au fost luate măsuri pentru asigurarea comparabilității ofertelor pentru produse noi și produse second hand deși modul de abordare a soluțiilor tehnice și/ori financiare este complet diferit și neuniform, criteriului de atribuire stabilit "prețul cel mai scăzut" nefiind relevant din punct de vedere tehnic.

- nu au fost asigurate condițiile prevăzute de OUG nr. 34/2006 pentru promovarea concurenței între operatorii economici și pentru garantarea tratamentului egal și nediscriminarea operatorilor economici, astfel:

Din conținutul caietului de sarcini (anexa nr. 75.6), anexat documentației de atribuire a contractului se evidențiază că C.N. POȘTA ROMÂNĂ a intenționat să achiziționeze în regim de leasing financiar pe o perioadă de 36 de luni a unui număr de 607 autovehicule noi sau second hand.

Deși se intenționează achiziționarea unui număr de 607 autovehicule, potrivit prevederilor din caietul de sarcini nu sunt acceptate decât ofertele pentru întreaga cantitate de autovehicule solicitate, nefiind permisă împărțirea produselor ce fac obiectul procedurii de achiziție publică în 8 loturi în scopul depunerii de oferte de către operatorii economici pentru unul sau mai multe loturi și nici atribuirea separată a fiecărui lot. Cu operatorul a cărui ofertă a fost declarată câștigătoare s-a încheiat contractul în regim de leasing financiar nr. 140/2025/30.04.2013 pentru toată cantitatea de autovehicule solicitate.

Conform prevederilor din caietul de sarcini nu este permisă atribuirea contractului pe loturi deși se dorește achiziționarea a 8 tipuri diferite de autovehicule, cu caracteristici tehnice diferite, împărțite deja de autoritatea contractantă pe 8 grupe distincte neasigurându-se astfel promovarea concurenței între operatorii economici restrângându-se posibilitatea acestora de a participa cu oferte pentru unul sau mai multe loturi.

De asemenea, prin aplicarea criteriului de atribuire "pretul cel mai scăzut" pentru atribuirea contractului de achiziție publică în condițiile în care la procedură participă operatori cu oferte pentru produse noi și operatori cu oferte pentru produse second hand, autoritatea contractantă încalcă principiul nediscriminării și principiul tratamentului egal al operatorilor economici, prevăzute de O.U.G. nr. 34/2006. Trebuie luat în considerare și faptul că în cazul ofertelor pentru produse noi și ofertelor pentru produse second hand, modul de abordare a soluțiilor tehnice și/ori financiare este complet diferit și neuniform și că prin aplicarea criteriului de atribuire "pretul cel mai scăzut" nu se asigură comparabilitate ofertelor din punct de vedere tehnic și financiar.

Prin termenul de livrare extrem de scurt stabilit la maxim 45 zile de la data intrării în vigoare a contractului se restricționează posibilitatea operatorilor economici de a participa cu oferte. Pentru o achiziție similară în anul 2008, termenul de livrare a fost de 6 sau 7 luni de la data semnării contractului.

Toate aceste cerințe au limitat competiția.

Actele normative încălcate sunt:

➤ **OUG nr. 34/2006 privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii**, unde la:

- art. 33, alin.1, se menționează că: "Autoritatea contractantă are obligația de a preciza în cadrul documentației de atribuire orice cerință, criteriu, regulă și alte informații necesare pentru a asigura ofertantului/candidatului o informare completă, corectă și explicită cu privire la modul de aplicare a procedurii de atribuire.";

- art. 25, alin.1, se menționează că: "Autoritatea contractantă are obligația de a estima valoarea contractului de achiziție publică pe baza calculării și însumării tuturor sumelor plătitibile pentru îndeplinirea contractului respectiv, fără taxa pe valoarea adăugată, luând în considerare orice forme de opțiuni și, în măsura în care acestea pot fi anticipate la momentul estimării, orice eventuale suplimentări sau majorări ale valorii contractului.";

- art. 2, alin.1, potrivit căruia: "Scopul prezentei ordonanțe de urgență îl constituie:

a) promovarea concurenței între operatorii economici;

b) garantarea tratamentului egal și nediscriminarea operatorilor economici;" și alin. 2, potrivit căruia: "Principiile care stau la baza atribuirii contractului de achiziție publică sunt:

a) nediscriminarea;

b) tratamentul egal;"

➤ **Regulamentul privind organizarea și desfășurarea achizițiilor de produse și servicii al CN Posta Română SA**, aprobat prin H.C.A. nr. 4/26.10.2009, unde la:

- art. 16, alin. 1, se precizează că: *"Beneficiarul are obligația de a preciza în cadrul caietului procedurii orice cerință, criteriu, regulă și alte informații necesare pentru a asigura ofertantului/candidatului o informare completă, corectă și explicită cu privire la modul de aplicare a procedurii de atribuire."*;

- art. 12 se precizează că: *"Beneficiarul are obligația de a estima valoarea contractului de achiziție pe baza calculării și însumării tuturor sumelor plătibile pentru îndeplinirea contractului respectiv, fără taxa pe valoarea adăugată, luând în considerare orice forme de optiuni și, în măsura în care acestea pot fi anticipate la momentul estimării, orice eventuale suplimentări sau majorări ale valorii contractului."*;

- art.1, alin. 2, potrivit căruia: *"Principiile care stau la baza atribuirii contractului de achiziție publică sunt:*

a) nediscriminarea;

b) tratamentul egal;"

În conformitate cu prevederile art. 293 lit. b) și lit. v) din OUG nr. 34/2006 *"constituie contravenție și se sancționează următoarele fapte:*

- fapta de la litera b), și anume: *"încălcarea prevederilor art. 33, precum și a regulilor de elaborare a specificațiilor tehnice"* și se sancționează conform prevederilor art. 294 alin. (4) din OUG nr. 34/2006 *"contravențiile prevăzute la art. 293 lit. ... b), ... se sancționează cu amendă de la 80.000 lei la 100.000 lei"*;

- fapta de la litera v), și anume: *"orice altă încălcare a prevederilor prezentei ordonanțe de urgență sau a actelor normative emise în aplicarea acesteia, având ca efect încălcarea dispozițiilor art. 2, cu excepția alin. (2) lit. f)"* și se sancționează conform prevederilor art. 294 alin. (2) din OUG nr. 34/2006 *"contravențiile prevăzute la art. 293 lit. ... v), ... se sancționează cu amendă de la 20.000 lei la 40.000 lei"*.

Întrucât instituția abilitată să constate contravențiile și să aplice sancțiunile este Autoritatea Națională pentru Reglementarea și Monitorizarea Achizițiilor Publice, echipa de control a întocmit în timpul prezentei misiuni, Notă cuprinzând propunerea de solicitare către această instituție a efectuării cu prioritate a verificării aspectelor constatate (anexa nr. 76).

Valoarea estimativă a abaterilor constatate

Abaterile constatate de echipa de control sunt de natură procedurală și nu pot fi cuantificate.

Consecințele economico-financiare generate de deficiențele constatate

➤ La ambele proceduri de achiziție publică a participat și a depus ofertă un singur operator economic, fiind limitată astfel competiția prin informarea incompletă, incorectă și neexplicită cu privire la modul de aplicare a procedurii de atribuire și prin cerințele înscrise în caietul de sarcini;

➤ Evaluarea superficială a valorii contractului nr. 140/1349/25.03.2013, fără a fi luate în calcul toate costurile care pot interveni, nu permite conducătorului autorității contractante să-și gestioneze eficient alocarea resurselor și determină prin subevaluarea contractului alegerea unei proceduri de achiziție publică necorespunzătoare și necompetitivă;

➤ Modalitatea de atribuire aleasă pentru atribuirea contractului nr. 140/1349/25.03.2013 și nr. 140/2015/30.04.2013 nu a creat premisele pentru obținerea unor prețuri de achiziție mai reduse, în acord cu principiul eficienței utilizării fondurilor publice, introducerea ca și cerință în documentația de atribuire a atribuirii globale a contractului aferent celor 5, respectiv 7 grupe de autovehicule conducând la restrângerea concurenței. La fiecare din cele două proceduri de achiziție publică nu a depus ofertă decât un singur operator economic competiția fiind limitată de cerințele înscrise în caietul de sarcini.

➤ Prin termenul de livrare extrem de scurt stabilit la maxim 45 zile de la data intrării în vigoare a contractului, corelat cu cerința referitoare la ofertele care trebuie să facă referire la toate cele 5, respectiv 7 loturi se restricționează posibilitatea operatorilor economici de a participa la procedurile de achiziție publică.

Persoanele cu atribuții în domeniul în care s-au constatat deficiența sunt:

În vederea identificării cauzelor și împrejurărilor care au condus la producerea abaterilor constatate, au fost solicitate Note de relații persoanelor cu atribuții în domeniu, astfel:

- dl Alexandru Petrescu, în calitate de Director Executiv la Direcția Executivă Strategie și Dezvoltare din cadrul CNPR, care conform fișei postului avea în atribuții: *”verifică îndeplinirea sarcinilor ce revin structurilor și personalului din subordine așa cum sunt stabilite de reglementările interne, planurile de implementare a strategiei generale”*;

- dl Gabriel Eugen Dumitru, în calitate de Director Logistică la Direcția Logistică din cadrul CNPR, care conform fișei postului avea în atribuții: *”verifică realizarea activităților din structura subordonată în condiții de eficiență”* și *”verifică activitatea personalului aflat în subordine”*;

- dl Bogdan Virgiliu Pană, în calitate de Șef serviciu la Serviciul Transport din cadrul Direcției Executive Strategie și Dezvoltare, care conform fișei postului avea în atribuții: *„coordonarea elaborării documentației aferente procedurilor de achiziții de bunuri și servicii specifice activității Serviciului Transport”*.

În răspunsurile transmise echipei de control se arată următoarele:

- Domnii Alexandru Petrescu (anexa nr. 40), Gabriel Eugen Dumitru (anexa nr. 59) și Virgiliu Bogdan Pană (anexa nr. 77), prin răspunsuri similare au arătat că:

• ***Cu privire la faptul că, pentru contractul nr. 140/1349/25.03.2013 încheiat între CNPR și SC Porsche Mobility SRL, nu s-au precizat în cadrul documentației de atribuire toate informațiile necesare pentru a asigura ofertantului/candidatului o informare completă, corectă și explicită cu privire la modul de aplicare a procedurii de atribuire:*** *„Documentația de atribuire întocmită pentru procedura în cauză a fost publicată în SEAP. Documentele care au făcut parte din documentația de atribuire sunt cele impuse de dispozițiile OUG34/2006, respectiv: fișa de date, caiet de sarcini, model contract și formulare. Trebuie să precizez că, în prealabil, documentația de atribuire a fost verificată și validată de către ANRMAR. Fată de aceste aspecte, apreciez că documentația de atribuire a fost elaborată cu respectarea tuturor cerințelor legale, astfel că aceasta a cuprins toate informațiile necesare pentru a se asigura ofertanților o informare completă, corectă și explicită cu privire la modul de aplicare a procedurii de atribuire.*

În sprijinul celor precizate mai sus, precizez că modelul de contract (Art. 13 – Restituirea obiectelor închiriate) prevede următoarele :

Art. 13.1 „La încheierea Contractului de închiriere Locatarul va returna obiectele închiriate în condiții de funcționare normală, apte pentru circulație, cu excepția uzurii normale, în caz contrar va suporta prejudiciul cauzat”.

„...Locatorul, care îi va indica locul și data predării precum procedurile de efectuare a recepției și verificării tehnice”.

„Locatarul va restitui Obiectele închiriate pe cheltuielile și pe răspunderea sa.

La predarea Obiectelor închiriate, Părțile vor întocmi un Proces verbal de restituire, în care se vor menționa:

- a) starea fiecărui Obiect închiriat;*
- b) numărul de km indicați de contorul de kilometri;*
- c) documentele predate;*
- d) accesoriile predate (cele cu care au fost livrate Obiectele închiriate, conform Caietului de sarcini (Anexa nr....) și/sau Procesului-verbal de predare-primire (Anexa nr....))”.*

Echipa de control consideră că răspunsurile oferite de domnii Alexandru Petrescu, Gabriel Eugen Dumitru și Bogdan Virgiliu Pană nu au fost de natură a modifica conținutul abaterii având în vedere că în Formularul de contract de achiziție în sistem rent a car atasat în secțiunea “Contract de închiriere” a documentației de atribuire a contractului la punctul 13.2 se menționează că: **“părțile vor stabili de comun acord modalitatea în care se va efectua o evaluare/verificare tehnică pentru a constata dacă obiectele închiriate au fost returnate în condiții de funcționare normală, apte pentru circulație, cu excepția uzurii normale precum și eventualele**

depășiri ale numărului maxim de kilometri ” fără a se specifica însă explicit că utilizatorul va accepta să plătească la încetarea contractului, în cazul depășirii kilometrajului maxim agreeat în ofertă, o sumă fixă pentru fiecare kilometru depășit și nici faptul că, la data restituirii, se va plăti locatorului contravaloarea facturilor emise de acesta în care vor fi consemnate diferențele dintre valoarea unui deviz final care atestă starea la predare și valoarea devizului inițial care atestă starea inițială a autovehiculelor.

• **Cu privire la măsurile dispuse în vederea respectării prevederilor art. 33 din O.U.G. 34/2006:** „Consider că am luat toate măsurile necesare și utile care să determine ca documentația de atribuire să fie întocmită cu respectarea tuturor cerințelor prevăzute de OUG 34/2006 astfel încât să se asigure ofertanților o informare completă, corectă și explicită cu privire la nevoile CNPR în scopul asigurării mijloacelor de transport necesare în vederea desfășurării activității postale la nivel național. Mai mult, toată documentația a fost avizată și aprobată și la nivelul celorlalte servicii și departamente implicate în desfășurarea achizitiei.”

Răspunsurile oferite nu modifică abaterea constatată de echipa de control.

• **Cu privire la faptul că, pentru contractul nr. 140/2025/30.04.2013 încheiat între CNPR și Asocieria dintre S.C. PORSCHE LEASING ROMÂNIA IFN S.R.L., S.C. PORSCHE ROMÂNIA S.R.L., S.C. MHS TRUCK&BUS S.R.L., S.C. BROKER DE ASIGURARE S.R.L., nu s-au precizat în cadrul documentației de atribuire toate informațiile necesare pentru a asigura ofertantului/candidatului o informare completă, corectă și explicită cu privire la modul de aplicare a procedurii de atribuire:** „În scopul asigurării unei variante cât mai economice, dar în același timp eficientă pentru asigurarea de mijloace de transport în vederea acoperirii necesarului de transport pentru CNPR, încă de la început s-a avut în vedere achiziționarea unei flote având caracteristici tehnice similare cu structura parcului ce a fost utilizată în perioada 2009-2013. Pentru a se asigura un număr cât mai mare de ofertanți s-a avut în vedere atât achiziționarea unor autovehicule SH cât și posibilitatea ofertării de mijloace de transport noi, dar care să aibă caracteristici tehnice similare cu cerințele din caietul de sarcini. Aceste aspecte rezultă și din modul de aprobare al Hotărârii CA nr.105/18.01.2013 unde se menționează achiziționarea de autovehicule „noi sau second hand”.

Legislația în vigoare nu interzice achiziția unor autovehicule second hand, iar facilitarea participării unor operatori economici pentru ofertarea unor produse second hand nu aduce atingere principiului concurenței, ci din contră, oferă posibilitatea participării și a acestor operatori economici alături de alți operatori economici care s-ar putea limita doar la produse noi.

Principiile transparenței, tratamentului egal și nediscriminatoriu au fost respectate întocmai prin faptul că CNPR a publicat în SEAP anunț de participare pentru achiziția de autovehicule noi și/sau second hand, anunțul de participare fiind publicat și în Jurnalul Oficial al Uniunii Europene ceea ce a asigurat condiții pentru o concurență reală, indiferent de naționalitate.”

Răspunsurile oferite nu modifică abaterea constatată având în vedere că intenția CNPR de a achiziționa autovehicule SH și nu autovehicule noi și/sau SH este dovedită de:

- mențiunea din planul de investiții 2013 (Lista procurării de utilaje, echipamente postale și soft-uri 2013 nr. 100/114/08.02.2013) unde la poziția 3 se menționează obiectivul “Achiziție autovehicule SH înlocuitoare flotă Porsche leasing ”

- criteriul de atribuire stabilit “pretul cel mai scăzut”, care chiar dacă ar fi permis comparabilitatea ofertelor pentru produse noi și pentru produse second hand, ar fi avut ca efect declararea ofertelor pentru produse noi ca fiind necâștigătoare având în vedere că se cereau caracteristici tehnice similare. În mod evident, la caracteristici tehnice similare produsele second hand vor avea pretul mai scăzut decât cele similare noi.

- cele două estimări făcute de către Biroul Investiții și Suport, și de către Serviciul Transport care au avut în vedere pretul de piață pentru vehicule având caracteristici tehnice similare celor ce urmau a fi predate, un parcurs mediu de circa 150.000 km și an de fabricație mai recent de 2007, respectiv un parcurs mediu de circa 250.000 km și an de fabricație mai recent de 2008.

- **Cu privire la faptul că, pentru contractul nr. 140/1349/25.03.2013 nu s-a asigurat estimarea valorii contractului de achiziție publică pe baza calculării și însumării tuturor sumelor plățibile pentru îndeplinirea contractului respectiv:** „Având în vedere faptul că avem o procedură prin care se achiziționează servicii de închiriere pentru o perioadă de maxim 2 luni a unui număr minim de autovehicule necesare pentru a efectua transporturi postale în perioada în care expira valabilitatea contractului de leasing operational, scopul acesteia fiind evitarea blocării activității postale la nivel national în condițiile predării de autovehicule, s-a avut în vedere că pretul de închiriere să fie ferm și să includă toate costurile pentru exploatarea în siguranță a autovehiculelor. S-a avut în vedere faptul că toate costurile de exploatare (combustibil, inspectii tehnice periodice, întreținere și reparații, taxa de drum, etc.) sunt în sarcina utilizatorului și față de durata contractului de închiriere (2 luni) nu există posibilitatea depășirii numărului limită de km., motiv pentru care acest element de cost nu putea fi luat în considerare la estimarea valorii contractului. La estimarea valorii contractului de achiziție publică au fost avute în vedere toate sumele plățibile pentru îndeplinirea contractului în accepțiunea art.25 din OUG 34/2006.”

Echipa de control consideră că răspunsurile oferite nu sunt de natură a modifica conținutul abaterii având în vedere că în Formularul de contract de achiziție în sistem rent a car atasat în secțiunea “Contract de închiriere” a documentației de atribuire a contractului la punctul 13.2 se menționează că: “**părțile vor stabili de comun acord** modalitatea în care se va efectua o evaluare/verificare tehnică pentru a constata dacă obiectele închiriate au fost returnate în condiții de funcționare normal, apte pentru circulație, cu excepția uzurii normale precum și eventualele depășiri ale numărului maxim de kilometri ”. Conform acestei mențiuni rezultă că autoritatea contractantă a luat în calcul și eventualitatea depășirii numărului maxim de kilometri.

- **Cu privire la măsurile dispuse în vederea respectării prevederilor art. 33 din OUG 34/2006:** „În considerarea atribuțiilor de serviciu documentația de atribuire pentru achiziționarea de servicii de închiriere pentru o perioadă de 2 luni pentru un număr de 223 autovehicule a fost făcută astfel încât să se asigure ofertanților o informare completă, corectă și explicită cu privire la nevoile CNPR, conform Art. 33, alin.1 din OUG 34/2006. Mai mult, toată documentația a fost avizată și aprobată și la nivelul celorlalte servicii și departamente implicate în desfășurarea achiziției.”

Echipa auditorilor publici externi reține răspunsurile domnilor Alexandru Petrescu, Gabriel Eugen Dumitru și Bogdan Virgiliu Pană dar consideră că acestea nu sunt de natură a modifica conținutul abaterii.

- **Cu privire la faptul că nu s-a asigurat îndeplinirea condițiilor prevăzute de OUG nr. 34/2006 pentru promovarea concurenței între operatorii economici și pentru garantarea tratamentului egal și nediscriminarea operatorilor economici pentru contractul nr. 140/1349/25.03.2013, încheiat cu S.C. PORSCHE MOBILITY S.R.L.:** „Autovehiculele ce urmau a fi închiriate au fost grupate în funcție de caracteristicile tehnice ale acestora și selectate în funcție de nevoile de transport, iar neîmpărțirea acestora pe loturi (tipuri de autovehicule) reprezintă o manifestare de voință a autorității contractante de a achiziționa deodată întreaga cantitate în scopul preîntâmpinării neacoperirii unui anumit tip de autovehicule. Din motive obiective, determinate de tipul serviciilor pe care le prestează CNPR în calitate de furnizor de servicii postale, și de structura parcului auto utilizat la nivel national în funcție de trimiterile postale care urmează a fi transportate/distribuite în activitatea curentă. Nu am identificat în legislație o prevedere legală care să oblige autoritatea contractantă să procedeze la defalcarea pe loturi a bunurilor ce fac obiectul unei proceduri de achiziție publică. În raport de situația curentă și față de argumentele prezentate anterior consider că nu există motive care să justifice o achiziție pe loturi.”

Echipa de control reține răspunsurile domnilor Alexandru Petrescu, Gabriel Eugen Dumitru și Bogdan Virgiliu Pană dar consideră că acestea nu au fost de natură a modifica conținutul abaterii având în vedere că nicio manifestare de voință a autorității contractante nu trebuie să aibă ca efect restrângerea posibilității candidaților de a participa cu oferte și dimpotrivă, trebuie să promoveze concurența între operatorii economici. Mai mult, prin oferirea posibilității operatorilor

economici să oferteze pe loturi, oricare dintre candidați ar fi putut prezenta oferte pentru câte loturi ar fi dispus de resurse, această variantă permitând și atribuirea întregului contract unui singur operator.

• ***Cu privire la faptul că termenul de livrare de maxim 45 zile pentru contractul nr. 140/1349/25.03.2013, încheiat cu S.C. PORSCHE MOBILITY S.R.L. corelat cu cerința referitoare la ofertele care trebuie să facă referire la toate cele 5 loturi nu creează premisele pentru obținerea unor prețuri de achiziție mai reduse, în acord cu principiul eficienței utilizării fondurilor publice:*** „Având în vedere faptul că avem o procedură prin care se achiziționează servicii de închiriere pentru o perioadă de maxim 2 luni a unui număr de 232 autovehicule necesare pentru a efectua transporturi postale în perioada în care urma să fie predate autovehicule la încheierea contractului de leasing operational s-a considerat că un termen de livrare de maxim 45 zile este suficient.”

Argumentele prezentate nu pot fi luate în considerare având în vedere că termenul de livrare de maxim 45 zile a avut ca efect restrângerea posibilității candidaților de a participa cu oferte având în vedere că se intenționa închirierea unui număr de 223 autovehicule, de la un singur ofertant, autovehicule cu caracteristici tehnice diferite, conform clasificății pe cele 5 grupe/loturi.

• ***Cu privire la faptul că nu s-a asigurat îndeplinirea condițiilor prevăzute de OUG nr. 34/2006 pentru promovarea concurenței între operatorii economici și pentru garantarea tratamentului egal și nediscriminarea operatorilor economici pentru contractul nr. 140/2025/30.04.2013, încheiat între CNPR și Asocieria dintre S.C. PORSCHE LEASING ROMÂNIA IFN S.R.L., S.C. PORSCHE ROMÂNIA S.R.L., S.C. MHS TRUCK&BUS S.R.L., S.C. BROKER DE ASIGURARE S.R.L.:*** „Activitatea de transport la nivelul C.N. Posta Română presupune asigurarea de:

- curse locale
- curse intrajudetene
- curse intra-regionale
- curse interregionale

În funcție de orele de prezentare, de volumul și numărul de trimiteri, de traseele pe care se deplasează este necesar a fi utilizate anume categorii și tipuri de autovehicule concomitent. Mai mult, aceste categorii și tipuri de autovehicule este necesar a fi asigurate pentru fiecare din cele 41 județe ale țării.

În situația în care achiziția s-ar fi făcut pe loturi **exista riscul ca numai o parte din loturi să fie acoperite ceea ce ar fi creat disfuncționalități** pentru Posta Română pentru că activitatea specifică nu s-ar mai fi putut desfășura.”

Răspunsurile oferite nu sunt de natură a modifica conținutul abaterii întrucât autoritatea contractantă era obligată să promoveze concurența între operatorii economici și nu trebuia să impună condiții care să aibă ca efect restrângerea posibilității candidaților de a participa cu oferte, ci dimpotrivă. Mai mult, prin oferirea posibilității operatorilor economici să oferteze pe loturi, oricare dintre candidați ar fi putut prezenta oferte pentru câte loturi ar fi dispus de resurse, această variantă permitând și atribuirea întregului contract unui singur operator.

• ***Cu privire la faptul că termenul de livrare de maxim 45 zile pentru contractul nr. 140/2025/30.04.2013, încheiat între CNPR și Asocieria dintre S.C. PORSCHE LEASING ROMÂNIA IFN S.R.L., S.C. PORSCHE ROMÂNIA S.R.L., S.C. MHS TRUCK&BUS S.R.L., S.C. BROKER DE ASIGURARE S.R.L. corelat cu cerința referitoare la ofertele care trebuie să facă referire la toate cele 8 loturi nu creează premisele pentru obținerea unor prețuri de achiziție mai reduse, în acord cu principiul eficienței utilizării fondurilor publice:*** „Nevoia de autovehicule a determinat stabilirea termenului de livrare la un termen cât mai scurt, respectiv 45 zile de la semnarea contractului. Precizez faptul că această procedură a fost publicată în SEAP o perioadă de 40 zile astfel încât toți cei interesați aveau posibilitatea de a depune o ofertă. Mai mult, pentru a se asigura o concurență reală, anunțul de participare a fost publicat și în Jurnalul Oficial al Uniunii Europene.”

Argumentele prezentate nu modifică conținutul abaterii constatate întrucât termenul de livrare de maxim 45 zile a avut ca efect restrângerea posibilității candidaților de a participa cu oferte având în vedere că se intenționa achiziționarea unui număr de 607 autovehicule, de la un singur ofertant, autovehicule cu caracteristici tehnice diferite, conform clasificărilor pe cele 8 grupe/loturi. Pentru o achiziție similară în anul 2008 termenul de livrare a fost de 6 sau 7 luni de la data semnării contractului.

• ***Cu privire la măsurile luate pentru asigurarea comparabilității ofertelor pentru produse noi și a celor pentru produse second hand din punct de vedere tehnic și financiar:*** „Cerințele de ordin tehnic impuse prin caietul de sarcini se aplică atât autovehiculelor noi, cât și celor second hand. Ca urmare, criteriul de stabilire a ofertei câștigătoare este oferta cu „pretul cel mai scăzut”.”

Echipa de control reține răspunsul domnilor Alexandru Petrescu, Gabriel Eugen Dumitru și Bogdan Virgiliu Pană dar consideră că acestea nu au fost de natură a modifica conținutul abaterii având în vedere că potrivit prevederilor art. 209, alin. 1, lit. b) ale O.U.G. 34/2006, autoritatea contractantă are obligația de a anula aplicarea procedurii pentru atribuirea contractului de achiziție publică dacă au fost depuse oferte care, deși pot fi luate în considerare, nu pot fi comparate din cauza modului neuniform de abordare a soluțiilor tehnice și/ori financiare. Prin stabilirea criteriului de atribuire “pretul cel mai scăzut” comparabilitatea ofertelor pentru produse noi și pentru produse second hand, are ca efect declararea ofertelor pentru produse noi ca fiind necâștigătoare la caracteristici tehnice similare. În mod evident, la caracteristici tehnice similare produsele second hand vor avea pretul mai scăzut decât cele similare noi.

• ***Cu privire la stabilirea criteriului de atribuire “pretul cel mai scăzut” în condițiile în care acesta nu asigură o comparare reală a ofertelor de produse noi și second hand din punct de vedere tehnic și financiar:*** “Alegerea criteriului de atribuire „pretul cel mai scăzut” a fost determinată de necesitatea încadrării în resursele financiare alocate acestei achiziții în limitele bugetate la nivelul societății. Având în vedere prevederile art. 198 (1) lit. b) din OUG nr. 34/2006 autoritatea contractantă poate alege ca și criteriu de atribuire „pretul cel mai scăzut”.

Mentionăm că, neregulile la care se face referire se regăsesc și în contestația depusă de către SC Auto Exact SRL asupra căreia CNSC s-a pronunțat prin decizia nr. 1140/115 C10/1194 din 03.04.2013. Chiar dacă contestația nu a fost analizată pe fond, în conformitate cu art. 278 alin.3 din OUG 34/2006 în cazul încălcării unor prevederi ale OUG 34/2006 CNSC sesizează atât ANRMAR cât și UCVAP din cadrul Ministerului Finanțelor Publice, ceea ce nu s-a întâmplat..”

Răspunsul formulat nu modifică constatarea auditorilor deoarece prin stabilirea criteriului de atribuire “pretul cel mai scăzut” nu s-a asigurat o comparare reală a ofertelor de produse noi și second hand din punct de vedere tehnic și financiar. Prin stabilirea criteriului de atribuire “pretul cel mai scăzut” comparabilitatea ofertelor pentru produse noi și pentru produse second hand, are ca efect declararea ofertelor pentru produse noi ca fiind necâștigătoare la caracteristici tehnice similare. În mod evident, la caracteristici tehnice similare produsele second hand vor avea pretul mai scăzut decât cele similare noi.

Măsurile luate de entitatea verificată în timpul controlului

Deficiențele sunt de natură procedurală, se referă la o stare de fapt anterioară și nici o măsură nu se mai poate lua pentru remedierea situației respective, ci numai pentru viitoarele proceduri de această natură.

Recomandările echipei de auditori publici externi:

Conducerea CNPR SA va lua măsurile necesare pentru a se asigura de îndeplinirea de către compartimentul de specialitate a obligațiilor cu privire la:

➤ ***în documentația de atribuire să fie precizate toate elementele necesare pentru a asigura ofertantului/candidatului o informare completă, corectă și explicită cu privire la modul de aplicare a procedurii de atribuire;***

➤ ***estimarea valorii contractului de achiziție publică pe baza calculării și însumării tuturor sumelor plătibile pentru îndeplinirea obiectului contractului respectiv, luând în***

considerare orice alte forme de optiuni si eventualele suplimentări sau majorări ale valorii contractului (în măsura în care acestea pot fi anticipate la momentul estimării);

➤ *asigurarea condițiilor pentru promovarea concurenței si pentru garantarea tratamentului egal si nediscriminatoriu operatorilor economici în atribuirea contractelor de achiziție publică;*

➤ *respectarea Regulamentului privind organizarea și desfășurarea achizițiilor de produse și servicii în cadrul CNPR, aprobat prin H.C.A. nr. 4/26.10.2009 si a prevederilor legale în baza cărora acest Regulament a fost întocmit.*

4.3. Nerespectarea prevederilor legale referitoare la principiile ce stau la baza atribuirii contractelor de achizitie publică, în cazul serviciilor de recrutare achizitionate de la S.C. GERISSEN STRATEGIC SOLUTIONS

În cadrul contractului nr. 140/1732/04.10.2012, încheiat între Compania Natională "Posta Română", în calitate de Achizitor, si S.C. GERISSEN STRATEGIC SOLUTIONS, în calitate de Prestator, având ca obiect, conform prevederilor Caietului de sarcini – cap.II.1. Obiective care trebuie atinse de prestator, "servicii de recrutare prestate de un expert independent – persoană fizică sau juridică specializată în recrutarea resurselor umane care va efectua selectia candidatilor pentru posturile de administrator neexecutiv/executiv si de directori/director general al Companiei Nationale "Posta Română" SA la care Ministerul Comunicatiilor si Societății Informationale îndeplinește atribuțiile pe care statul român le are în calitate de actionar", echipa de control a Curtii de Conturi a României a identificat următoarele abateri:

a). nepreluarea în documentatia de atribuire – fisa de date a achizitiei, caietul de sarcini – a elementelor componente ale costului estimativ al achizitiei;

b). nepreluarea în contractul de servicii încheiat între părți a prevederilor Caietului de sarcini si respectiv Fisei de date a achizitiei, în ceea ce privește obiectul contractului si pretul contractului – efectuarea plătilor;

c) achitarea a 90% din valoarea contractului fără ca obligatiile asumate prin contract de către prestator să fie îndeplinite în totalitate;

d) prestarea unor servicii aferente contractului de servicii după expirarea duratei de valabilitate a acestuia, fără ca părțile contractante să semneze un act aditional de prelungire a duratei contractului.

Descrierea abaterii:

Prin Hotărârile AGA a CN "Posta Română" SA nr. 7/11.04.2012 si nr. 14/10.05.2012 a fost aprobată initierea procedurii de selectie a noilor administratori executivi/neexecutivi si director general/directori la entitate, conform prevederilor O.U.G. nr. 109/2011 privind guvernanta corporativă a întreprinderilor publice. Prin HCA nr. 39/18.07.2012 s-a aprobat propunerea de ducere la îndeplinire a procedurii de selectie a candidatilor pentru posturile de administratori neexecutivi/executivi si de director general/director în sensul Legii nr.31/1990 privind societățile comerciale, republicată, cu modificările ulterioare, la C.N. "Posta Română" SA. De asemenea, a fost aprobat Caietul de sarcini privind achizitia serviciilor de recrutare prestate de un expert independent – persoană fizică sau juridică specializată în recrutarea resurselor umane – care va efectua selectia candidatilor pentru posturile de administratori neexecutivi/executivi si de director/director general ai CN "Posta Română" SA si a fost împuternicit dl Ion Smeianu – Director general al CN "Posta Română" SA pentru a semna caietul de sarcini din cadrul documentatiei de atribuire privind achizitia serviciilor de recrutare prestate de un expert independent.

Referatul de necesitate si oportunitate privind demararea procedurii de achizitie de servicii de recrutare prestate de un expert independent - persoană fizică sau juridică specializată în recrutarea resurselor umane – care va efectua selectia candidatilor pentru posturile de

administratori neexecutivi/executivi (maxim 7 persoane) si de directori/director general (maxim 5 persoane) ai CN "Posta Română" SA a fost înregistrat sub nr. 101/9643/07.09.2012(anexa nr. 78.1). Conform acestui referat "costul estimativ al achizitiei a fost de 60.000 EUR fără TVA, la stabilirea valorii estimate fiind luate în considerare următoarele elemente:

- numărul de personal ce urmează a fi selectat: maxim 12 persoane din care maxim 7 candidati pentru functia de administrator executiv/neexecutiv si maxim 5 candidati pentru functia de directori, din care unul director general;
- comisionul minimal pe candidat angajat asa cum reiese din analiza pietei de profil – aproximativ 4.000 EUR fără TVA;
- comisionul perceput pentru prestarea serviciilor ca procent (30%) din salariul brut total anual pentru fiecare angajat, asa cum reiese din analiza pietei de profil – rezultând o medie de aproximativ 4.000 EUR fără TVA pentru fiecare candidat pe functia de administrator si aproximativ 6.000 EUR fără TVA pentru fiecare candidat angajat pe functia de director general/director."

Nota justificativă, întocmită conform prevederilor art. 5, al.(2) al H.G. nr. 925/2006, pentru aprobarea normelor de aplicare a prevederilor referitoare la atribuirea contractelor de achizitie publică din O.U.G. nr. 34/2006, având nr.102/10361/11.09.2012 (anexa nr. 78.2), propune achizitionarea servicii de recrutare prin cerere de ofertă, această procedură încadrându-se în prevederile O.U.G. nr. 34/2006, valoarea estimată a contractului de servicii fiind de 60.000 EUR fără TVA, asa cum este precizat în referatul de necesitate si oportunitate nr. 1011/9643/07.09.2012.

Documentatia de atribuire a contractului de achizitie servicii de recrutare prestate de un expert independent - persoană fizică sau juridică specializată în recrutarea resurselor umane – care va efectua selectia candidatilor pentru posturile de administratori neexecutivi/executivi (maxim 7 persoane) si de directori/director general (maxim 5 persoane) ai CN "Posta Română" SA, incluzând Fisa de date a achizitiei, Caiet de sarcini, formulare si model contract de prestări servicii – clauze obligatorii, a fost înregistrată cu nr. 102/10377/12.09.2012(anexa nr.78.3).

Cele trei societăți selectate pentru procedura de cerere de ofertă au fost: SC Career Advisor SRL, SC Urban Business SRL si SC Gerissen Strategic Solutions SRL, către acestea fiind transmise invitatiile de participare, însoțite de documentatia de atribuire si de regulamentul CNPR privind organizarea si desfășurarea achizitiilor de produse si servicii, în data de 12.09.2012. Potrivit Procesului-verbal nr. 102/10836/21.09.2012 al sedintei de deschidere a ofertelor, în termenul legal, numai SC Gerissen Strategic Solutions SRL a depus ofertă, reprezentantul acestei societăți fiind prezent la sedinta de deschidere a ofertelor.

De mentionat faptul că, prin adresa cu nr. 102/10604/14.09.2012, SC Gerissen Strategic Solutions SRL a solicitat decalarea termenului de depunere a ofertelor pentru data de 21.09.2012, ora 11,00, respectiv a termenului pentru deschiderea ofertelor în data de 21.09.2012, ora 12,00 (termenele initiale, conform caietului de sarcini erau în data de 18.09.2012, ora 11,00 si respectiv ora 12,00). Solicitarea a fost admisă de către CN "Posta Română" SA, conform prevederilor legale celelalte entități invitate să participe la procedura de cerere de ofertă fiind înștiintati asupra acestei modificări. fiind informati în termenul legal.

Oferta depusă de SC Gerissen Strategic Solutions SRL a fost declarată câștigătoare a contractului având ca obiect "servicii de recrutare prestate de un expert independent - persoană fizică sau juridică specializată în recrutarea resurselor umane care va efectua selectia candidatilor pentru posturile de administratori neexecutivi/executivi (maxim 7 persoane) si de directori/director general (maxim 5 persoane) ai CN "Posta Română" SA", conform Raportului procedurii nr. 102/11159/18.09.2012.

În urma acestui proces, între CN "Posta Română" SA si SC Gerissen Strategic Solutions SRL a fost încheiat contractul de servicii cu nr.140/1732/04.10.2012 (anexa nr. 78.4), cu o durată de 3 (trei) luni de la data semnării contractului (respectiv până la data de 04.01.2013).

a) Pentru demararea procedurii de achizitie de servicii de recrutare, drept bază legală, au fost invocate prevederile art.29, al.(5) si respectiv art.61 din O.G. nr. 109/2011 privind guvernanta corporativă a întreprinderilor publice, aceste prevederi făcând referire strict la

modalitatea de selectare a membrilor **consiliilor de administratie** sau, după caz, a membrilor consiliului de supraveghere (în cazul întreprinderilor publice – societăți comerciale administrate în sistem dualist, categorie în care CN "Posta Română" SA nu se încadrează).

Astfel **baza legală invocată pentru demararea procedurii de achizitie de servicii de recrutare prestate de un expert independent - persoană fizică sau juridică specializată în recrutarea resurselor umane – care va efectua selectia candidatilor pentru posturile de administratori neexecutivi/executivi (maxim 7 persoane) si de directori/director general (maxim 5 persoane) ai CN "Posta Română" SA** este valabilă numai pentru serviciile de **selectare a candidatilor pentru posturile de administratori neexecutivi/executivi (maxim 7 persoane)**. Considerăm că, baza legală invocată pentru demararea procedurii, pentru a justifica si *achizitia de servicii de recrutare si pentru posturile de directori/director general (maxim 5 persoane)*, ar fi trebuit să cuprindă si art. 35 din O.U.G. nr. 109/2011, care prevede următoarele:

"ART. 35

(1) În cazul societăților administrate potrivit sistemului unitar, consiliul de administratie delegă conducerea societății unuia sau mai multor directori, numind pe unul dintre ei director general.

(2) Directorii pot fi numiti dintre administratori, care devin astfel administratori executivi, sau din afara consiliului de administratie.

(3) Presedintele consiliului de administratie al societății nu poate fi numit si director general.

(4) Directorii sunt numiti de consiliul de administratie, la recomandarea comitetului de nominalizare. Consiliul de administratie poate decide să fie asistat sau ca selectia să fie efectuată de un expert independent, persoană fizică sau juridică, specializată în recrutarea resurselor umane, ale cărui servicii sunt contractate în conditiile legii.

(5) Consiliul de administratie sau, după caz, expertul independent stabileste criteriile de selectie, care includ, cel puțin, dar fără a se limita la aceasta, o experiență relevantă în consultanță în management sau în activitatea de conducere a unor întreprinderi publice ori societăți comerciale din sectorul privat. Criteriile de selectie vor fi elaborate si selectia va fi efectuată cu respectarea principiilor liberei competitii, nediscriminării, transparenței si asumării răspunderii si cu luarea în considerare a specificului domeniului de activitate a societății comerciale.

(6) Anuntul privind selectia directorilor se publică în două ziare economice si/sau financiare de larga răspândire si pe pagina de internet a întreprinderii publice. Anuntul include conditiile care trebuie să fie întrunite de candidati si criteriile de evaluare a acestora. Selectia se realizează cu respectarea principiilor nediscriminării, tratamentului egal si transparenței.

(7) Lista directorilor este publicată pe pagina de internet a întreprinderii publice, pe întreaga durată a mandatului acestora.

(8) În cazul societăților administrate potrivit sistemului dualist, dispozitiile alin. (4)-(7) se aplică în mod corespunzător selectiei membrilor directoratului de către consiliul de supraveghere."

b) În contractul de servicii nr.140/1732/04.10.2012 semnat între CN "Posta Română" SA si SC Gerissen Strategic Solutions SRL obiectul contractului nu a fost preluat asa cum acesta a fost prevăzut în Caietul de sarcini – Obiect si în Fisa de date a achizitiei – Sectiunea II – Obiectul contractului, pct. II.1.1) – Denumirea dată contractului: "Servicii de recrutare prestate de un expert independent - persoană fizică sau juridică specializată în recrutarea resurselor umane care va efectua selectia candidatilor pentru posturile de administratori neexecutivi/executivi (maxim 7 persoane) si de directori/director general (maxim 5 persoane) ai CN "Posta Română" SA".

Conform prevederilor Contractului de servicii nr.140/1732/04.10.2012 – **4.Obiectul si pretul contractului, pct. 4.1.** – "Prestatorul se obligă să presteze serviciile de recrutare resurse umane, în perioada/perioadele convenite si în conformitate cu obligatiile asumate prin prezentul contract. Prestatorul se obligă să presteze serviciile de recrutare resurse umane."

c) În contractul de servicii nr.140/1732/04.10.2012 semnat între CN "Posta Română" SA si SC Gerissen Strategic Solutions SRL graficul de plată al pretului contractului nu a fost

preluat așa cum acesta a fost prevăzut în Caietul de sarcini – II. Sarcinile prestatorului, pct. 8 – Pretul contractului: *”Prestatorii vor detalia pretul în EUR, excluzând TVA-ul. Prestatorii vor detalia pretul pe elementele acestuia (exemplu: onorarii, alte cheltuieli). Efectuarea plăților după cum urmează:*

- 10% din pretul contractului se va acorda la predarea Raportului initial;
- 20% din pretul contractului după predarea Raportului/Rapoartelor intermediare, conform graficului proiectului și aprobării listei scurte de prezentare a candidaților, de către CNPR;
- 70% din pretul contractului se va acorda în momentul în care candidații aleși vor semna contractul de mandat.”

Această structură a plăților a fost acceptată de către SC Gerissen Strategic Solutions SRL, așa cum reiese din Propunerea tehnică depusă de către societate.

Conform prevederilor Contractului de servicii nr.140/1732/04.10.2012 - 4.Obiectul și pretul contractului, pct. 4.3. – *”Pretul convenit pentru îndeplinirea contractului, respectiv pretul serviciilor prestate, plătit prestatorului de către achizitor, conform graficului de plăți, este de 60.000 EUR, la care se adaugă TVA în sumă de 14.400 EUR”*. Conform pct. 8.3.: *”...Graficul de plată al facturilor este următorul:*

- 10% după aprobarea Raportului initial;
- 20% la prezentarea listei scurte de candidați agreați;
- 50% la semnarea deciziei de angajare a candidaților selectați;
- 10% la semnarea contractului cu candidații selectați.”

d) Aspecte legate de efectuarea plăților aferente contractului de servicii nr.140/1732/04.10.2012:

➤ SC Gerissen Strategic Solutions SRL a predat Raportul initial al proiectului de recrutare și selecție derulat pentru identificarea și plasarea de candidați în cadrul Consiliului de Administrație și al Consiliului Director ale CN ”Posta Română” SA, raport înregistrat la entitate sub nr. 101/10469/15.10.2012, în care sunt prezentate aspecte legate de ***”căutarea de talente pentru entitate, respectiv 7 membri pentru Consiliul de administrație și 5 membri pentru Consiliul director, despre planificarea procesului de recrutare și selecție a acestora, criteriile de selecție pentru fiecare categorie de candidați, respectiv pentru Consiliul de Administrație și pentru Consiliul Director”***. După prezentarea acestui raport inițial, SC Gerissen Strategic Solutions SRL emite factura Seria GSS-ES nr.2012-10-0057/15.10.2012, în valoare de 33.230,76 RON (inclusiv TVA), reprezentând prestări servicii conform contract – rata I, respectiv 10% din pretul contractului (6.000 EUR plus TVA aferent) . Factura este achitată de către CN ”Posta Română” SA în data de 05.11.2012, conform Anexei nr.78.5.

➤ În perioada 26.10. – 16.11.2012, SC Gerissen Strategic Solutions SRL a prezentat CN ”Posta Română” SA un număr de 4 (patru) Rapoarte de progres, privind identificarea și selectarea candidaților pentru poziția de administrator neexecutiv în cadrul Consiliului de administrație al CN ”Posta Română” SA. Aceste rapoarte de progres nu mai fac niciun fel de referire la procesul de identificare și selectare a candidaților pentru posturile de director/director adjunct (maxim 5 persoane). Ultimul raport de progres fiind prezentat CN ”Posta Română” SA în data de 16.11.2012, SC Gerissen Strategic Solutions SRL a emis factura Seria GSS-ES nr.2012-11-0058/27.11.2012, în valoare de 99.692,28 lei, TVA inclus, reprezentând prestare de servicii conform contract – rata 2, respectiv 30% din pretul contractului (18.000 EUR plus TVA aferent). Factura este achitată de către CN ”Posta Română” SA în data de 03.12.2012, conform anexei nr. 78.6.

➤ La data de 27.11.2012, SC Gerissen Strategic Solutions SRL a prezentat CN ”Posta Română” SA raportul final privind identificarea și selectarea candidaților pentru poziția de administrator neexecutiv în cadrul Consiliului de administrație al CN ”Posta Română” SA, raport ce cuprinde o listă scurtă cu 12 persoane (câte 2 persoane pentru fiecare arie de competență identificată), dintre acestea fiind recomandate 6 persoane pentru ocuparea funcțiilor de membri ai Consiliului de administrație al entității. Cele 6 persoane identificate și recomandate de către SC Gerissen Strategic Solutions SRL prin raportul final au fost numite membrii în Consiliul de

administratie al CN "Posta Română" SA conform Hotărârii AGA nr. 50/10.12.2012. Astfel, SC Gerissen Strategic Solutions SRL a emis factura Seria GSS-ES nr.2012-12-0059/21.12.2012, în valoare de 166.153,80 lei, TVA inclus, reprezentând prestare de servicii conform contract – rata 3, respectiv 50% din pretul contractului (30.000 EUR, plus TVA aferent). Factura este achitată de către CN "Posta Română" SA în data de 27.12.2012, conform anexei nr. 78.7.

➤ Ultima rată de plată, conform prevederilor art.8.3 din contractul de servicii nr. 140/1732/04.10.2012, reprezentând 10% din pretul contractului (6.000 EUR, plus TVA aferent) a fost efectuată în data de 07.08.2013, conform Anexei nr. 78.8, în baza facturii Seria GSS-ES nr.2013-08-0062/01.08.2013 emisă de SC Gerissen Strategic Solutions SRL.

e) Aspecte legate de derularea contractului de servicii nr.140/1732/04.10.2012 semnat între CN "Posta Română" SA si SC Gerissen Strategic Solutions SRL:

➤ Până la data de 27.12.2012, CN "Posta Română" SA a efectuat plăți în valoare totală de 299.076,84 lei (echivalentul a 54.000 EUR, plus TVA aferent), conform celor 3 (trei) facturi emise de către SC Gerissen Strategic Solutions SRL, reprezentând prestări servicii conform contract – rata I, II si III, respectiv 90% din pretul contractului. În fapt, până la data sus-amintită, respectiv 27.12.2012, SC Gerissen Strategic Solutions SRL a îndeplinit condițiile impuse prin caietul de sarcini, parte integrantă a contractului de servicii nr. 140/1732/04.10.2012, semnat cu CN "Posta Română" SA, numai în ceea ce privește identificarea si selectarea candidaților pentru poziția de administrator neexecutiv/executiv în cadrul Consiliului de administratie. Cele 6 (sase) persoane recomandate, respectiv Adrian Volintiru, Marian Pantazescu, Adrian Apolzan, Dinu Malacopol, Gelil Erseghep, Ion Smeeianu, au fost numite membrii în Consiliul de administratie al CN "Posta Română" SA conform Hotărârii AGA nr. 50/10.12.2012. Contractele de mandat cu persoanele sus-numite au fost semnate în data de 18.01.2013.

➤ Deși în „Raportul initial al proiectului de recrutare si selectie derulat pentru identificarea si plasarea de candidati în cadrul Consiliului de administratie si al Consiliului Director al CN "Posta Română" SA" înregistrat sub nr. 101/10469/15.10.2012, SC Gerissen Strategic Solutions SRL face referire la: "căutarea de talente pentru CN "Posta Română" SA: **7 membri pentru Consiliul de administratie; 5 membri pentru Consiliul director**"; definirea unei "structuri ideale de competente si expertiză" pentru directorul general, directorul financiar, directorul de operatiuni, directorul administrativ si directorul comercial, precum si stabilirea criteriilor de selectie pentru membrii Consiliului director – director general/directori, rapoarte de progres prezentate după data de 15.10.2012 si inclusiv raportul final prezentate de SC Gerissen Strategic Solutions SRL nu mai fac referire la nicio activitate desfășurată în sensul identificării si selectiei de persoane pentru director general/directori.

La data de 28.12.2012, CN "Posta Română" SA, prin adresa nr. 101/1983, solicită SC Gerissen Strategic Solutions SRL "inițierea serviciilor de recrutare în vederea selectiei persoanei care să îndeplinească funcția de Director al Sucursalei Servicii Expres, în condițiile si cu respectarea termenelor prevăzute în contract". La baza solicitării transmise, prin adresa sus-amintită, CN "Posta Română" SA invocă:

- Art. 14.1. din contractul de servicii nr. 140/1732/04.10.2012 (având ca obiect prestarea unor servicii de recrutare resurse umane) – "14.1. (1) Prestatorul are obligatia de a începe prestarea serviciilor în timpul cel mai scurt posibil de la primirea ordinului de începere a contractului (maxim 48 de ore). (2) În cazul în care prestatorul suferă întârzieri datorate în exclusivitate achizitorului, părțile vor stabili de comun acord prelungirea perioadei de prestare a serviciilor.", coroborat cu prevederile Cap. II.1 din caietul de sarcini – "... Obiectul prezentului caiet de sarcini îl constituie achiziția de servicii de recrutare prestate de un expert independent - persoană fizică sau juridică specializată în recrutarea resurselor umane care va efectua selectia candidaților pentru posturile de administrator neexecutiv/executiv si de directori/director general ai CN "Posta Română" SA la care Ministerul Comunicatiilor si Securității Informationale îndeplinește atribuțiile pe care statul român le are în calitate de actionar."

- H.C.A. al CN "Posta Română" SA Nr. 102/18.12.2012 prin care s-a aprobat "delegarea atribuțiilor de conducere unei persoane ce urmează a fi selectată potrivit procedurii reglementată de O.U.G. nr. 109/2011, privind guvernanta corporativă a întreprinderilor publice,

pentru îndeplinirea funcției de Director al Sucursalei Serviciii Express, în baza unui contract de mandat, care urmează a fi încheiat cu Consiliul de Administrație al CN "Posta Română" SA.". Sucursala Serviciii Express a CN "Posta Română" SA. A fost înființată prin HCA nr. 64/ 31.01.2012.

Potrivit art. 5 – Durata contractului al contractului de servicii nr. 140/ 1732/04.10.2012, "Durata prezentului contract este de 3 luni de la data semnării acestuia." Astfel, durata contractului expira în data de 04.01.2013, la dosarul achiziției neexistând vreun act adițional semnat între cele două părți cu privire la prelungirea duratei contractului, desi potrivit art.14.2. (2) părțile puteau revizui, de comun acord, perioada de prestare a serviciilor, prin semnarea unui act adițional.

În perioada 01–13.02.2013, SC Gerissen Strategic Solutions SRL prezintă CN "Posta Română" SA. un număr de 3 (trei) rapoarte de progres, respectiv raport de progres înregistrat sub nr. 101/843/06.02.2013, privind activitățile desfășurate în perioada 25.01–01.02.2013; raport de progres înregistrat sub nr. 101/891/08.02.2013, privind activitățile desfășurate în perioada 01–07.02.2013, raport de progres înregistrat sub nr. 101/971/ 13.02.2013, privind activitățile desfășurate în perioada 07–13.02.2013, activități referitoare la identificarea și prezentarea candidaților pentru funcția de Director Sucursala Serviciii Express.

Se constată faptul că, SC Gerissen Strategic Solutions SRL a desfășurat activitățile necesare identificării și prezentării candidaților pentru funcția de Director al Sucursalei Serviciii Express a CN "Posta Română" SA în afara valabilității contractului de servicii nr. 140/1732/ 04.10.2012 și în condițiile în care încasase deja 90% din pretul contractului.

În data de 08.03.2013, SC Gerissen Strategic Solutions SRL a prezentat *Raportul final privind concluziile procesului de identificare și selecție a candidaților pentru poziția de Director General al Sucursalei Serviciii Express a CN "Posta Română" SA*, înregistrat sub nr. 101/1594/ 08.03.2013.

Urmare a Raportului final prezentat de SC Gerissen Strategic Solutions SRL, prin HCA nr. 156/11.04.2013, domnul Octavian Bădescu a fost numit în funcția de Director al Sucursalei Serviciii Express începând cu data de 01.05.2013 pe o perioadă de 4 ani, între dl Octavian Bădescu și CN "Posta Română" SA fiind semnat contractul de mandat nr. 101.4/5283/ 31.07.2013.

➤ Prin adresa nr. 101/40931/15.07.2013, CN "Posta Română" SA solicită SC Gerissen Strategic Solutions SRL, în virtutea contractului de servicii nr. 140/1732/04.10.2012, inițierea serviciilor de recrutare în vederea selecției persoanei care urmează să îndeplinească funcția de administrator eliberată prin plecarea d-lui Adrian Volintiru din cadrul Consiliului de Administrație al CN "Posta Română" SA. SC Gerissen Strategic Solutions SRL prezintă "Raportul inițial, privind identificarea și selectarea candidatului pentru poziția de administrator în cadrul Consiliului de Administrație al CN "Posta Română" SA, în urma eliberării unui loc în perioada de garanție de 12 luni" înregistrat sub nr. 101/4584/22.07.2013, un raport de progres înregistrat sub nr.101/5336/02.09.2013 și Raportul final înregistrat sub nr. 101/5920/ 24.09.2013, activități desfășurate de către societate integral pe cheltuielile acesteia, conform dispozițiilor pct. 8 – Garanția de plasare a candidaților din Caietul de sarcini, parte integrantă a contractului de servicii nr. 140/ 1732/04.10.2012.

În concluzie, din analiza referatului de necesitate și oportunitate nr. 101/9643/07.09.2012 și a notei justificative privind achiziția de servicii de recrutare nr. 102/10361/11.09.2012, care au stat la baza documentației de atribuire, rezultă că voința părților a fost:

- reprezentanții CN Posta Română SA și-au propus să achiziționeze servicii de recrutare personal de conducere pentru maxim 12 persoane (administratori neexecutivi/executivi -maxim 7 persoane și directori/director general – maxim 5 persoane), iar pentru aceste servicii să plătească maxim 60.000 de euro plus TVA(proporțional cu serviciul prestat):

- reprezentanții SC Gerissen Strategic Solutions SRL s-au obligat să presteze serviciile de selecție și recrutare pentru maxim 12 persoane (administratori neexecutivi/executivi -maxim 7 persoane și directori/director general – maxim 5 persoane), aspect care rezultă și în execuția contractului conform raportului înregistrat la entitate sub nr. 101/10469/15.10.2012, în care sunt prezentate aspecte legate de „căutarea de talente pentru entitate, respectiv 7 membri pentru

Consiliul de administratie si 5 membri pentru Consiliul director, despre planificarea procesului de recrutare si selectie a acestora, criteriile de selectie pentru fiecare categorie de candidati, respectiv pentru Consiliul de Administratie si pentru Consiliul Director". În schimbul acestor servicii SC Gerissen Strategic Solutions urma să primească un onorariu, proportional cu serviciul prestat de maximum 60.000 euro fără TVA

În condițiile în care, SC Gerissen Strategic Solutions SRL a prestat în perioada de valabilitate a contractului (04.10.2012 – 04.01.2013) servicii de selecție și recrutare pentru numai 6 funcții de conducere (din maxim 12) rezultă că entitatea era îndreptățită să primească în schimbul acestor servicii, suma de 37.200 Euro (TVA inclus) și nu valoarea maximă (74.400 euro – TVA inclus).

Prin plata valorii maxime, **CN Poșta Română SA a efectuat plăți către prestatorul SC Gerissen Strategic Solutions SRL în sumă totală de 37.200 Euro (TVA inclus), reprezentând plata serviciilor de selecție și recrutare neefectuate pentru un post de administrator și 5 posturi de director.**

Actele normative încălcate

➤ **Legea nr. 287/2009** privind noul cod civil, unde la art. 1266 *Interpretarea după voința concordantă a părților*, se precizează următoarele:

(1) *Contractele se interpretează după voința concordantă a părților, iar nu după sensul literal al termenilor.*

(2) *La stabilirea voinței concordante se va ține seama, între altele, de scopul contractului, de negocierile purtate de părți, de practicile statornicite între acestea și de comportamentul lor ulterior încheierii contractului.*

➤ Art. 4, **pct. 4.1. din** Contractul de servicii nr.140/1732/04.10.2012 – **4. Obiectul si pretul contractului, pct. 4.1.** – "Prestatorul se obligă să presteze serviciile de recrutare resurse umane, în perioada/periodele convenite si în conformitate cu obligatiile asumate prin prezentul contract. Prestatorul se obligă să presteze serviciile de recrutare resurse umane."

interpretat în completare cu obiectul contractului așa cum este prevăzut în Caietul de sarcini – Obiect si în Fisa de date a achizitiei – Sectiunea II – Obiectul contractului, pct. II.1.1) – Denumirea dată contractului: "Servicii de recrutare prestate de un expert independent - persoană fizică sau juridică specializată în recrutarea resurselor umane care va efectua selectia candidatilor pentru posturile de administratori neexecutivi/executivi (**maxim 7 persoane**) si de directori/director general (**maxim 5 persoane**) ai CN "Poșta Română" SA" .

➤ pct. 4.3. din Contractul de servicii nr.140/1732/04.10.2012 "Pretul convenit **pentru îndeplinirea contractului**, respectiv pretul serviciilor prestate, plătit prestatorului de către achizitor, conform graficului de plăți, este de 60.000 EUR, la care se adaugă TVA în sumă de 14.400 EUR".

➤ Prevederile **art. 2, al.(2), lit. e), f) si g) din O.U.G. nr. 34/2006** privind atribuirea contractelor de achizitie publică, a contractelor de concesiune de lucrări publice si a contractelor de concesiune de servicii, republicată, potrivit căroră:

"Principiile care stau la baza atribuirii contractului de achizitie publică sunt: ...

- e) proportionalitatea;
- f) eficienta utilizării fondurilor;
- g) asumarea răspunderii "

➤ Prevederile **art. 1, alin. (2), lit. e), f) si g) din Regulamentul privind organizarea si desfășurarea achizițiilor de produse si servicii al CN "Poșta Română" SA** aprobat prin Hotărârea Consiliului de Administratie nr. 4/26.10.2009, potrivit căroră:

"Principiile care stau la baza atribuirii contractului de achizitie publică sunt: ...

- e) proportionalitatea;
- f) eficienta utilizării fondurilor;
- g) asumarea răspunderii "

➤ Prevederile **art. 5, alin.(1) din Ordonanta Guvernului nr. 119/1999** privind controlul intern si controlul financiar preventiv, republicată, potrivit căruia:

”Persoanele care gestionează fonduri publice sau patrimoniul public au obligatia să realizeze o bună gestiune financiară prin asigurarea legalității, regularității, economicității, eficacității și eficienței în utilizarea fondurilor publice și în administrarea patrimoniului public.”

În conformitate cu prevederile art. 293 lit. v) din OUG nr. 34/2006 *”constituie contravenție și se sancționează următoarele fapte: fapta de la litera v), și anume: ”orice altă încălcare a prevederilor prezentei ordonanțe de urgență sau a actelor normative emise în aplicarea acesteia, având ca efect încălcarea dispozițiilor art. 2, cu excepția alin. (2) lit. f)” și se sancționează conform prevederilor art. 294 alin. (2) din OUG nr. 34/2006 ”contravențiile prevăzute la art. 293 lit. ... v), ... se sancționează cu amendă de la 20.000 lei la 40.000 lei”.*

Întrucât instituția abilitată să constate contravențiile și să aplice sancțiunile este Autoritatea Națională pentru Reglementarea și Monitorizarea Achizițiilor Publice, echipa de control a întocmit în timpul prezentei misiuni, Notă cuprinzând propunerea de solicitare către această instituție a efectuării cu prioritate a verificării aspectelor constatate (anexa nr. 76).

Valoarea estimativă a abaterii

Valoarea estimativă a abaterii constatate este în sumă totală de **209.911,80 lei** și se compune din:

- 166.153,80 lei, TVA inclus (37.200 Eur, la un curs de schimb de 4,4665 lei/euro), reprezentând plata serviciilor de selecție și recrutare efectuate în afara termenului de valabilitate a contractului/neefectuate pentru un post de administrator și 5 posturi de director;

- accesorii în cuantum de 43.758 lei, calculate după cum urmează: 132.923 lei (echivalentul a 29.760 EUR)*0,04%*703 zile (în perioada 28.12.2012–30.11.2014) + 33.231 lei (echivalentul a 7.440 EUR)*0,04%*480 zile (în perioada 08.08.2013–30.11.2014), în conformitate cu prevederile art. 73¹ din Legea nr. 500/2002 privind finanțele publice, art. 120 alin. 1 din OG nr. 92/2003 privind codul de procedură fiscală și Legea nr. 46/2011 privind aprobarea Ordonanței de urgență a Guvernului nr. 39/2010 pentru modificarea și completarea Ordonanței Guvernului nr. 92/2003 privind Codul de procedură fiscală.

Redăm în continuare precizările actelor normative menționate mai sus:

- art. 73¹ din Legea nr. 500/2002 privind finanțele publice: *”Recuperarea sumelor reprezentând prejudicii/plăți nelegale din fonduri publice, stabilite de organele de control competente, se face cu perceperea de dobânzi și penalități de întârziere sau majorări de întârziere, după caz, aplicabile pentru veniturile bugetare, calculate pentru perioada de când s-a produs prejudiciul/s-a efectuat plata și până s-au recuperat sumele.”*

- art. 120 alin. 1 din **OG nr. 92/2003** privind codul de procedură fiscală: *”Dobânzile reprezintă echivalentul prejudiciului creat titularului creanței fiscale ca urmare a neachitării de către debitor a obligațiilor de plată la scadență și se calculează pentru fiecare zi de întârziere, începând cu ziua imediat următoare termenului de scadență și până la data stingerii sumei datorate inclusiv.”*

- **Legea nr. 46/2011** privind aprobarea Ordonanței de urgență a Guvernului nr. 39/2010 pentru modificarea și completarea Ordonanței Guvernului nr. 92/2003 privind Codul de procedură fiscală, care prevede că: *”La articolul 1 punctul 10 articolul 120, alineatul (7) se modifică și va avea următorul cuprins: ”(7) Nivelul dobânzii este de **0,04%** pentru fiecare zi de întârziere și poate fi modificat prin legile bugetare anuale.”*

Consecințele economico – financiare ale abaterii constatate:

Consecințele abaterii prezentate mai sus constau în prejudicierea bugetului C.N. ”Posta Română” SA cu suma de 166.153,80 lei.

Persoanele cu atribuții în domeniul în care s-a constatat deficiența:

În timpul acțiunii de control au fost solicitate Note de relații persoanelor responsabile, respectiv :

- Ion Smeeanu – în calitate de Director General al CN "Posta Română" SA în perioada 10.05.2012-11.06.2014;
- Lazăr Marian Stelian – Director Directia Resurse Umane, în perioada 01.06.2012-10.12.2013 - Sef departament Resurse Umane;
- Lorentz Antonio Robert - în calitate de Sef Birou Achizitii si Administrativ.

În răspunsurile transmise echipei de auditori publici externi, persoanele chestionate au făcut următoarele precizări:

- domnul Ion Smeeanu(anexa nr.29) afirmă următoarele: *"Caietul de sarcini contine, potrivit art. 35 din O.U.G. 34/2006, în mod obligatoriu, specificatiile tehnice, iar nu financiare. Specificatiile tehnice reprezintă cerinte, prescriptii, caracteristici de natură tehnică ce permit fiecărui produs, servicii sau lucrare să fie descris, în mod obiectiv, în asa manieră încât să corespundă necesității autorității contractante. În consecință, modalitatea de estimare a valorii contractului nu constituie parte componentă a Caietului de sarcini. Totodată, nu intră în atribuțiile Directorului General activitatea de elaborare sau coordonare a elaborării documentatiei de atribuire, potrivit art. 3 din H.G. nr. 925/2006 aceasta fiind atributul compartimentului specializat în atribuirea contractelor de achizitie publică, organizat conform art. 304^1 din O.U.G. nr. 34/2006."*

Echipa de control a Curtii de Conturi retine mentiunile dlui Ion Smeeanu, însă consideră că acestea nu aduc clarificări legate de abaterea constatată, respectiv nepreluarea în caietul de sarcini a elementelor care au condus la stabilirea pretului serviciilor de recrutare resurse umane. Argumentele echipei de control se referă la următoarele:

- conform prevederilor art. 3 din H.C.A. nr. 39/18.07.2012 *"se împuterniceste Domnul Ion Smeeanu, având calitate de Director General al C.N. Posta Română S.A., în baza HCA nr. 22/10.05.2012, ..., pentru a semna caietul de sarcini din cadrul documentatiei de atribuire privind achizitia serviciilor de recrutare prestate de un expert independent, mandatarul putând semna în numele si pe seama societății, semnătura sa fiindu-i opozabilă societății"*. În afara caietului de sarcini din documentatia de atribuire privind achizitia de servicii de recrutare resurse umane, pentru care a primit mandat special prin H.C.A. nr. 39/18.07.2012, dl Ion Smeeanu, în calitate de Director General al C.N. Posta Română S.A., **a aprobat** Referatul de necesitate si oportunitate nr. 101/9643/07.03.2012, întocmit de departamentul Resurse Umane, document ce prezintă elementele componente ale costului estimativ al achizitiei de 60.000 EUR (aprox. 4.000 EUR fără TVA/fiecare candidat angajat pe functia de administrator si 6.000 EUR fără TVA/fiecare candidat angajat pe functia de director general/directori). În acelasi timp, Referatul de necesitate si oportunitate sus-mentionat a stat la baza Notei justificative nr. 102/10361/11.09.2012 întocmită de Biroul Achizitii si Administrativ, **notă aprobată de către dl Ion Smeeanu**. De asemenea, documentatia de atribuire, compusă din fisa de date a achizitiei, caietul de sarcini, formularele si modelul contractului de prestări servicii – clauze obligatorii, au fost semnate de dl Ion Smeeanu, în calitate de Director General al C.N. Posta Română S.A.;

- caietul de sarcini, parte componentă a documentatiei de atribuire din cadrul procedurii nr. 62/2012 privind achizitia serviciilor de recrutare resurse umane, cuprinde, pe lângă specificatiile tehnice obligatorii conform prevederilor O.U.G. nr. 34/2006, si alte prevederi cu referire la Sarcinile prestatorului – cap. II. Astfel, pct. 8 – Pretul contractului face referire la detalierea pretului si efectuarea plătilor aferente serviciilor achizitionate. Respectând principiile proportionalității si eficienței utilizării fondurilor se impunea ca C.N. Posta Română S.A. să includă, atât în Caietul de sarcini, cât si în Contractul de prestări servicii, clauze prin care să se stabilească pretul contractului proportional cu serviciile efectiv prestate (conform analizei pietei de profil, 30% din salariul brut total anual pentru **fiecare candidat angajat**).

- Domnul Lazăr Marian Stelian(anexa nr. 63) mentionează că:
 - a) cu privire la aspectele legate de necesitatea si oportunitatea includerii în procedura de achizitie servicii de recrutare resurse umane a persoanelor ce urmau a fi încadrate în functia de director (maxim 4 persoane) fără a fi invocate, drept bază legală, prevederile art. 35 din O.U.G. nr. 109/2011 privind guvernanta corporativă a întreprinderilor publice ca baza legală, care

stipulează că: ”(4) Directorii sunt numiți de consiliul de administrație, la recomandarea comitetului de nominalizare. Consiliul de administrație poate decide să fie asistat sau ca selecția să fie efectuată de un expert independent, persoană fizică sau juridică, specializată în recrutarea resurselor umane, ale cărui servicii sunt contractate în condițiile legii.”: ”La data întocmirii referatului de necesitate solicitarea Directorului General a fost ca și directorii executivi să fie încadrați pe contract de mandat, în baza O.U.G. 109/2011” și ” s-a considerat că invocarea prevederilor art. 29 alin. (5) și art. 61 din O.U.G. nr. 109/2011 este suficient de cuprinzătoare.”

b) cu privire la motivele pentru care în contractul de servicii nr. 140/1732/ 04.10.2012 nu s-a preluat obiectul contractului și graficul de efectuare a plăților așa cum acestea au fost formulate în caietul de sarcini, precum și motivele referitoare la neinclusiunea elementelor care au condus la stabilirea pretului serviciilor ce urmau a fi achiziționate, în caietul de sarcini și în contractul de servicii: ”Contractul de servicii nr. 140/1732/04.10.2012 nu a fost întocmit de către Departamentul Resurse Umane. La momentul avizării nu eram în posesia caietului de sarcini, ca să pot observa și atenționa că nu sunt cuprinse în obiectul contractului prevederi ale caietului de sarcini.”

c) cu privire la aspectele legate de desfășurarea, de către Prestator, a activităților în vederea selecției persoanei pentru funcția de *Director al Sucursalei Servicii Express*, precum și de achitarea ultimei rate din pretul contractului, realizate în afara valabilității contractului de servicii: ”Lansarea comenzii către Gerissen Strategic Solutions a fost făcută de către Directorul General al C.N. Posta Română S.A. prin adresa nr. 101/1983/28.12.2012, adică în interiorul perioadei de valabilitate a contractului. Menționez că adresa nu a fost întocmită în cadrul Departamentului Resurse Umane.”

Răspunsurile oferite la Nota de relații solicitată nu sunt de natură a aduce clarificări în ceea ce privește abaterile constatate. Argumentele echipei de control sunt următoarele :

- caietul de sarcini, parte componentă a documentației de atribuire din cadrul procedurii nr. 62/2012 privind achiziția serviciilor de recrutare resurse umane, a fost întocmit la nivelul Departamentului Resurse Umane, fiind semnat de șeful Departamentului;

- deși lansarea comenzii către Prestator a fost realizată în termenul de valabilitate al contractului, respectiv până la data de 04.01.2013, între părțile contractante nu a fost semnat un Act adițional astfel încât activitățile desfășurate în vederea selecției persoanei pentru funcția de *Director al Sucursalei Servicii Express* să se desfășoare într-un cadru legal;

- 90% din pretul contractului de servicii a fost achitat de către C.N. Posta Română S.A. în condițiile în care serviciile prestate s-au finalizat cu angajarea a numai 6 persoane, respectiv 6 membri ai Consiliului de Administrație.

• Domnul Lorentz Antonio Robert (anexa nr.19) afirmă că:

- legat de motivele pentru care elementele care au condus la stabilirea pretului serviciilor ce urmau a fi achiziționate nu au fost incluse în caietul de sarcini și în Fișa de date a achiziției: ”**Serviciul Achiziției nu putea să prevadă în Fișa de date a achiziției premisele achiziționării unei cantități (număr de persoane) mai mici decât cele aprobate prin referat și caietul de sarcini primit pentru că ar fi încălcat prevederile legale. Cantitatea serviciilor (nr. de persoane), reprezentând obiectul contractului, este fermă corelată cu valoarea estimată a achiziției.**” În susținerea acestor afirmații s-a anexat la Nota de relații punctul de vedere al ANRMAPP, publicat pe site-ul ANRMAPP, secțiunea Puncte de vedere, la data de 07.05.2012, care menționează: ”Pe cale de consecință, considerăm că modificarea unor clauze contractuale referitoare la obiectul unui contract de achiziție publică, respectiv diminuarea cantității de produse deja contractată și/sau modificarea cerințelor tehnice pentru o anumită cantitate din totalul produselor contractate, este de natură să creeze premisele încălcării prevederilor OUG nr. 34/2006, cu modificările și completările ulterioare. Mai exact, la inițierea procedurii în speță, organizată în scopul de a asigura, pentru beneficiul oricărui potențial ofertant, accesul la o piață imparțială și deschisă competiției, s-a stabilit un set de cerințe cu privire la produsele ce urmau să fie achiziționate, cerințe care vizau inclusiv anumite cantități și anumite caracteristici ale produselor ce urmau a fi achiziționate. Aceste cerințe, care au fost impuse prin documentația de

atribuire, au fost aduse la cunoștința tuturor operatorilor economici interesați, prin intermediul regulilor de publicitate prevăzute de legislația din domeniul achizițiilor publice.”

Argumentele prezentate în Nota de relații prezentată nu pot fi reținute de echipa de control întrucât:

- în situația de față nu se impunea diminuarea cantității de produse/servicii deja contractate, deoarece obiectul achiziției prevedea *”Servicii de recrutare prestate de un expert independent - persoană fizică sau juridică specializată în recrutarea resurselor umane care va efectua selecția candidaților pentru posturile de administratori neexecutivi/executivi (maxim 7 persoane) și de directori/director general (maxim 5 persoane) ai CN ”Posta Română” SA”* ;

- *imperios necesar pentru respectarea principiilor prudenței și eficienței utilizării fondurilor* era includerea în documentația de atribuire (caietul de sarcini, fișa de date a achiziției și modelul de contract de prestare servicii) a unor clauze care să conducă la corelarea pretului cu serviciile ce urmau a fi efectiv prestate (pret / fiecare candidat angajat).

Măsuri luate în timpul acțiunii de control:

În timpul acțiunii de control nu au fost luate măsuri pentru remedierea abaterii constatate.

Recomandările echipei de auditori publici externi:

Conducerea CN Poșta Română SA va dispune măsurile necesare pentru recuperarea prejudiciului în sumă de 166.153,80 lei, la care se adaugă accesorii în sumă de 43.758 lei, cauzat Companiei prin plata către SC Gerissen Strategic Solutions SRL a contravalorii serviciilor efectuate în afara termenului de valabilitate a contractului/neeffectuate (de selecție și recrutare pentru 1 post de membru în Consiliu de Administrație și 5 directori).

5. Acordarea și utilizarea conform destinațiilor stabilite a alocațiilor bugetare pentru investiții, a subvențiilor și transferurilor, precum și a altor forme de sprijin financiar din partea statului sau a unităților administrativ – teritoriale: Compania Națională Posta Română SA nu beneficiază de alocații bugetare nici pentru investiții și nici pentru activitatea curentă, dar primește subvenții pentru anumite proiecte, destinate Muzeului Național Filatelic pentru Proiectul Virgilius, un proiect de cercetare și dezvoltare început în iunie 2012. Acest proiect se desfășoară sub managementul lui Telespazio SpA (Italia) în consorțiu cu mai mulți parteneri din România și Elveția, printre care și Muzeului Național Filatelic. La 31.12.2013, valoarea totală a subvențiilor primite de CNPR cu această destinație a fost de 17.812,58 lei.

În anul 2013, CNPR a achiziționat în baza contractului nr. 140/5061 din 29.10.2013 încheiat cu SC VECTRA EXIM SRL un număr de 15 transpaleti hidraulici cu pretul unitar de 1600 lei/buc. Achiziția acestor utilaje postale are ca sursă de finanțare fonduri nerambursabile de la Uniunea Postală Universală și reprezintă parte componentă a proiectului „Optimizarea proceselor de prelucrare a trimiterilor postale în CRT-uri și Punctele de Tranzit ale OPRM-urilor prin achiziția de utilaje noi. Valoarea totală a acestui proiect este de 126.000 USD, dar finanțarea aferentă acestor utilaje nu a fost încasată până la data efectuării controlului Curtii de Conturi.

De asemenea, CNPR SA a beneficiat de subvenții pentru investiții primite în perioada 2012-2013, după cum urmează:

- Împrumuturi nerambursabile cu caracter de subvenție, cu finanțare de la Banca Mondială conform contractului nr. 123/31.12.2008 și reprezintă participarea Băncii Mondiale la realizarea Centrului de Tranzit situat în București, Calea Giulești. Investiția a fost finalizată la finele anului 2013, participarea Băncii Mondiale fiind de 11.495.030,18 lei,

- Donațiile pentru investiții au totalizat 716.668,72 lei la 31.12.2012 și 570.662 lei la 31.12.2013. Aceste donații au fost obținute din fonduri PHARE, respectiv 82.223,33 lei la 31.12.2012 și 67.233,07 lei la 31.12.2013, precum și din finanțări acordate de Uniunea Postală Universală: 634.445,39 lei la 31.12.2012 și 503.428,93 lei la 31.12.2013.

Concluzie: Din verificările efectuate nu au fost constatate erori sau abateri de la cadrul legislativ.

6. Încheierea și derularea contractelor de împrumuturi care constituie datoria publică, utilizarea acestor împrumuturi, rambursarea ratelor scadente, plata dobânzilor, precum și a comisioanelor și penalităților aferente: În perioada 2012 – 2013, CN "Posta Română" S.A. nu a contractat împrumuturi care constituie datorie publică și nu înregistrează nici datorie publică.

De asemenea, entitatea nu a primit garanții guvernamentale din partea statului pentru credite interne și externe.

7. Obligatiile statului și ale unităților administrativ – teritoriale: HG nr. 371/1998 privind înființarea Companiei Naționale "Posta Română" - S.A. prin reorganizarea Regiei Autonome "Posta Română" reglementează faptul că acțiunile Poștei Române sunt deținute în proporție de 75% de către stat, care își exercită drepturile și obligațiile ce decurg din calitatea sa de acționar prin Ministerul Comunicațiilor, conform legii.

În acest sens, statul român își îndeplinește obligațiile de acționar prin Consiliul de administrație al CNPR, Adunarea Generală a Acționarilor precum și prin activitatea cenzorilor.

Din analiza situațiilor financiare întocmite de entitate pentru anii 2012 și 2013, nu au rezultat obligații financiare ale statului sau ale unităților administrative-teritoriale față de CNPR.

8. Vânzarea și/sau scoaterea din funcțiune a activelor corporale, încheierea și concesiunea de bunuri proprietate publică și privată a statului și a unităților administrativ – teritoriale și asocierile în participatiune: Activele corporale deținute de Compania Națională Posta Română sunt în totalitate bunuri aflate în proprietatea entității, conform *Hotărârii nr. 371/1998 privind înființarea Companiei Naționale "Posta Română" - S.A.*

În ceea ce privește vânzarea activelor corporale, societatea a înregistrat numai în anul 2013 o tranzacție din care au rezultat venituri în sumă de 59.000 lei, operațiune ce a constat de fapt în schimbul de imobile între Oficiul Postal Podoleni – CNPR și Primăria Comunei Podoleni. Înregistrarea contabilă a acestor transferuri s-a evidențiat ca vânzare de active simultan cu intrare de active, ceea ce a generat și înregistrarea de venituri din active cedate.

Urmare operațiunilor de inventariere a patrimoniului, efectuate în anii 2012 și 2013, comisiile de inventariere au identificat active ce nu mai corespund parametrilor tehnici de funcționare, motiv pentru care au fost făcute propuneri de casare.

Până la data efectuării controlului de către Curtea de Conturi, nu au fost aprobate solicitările de casare și nu au fost înregistrate scoateri din funcțiune a activelor corporale.

Contractele de asociere în participatiune încheiate de CNPR și derulate în perioada controlată, se referă la următoarele parteneriate:

➤ SC TERRADOX SOLUTIONS SRL s-a asociat cu Compania Națională Posta Română în baza contractului de asociere în participatiune nr. 101/1356/28.02.2007 și are ca obiect „activitatea de procesare documente și de pregătire a acestora pentru distribuire sub formă de corespondență în regim mixt, atât în format electronic cât și în format fizic”.

Evidența contabilă este ținută de SC Terradox Solutions SRL, iar din profitul obținut 64% se cuvine CNPR. Acest contract a încetat prin acordul părților la data de 01.08.2012.

➤ SC PAYZONE SA s-a asociat cu CNPR în baza contractului de asociere în participatiune nr. 140/1635/08.11.2010, contract valabil până la data de 20.08.2012, și în continuare prin contractul de asociere nr. 1162/21.08.2012. Obiectul asocierii la ambele contracte îl reprezintă „prestarea serviciilor de onorare plăți în regim electronic pentru furnizorii de utilități din România prin punerea în funcțiune a unui sistem de încălzire la nivelul unităților postale neinformaticizate și a factorilor postali”, iar evidența contabilă a fost ținută de CN Posta Română.

➤ SC PRINTEC GROUP ROMÂNIA SRL s-a asociat cu CNPR în baza contractului de asociere în participatiune nr. 140/1638/09.11.2010, contract valabil până la data de 09.09.2012, și în continuare prin contractul de asociere nr. 140/1369/10.09.2012. Obiectul asocierii la ambele contracte îl reprezintă „prestarea serviciilor de onorare plăți în regim electronic pentru furnizorii de utilități din România prin punerea în funcțiune a unui sistem de încălzire la nivelul unităților

postale neinformatizate si a factorilor postali” iar evidenta contabilă a fost tinută de CN Posta Română.

Concluzie: Din verificările efectuate nu au fost constatate erori sau abateri de la cadrul legislativ.

9. Constituirea, utilizarea si gestionarea resurselor financiare privind protectia mediului, îmbunătățirea calității condițiilor de viață si de muncă: În cadrul CNPR, **activitatea de protecție a mediului** s-a desfășurat în conformitate cu următoarele acte normative:

- Ordonanta de Urgentă a Guvernului nr. 195/2005 *privind protectia mediului;*
- Ordonanta de Urgentă a Guvernului nr. 78/2000 *privind regimul deseurilor;*
- Hotărârea de Guvern nr. 349/2005 *privind depozitarea deseurilor si a altor acte normative care reglementează domeniul protectiei mediului.*

Pentru anul 2012 a fost în vigoare Contractul nr. P 015199/24.08.2009 încheiat cu societatea RER ECOLOGIC SERVICE BUCURESTI REBU SA având ca obiect prestarea serviciilor publice de salubritate privind pre colectarea, colectarea, transportul si depozitarea deseurilor solide(incluzând deseuri municipale, deseuri similare cu cele municipale, deseuri industriale, deseuri din constructii s.a.), cu exceptia deseurilor toxice, periculoase si a celor cu regim special, în conformitate cu prevederile legale.

Pentru anul 2012, societatea prestatoare de servicii a emis către CNPR facturi în valoare de 6.382,53 lei, sumă înregistrată în contul 628.6 ”Alte cheltuieli de întreținere si salubritate.

Pentru anul 2013 au fost în vigoare următoarele:

- Contractul nr. P 034813/14.12.2013 încheiat cu societatea RER ECOLOGIC SERVICE BUCURESTI REBU SA având ca obiect prestarea serviciilor publice de salubritate privind colectarea, transportul si depozitarea deseurilor solide (incluzând deseuri municipale, deseuri similare cu cele municipale, deseuri industriale, deseuri din constructii s.a.), cu exceptia deseurilor toxice, periculoase si a celor cu regim special, în conformitate cu prevederile legale;
- Contractul nr. 360895/22.08.2013 încheiat cu societatea RER ECOLOGIC SERVICE BUCURESTI REBU SA având ca obiect prestarea serviciilor publice de salubritate privind colectarea, transportul si depozitarea deseurilor solide(incluzând deseuri municipale, deseuri similare cu cele municipale, deseuri industriale, deseuri din constructii s.a.), cu exceptia deseurilor toxice, periculoase si a celor cu regim special, în conformitate cu prevederile legale

Pentru anul 2013, societatea prestatoare de servicii a emis către CNPR facturi în valoare de 17.330,77 lei, sumă înregistrată în contul 628.6 ”Alte cheltuieli de întreținere si salubritate.

În cadrul CNPR, **activitatea de sănătate si securitate în muncă** s-a desfășurat în conformitate cu următoarele acte normative:

- Legea nr. 319/2006 *a securității si sănătății în muncă;*
- Hotărârea de Guvern nr. 1425/2006 *pentru aprobarea Normelor metodologice de aplicare a prevederilor Legii securității si sănătății în muncă;*
- Hotărârea de Guvern nr. 355/2007 *privind supravegherea sănătății lucrătorilor;*
- Ordonanta de Guvern nr. 124/1998 *privind organizarea si functionarea cabinetelor medicale;*
- Legea nr. 95/2006 *privind reforma în domeniul sănătății.*

În anul 2012, pentru **servicii medicale** cum ar fi: examenul medical la angajarea în muncă, controlul medical la adaptare, controlul medical periodic si examenul medical la reluarea activității, a fost în vigoare Contractul de Prestări Servicii Medicale nr. 278/06.09.2010, cu SC ALFA MEDICAL CENTRE SRL PLOIESTI a cărui perioadă de valabilitate se încadrează în intervalul 12.09.2010 – 12.09.2015.

Pentru **examinarea medicală si psihologică a personalului din transporturi cu responsabilități în sigurantei circulatiei de la C.O.R Bucuresti (O.J.P. Giurgiu, O.J.P. Ilfov, O.P.M. Bucuresti)** a fost încheiat Contractul de prestări servicii nr. 1696/31.07.2012, contract cu valabilitate de 1 an, ce a fost încheiat cu SC TELEMEDICA SRL Bucuresti.

Cei doi furnizori de servicii au emis pentru anul 2012 facturi în sarcina CNPR – administratia centrală si structurile subordonate, sume ce au fost înregistrate pe cheltuiala fiecărei structuri în functie de numărul de angajati existenti în structura respectivă, angajati care au beneficiat de serviciile prestate. Facturile au fost achitate de către CNPR la scadență.

Pentru CNPR – administratia centrală cheltuielile aferente anului 2012, în valoare de 111.295,67 lei, au fost evidentiata în contul 6588.1.2 ”Cheltuieli servicii medicina muncii”.

Pentru anul 2013, SC ALFA MEDICAL CENTRE SRL PLOIESTI a continuat să emită facturi pentru prestatii efectuate în cursul anului 2013, dar CNPR, desi nu a contestat aceste facturi în termen de 5 zile de la data primirii acestora, nu a efectuat plata acestora (exceptie factura nr. 40/05.04.2013 în valoare de 356.484,54 lei emisă pentru CNPR – administratia centrală si structurile subordonate), sumă ce a fost trecută integral pe cheltuiala administratiei centrale în luna decembrie 2013. Urmare neplătii acestor sume, furnizorul serviciilor, SC ALFA MEDICAL CENTRE SRL PLOIESTI a introdus actiune în instanță si a solicitat plata sumelor restante si a penalităților de întârziere până la data plății efective a acestora. Tribunalul Bucuresti, prin Sentintele civile nr. 1443/25.03.2014 si nr. 2682/23.05.2014 a admis actiunea SC ALFA MEDICAL CENTRE SRL PLOIESTI, obligând CNPR la plata sumelor restante.

Având în vedere cele de mai sus, se constată că entitatea verificată a întreprins măsuri pentru protecția mediului înconjurător și pentru serviciile de medicina muncii.

10. Respectarea principiilor economicității, eficienței si eficacității în administrarea patrimoniului public si privat al statului si al unităților administrativ – teritoriale, precum si în utilizarea fondurilor publice:

10.1. Pentru asigurarea flotei auto necesară desfășurării activității postale, C.N. POȘTA ROMÂNĂ SA a încheiat si derulat o serie de contracte comerciale cu operatorii economici din domeniu.

Din analiza **următoarelor contracte**, au fost constatate o serie de abateri ce au condus la faptul că CNPR nu gestionat în mod eficient resursele financiare de care a dispus, astfel:

- **contractul de leasing operational** nr. 101/7631/22.12.2008 (anexa nr. 79.1) încheiat pentru o perioadă de 4 ani cu S.C. PORSCHE MOBILITY S.R.L., pentru achizitia unui număr de 727 autovehicule;

- **contractul de achizitie autovehicule în sistem rent a car pe termen scurt** nr. 140/1349/25.03.2013 încheiat cu S.C. PORSCHE MOBILITY S.R.L. pe o perioadă de 1-2 luni, pentru un număr de 223 autovehicule;

- **contractele de achizitie autovehicule prin leasing financiar** nr. 140/2025/30.04.2013 încheiat cu asocierea dintre S.C. PORSCHE LEASING ROMÂNIA IFN S.R.L., S.C. PORSCHE ROMÂNIA S.R.L., S.C. MHS TRUCK&BUS S.R.L. si S.C. PORSCHE BROKER DE ASIGURARE S.R.L., nr. 140/5121/01.11.2013 încheiat cu S.C. RCI LEASING ROMÂNIA IFN S.A. si contractul nr. 140/5494/25.11.2013 încheiat cu Asocierea dintre S.C. RCI LEASING ROMÂNIA IFN S.A. si S.C. RCI FINANTARE ROMÂNIA S.R.L.. Contractul nr. 140/2025/30.04.2013 a avut ca obiect achizitionarea în regim de leasing financiar pe o perioadă de 3 ani, a unui număr de 607 autovehicule second hand, celelalte două având ca obiect achizitionarea în regim de leasing financiar pe o perioadă de 3 ani a unui număr de 35 autoutilitare noi, respectiv a unui număr de 132 autovehicule.

10.1.1. Managementul flotei ce a făcut obiectul contractului de leasing operational nr. 101/7631/22.12.2008 încheiat cu S.C. PORSCHE MOBILITY S.R.L. nu a avut în vedere minimizarea costului resurselor alocate pentru atingerea rezultatelor estimate ale activității, cu mentinerea calității corespunzătoare a acestor rezultate, situatie ce a generat costuri suplimentare pentru Companie, astfel:

Descrierea abaterii:

Urmare verificării documentelor ce au stat la baza sumelor plătite reprezentând km suplimentari și respectiv km neparcurși, s-au constatat următoarele:

Conform art. 26.4 din contractul de leasing operațional nr. 101/7631/22.12.2008, încheiat cu S.C. PORSCHE MOBILITY S.R.L. s-au stabilit rulaje anuale individuale și tarife pe km parcurs suplimentar, pe grupe de produse.

Deși prevederile 26.4 din contractul de leasing operațional obligă C.N. POȘTA ROMÂNĂ SA, total în defavoarea intereselor sale, la plata unor sume calculate fără a se limita la un anumit plafon în cazul depășirii kilometrajului maxim agreeat în contract, în același timp limitează în cazul kilometrilor neparcurși returnarea sumelor de către proprietar în limita a 10.000 km neparcurși pe fiecare produs.

La finalul contractului de leasing operațional nr. 101/7631/22.12.2008, S.C. PORSCHE MOBILITY S.R.L. a facturat către C.N. POȘTA ROMÂNĂ SA kilometri neparcurși în sumă de 922.040,90 lei, inclusiv TVA.

În vederea corelării parcursului efectiv realizat pentru autovehicule în leasing, conform contractului, au fost transmise de către Sucursala Transport București, în data de **31.03.2010**, către centrele regionale de transport Brașov, Constanța, Craiova, Timișoara, București, Iași și Cluj, adrese (anexa nr. 79.2) referitoare la situația autovehiculelor care au depășit numărul de km planificat la data de 31 ianuarie 2011, pentru luarea de urgență a măsurilor care se impun în vederea încadrării în parcursul planificat lunar.

Acest demers (anexa nr. 79.3) a fost reluat în luna noiembrie 2010.

Au fost aprobate transferuri de autovehicule conform adreselor din februarie, aprilie, iulie, noiembrie și decembrie 2012 (anexa nr. 79.4), între centrele operaționale regionale. Cu toate acestea, nu s-a realizat o exploatare rațională a flotei furnizate de S.C. PORSCHE MOBILITY S.R.L. constatându-se, la încetarea contractului de leasing operațional, că, o parte din mașinile din aceeași grupă de produse, cu caracteristici tehnice identice înregistrează kilometri neparcurși, în timp ce o altă parte înregistrează kilometri suplimentari, ambele situații generând sume de plată pentru companie.

Pe baza proceselor-verbale de predare-primire la încetarea contractului de leasing operațional s-a calculat pentru fiecare grupă de produse rulajul aferent celor 4 ani, cât a durat contractul.

Prin împărțirea acestui rulaj la numărul de mașini din grupă a rezultat rulajul mediu pe care ar fi trebuit să-l înregistreze la sfârșitul celor 4 ani fiecare mașină din grupă în condițiile în care acestea ar fi fost rotite pentru satisfacerea necesităților companiei sub imperativul minimizării costului resurselor alocate pentru atingerea rezultatelor estimate ale activității, cu menținerea calității corespunzătoare a acestor rezultate.

Situația este prezentată în tabelul următor:

Nr. crt.	Grupa produse	Cant. (buc.)	Rulaj aferent 4 ani/ Cf. contract (km)	Rulaj aferent 4 ani/cf. contract aferent întregii cantități (km)	Rulaj aferent 4 ani/cf. procese verbale de predare primire (km)	Rulajul mediu pe mașină aferent 4 ani/ în cazul în care s-ar fi asigurat folosirea tuturor autovehiculelor din grupa în condiții de eficiență și în mod proportional
1	Grupa 1	38	240.000	9.120.000	6.942.856	182.707
2	Grupa 2	18	240.000	4.320.000	4.568.966	253.831
3	Grupa 3	29	240.000	6.960.000	6.634.442	228.774
4	Grupa 4	11	240.000	2.640.000.00	3.025.212	275.019
5	Grupa 5	393	168.000	66.024.000	53.049.692	134.986

6	Grupa 6	67	220.000	14.520.000	12.698.555	189.531
7	Grupa 7	57	220.000	12.540.000	11.507.031	201.878
8	Grupa 8	8	160.000	1.280.000	1.259.786	157.473
9	Grupa 9	30	160.000	4.640.000	3.150.178	105.006
10	Grupa 10	36	160.000	5.600.000	3.282.606	91.184
11	Grupa 11	40	160.000	6.240.000	4.850.708	121.268

Tinându-se cont de tarifele pe kilometru suplimentar si de cele aferente kilometrilor neparcurși, s-a calculat suma ce ar fi trebuit plătită de companie dacă managementul flotei ce a făcut obiectul contractului de leasing operațional ar fi avut în vedere minimizarea costului resurselor alocate pentru atingerea rezultatelor estimate ale activității, cu mentinerea calității corespunzătoare a acestor rezultate, astfel:

Nr. crt.	Grupa produse	Cant. (buc.)	Rulaj aferent 4 ani/ Conform contract (km)	Rulajul mediu pe masină aferent 4 ani/ în cazul în care s-ar fi asigurat folosirea tuturor autovehiculelor din grupa în conditii de eficiență si în mod proportional	Tarif/ km su- plim. (euro, fără tva)	Tarif/ km ne- par curs (euro, fără tva)	Valoare ce ar fi trebuit primită pt. toate masinile din grupă pt. km. neparcurși (euro, fără tva)	Valoare ce ar fi trebuit plătită pt. toate masinile din grupă pt. km. su- plim. (euro, fără tva)
1	Grupa 1	38	240.000	182.707	0,20	0,15	57.000	0
2	Grupa 2	18	240.000	253.831	0,20	0,15	0	49.793
3	Grupa 3	29	240.000	228.774	0,20	0,15	43.500	0
4	Grupa 4	11	240.000	275.019	0,20	0,15	0	77.042
5	Grupa 5	393	168.000	134.986	0,08	0,02	78.600	0
6	Grupa 6	67	220.000	189.531	0,08	0,02	13.400	0
7	Grupa 7	57	220.000	201.878	0,08	0,02	11.400	0
8	Grupa 8	8	160.000	157.473	0,08	0,02	404	0
9	Grupa 9	30	160.000	105.006	0,08	0,02	6.000	0
10	Gr. 10	36	160.000	91.184	0,08	0,02	7.200	0
11	Gr. 11	40	160.000	121.268	0,08	0,02	8000	0
	Total						225.504	126.836

Din tabelul de mai sus rezultă că, o folosire uniformă si echilibrată a tuturor masinilor din fiecare grupă, ar fi determinat o sumă de recuperat reprezentând diferența de primit pentru kilometri neparcurși si cea de plată aferentă kilometrilor suplimentari pentru C.N. POȘTA ROMÂNĂ SA în valoare de 98.668 euro fără TVA (sau 122.348 euro, cu TVA).

La sfârșitul contractului de leasing operațional a rezultat conform proceselor-verbale de predare-primire că, C.N. POȘTA ROMÂNĂ SA are o sumă de plătit în valoare de 628.403 lei

fără TVA reprezentând diferența dintre suma de plătit de 1.373.488 lei fără TVA aferentă kilometrilor parcursi suplimentar și suma de primit pentru kilometri neparcurși în valoare de 745.085 lei fără TVA (respectiv 145.464 euro fără TVA).

Utilizarea excesivă a unor mașini din cadrul fiecărei grupe precum și neutilizarea altora, în limita rulajului agreed prin contract, a fost cauzată de o exploatare a flotei fără a se urmări diminuarea costurilor.

Din această analiză rezultă că, urmare a managementului defectuos al flotei ce a făcut obiectul contractului de leasing operațional și care a generat folosirea excesivă a unor autovehicule și nerularea altora, în limita baremului de kilometri agreed prin contract, C.N. POȘTA ROMÂNĂ a plătit suma de 779.219 lei cu TVA în loc să primească suma de 528.543 lei cu TVA (echivalentul a 122.348 euro cu TVA calculat la un curs de 4,32 euro).

Actul normativ încălcat este **O.G nr. 119/1999** privind controlul intern și controlul financiar preventiv, unde la art. 5, alin.1 se prevede că: *”Persoanele care gestionează fonduri publice sau patrimoniul public au obligația să realizeze o bună gestiune financiară prin asigurarea legalității, regularității, economicității, eficacității și eficienței în utilizarea fondurilor publice și în administrarea patrimoniului public.”*

Valoarea estimativă a abaterilor constatate:

Valoarea estimativă a abaterilor constatate este de 1.307.762 lei reprezentând ceea ce a pierdut Compania urmare a managementului defectuos al flotei, plătind suma de 779.219 lei cu TVA, în loc să primească suma de 528.543 lei cu TVA (echivalentul a 120.628,91 euro cu TVA, calculat la un curs de 4,32 lei/euro), dacă ar fi asigurat utilizarea uniformă a tuturor mașinilor.

Consecințele economico-financiare generate de deficiențele constatate:

Consecințele economico-financiare constau în efortul financiar pe care, în mod nejustificat, l-a suportat bugetul C.N. POȘTA ROMÂNĂ SA pentru achitarea contravalorii kilometrilor suplimentari cât și a celor neparcurși, și care, implicit a avut un impact negativ și asupra rezultatelor financiare la finele anului 2013.

Persoanele cu atribuții în domeniul în care s-au constatat deficiențele sunt:

- dl Alexandru Petrescu, în calitate de Director Executiv Strategie și Dezvoltare din cadrul CNPR, care conform fișei postului avea în atribuții: „verifică îndeplinirea sarcinilor ce revin structurilor și personalului din subordine așa cum sunt stabilite de reglementările interne, planurile de implementare a strategiei generale”;

- dl Gabriel Eugen Dumitru, în calitate de Director Logistică la Direcția Logistică din cadrul CNPR, care conform fișei postului avea în atribuții: „verifică realizarea activităților din structura subordonată în condiții de eficiență” și „verifică activitatea personalului aflat în subordine”;

- dl Bogdan Virgiliu Pană, în calitate de șef serviciu la Serviciul Transport Direcția Executivă Strategie și Dezvoltare,

- domnul Smeianu Ion, Director General în perioada 10.05.2012 – 11.06.2014

- doamna Ileana Mincu, șef birou la Biroul Investiții și Suport în cadrul CNPR în perioada 01.06.2012- 30.11.2012

- domnul Marinică Cazacu, șef departament la Departamentul Tehnic și Transport în perioada 01.01.2012 – 31.05.2012

În scopul clarificării cauzelor și împrejurărilor care au condus la producerea abaterilor de mai sus au fost solicitate Notă de relații persoanelor cu atribuții în domeniu.

În răspunsurile transmise se arată următoarele:

- dl Smeianu Ion (anexa nr. 29): ***Cu privire la ce măsuri au fost luate cu privire la minimizarea costului în ceea ce privește exploatarea flotei ce a făcut obiectul contractului de leasing operațional, la analizele efectuate în scopul identificării și înlocuirii mașinilor a căror exploatare determină plăți pentru companie generate de depășirea kilometrajului maxim agreed***

cu masini cu aceleasi caracteristici tehnice care înregistrau kilometri neparcurși, periodicitatea acestor analize si măsurile dispuse: “Contractul a avut loc pe parcursul a 4 ani, fiind nerelevantă analiza scindată a modalității de management al flotei. Departamentele de specialitate au urmărit în permanentă modalitatea de derulare a contractului, toate justificările legate de acest aspect fiind existente la nivelul acestor departamente.”

Răspunsul domnului Smeeanu Ion nu este de natură să modifice constatarea auditorilor publici externi.

- doamna Ileana Mincu, în răspunsul formulat (anexa nr. 80) arată că în permanentă au fost făcute analize si luate măsuri pentru gestionarea flotei, menționând că situațiile în care în masinile din aceeași grupă nu au fost utilizate proportional fiind izolate.

Afirmatia doamnei Ileana Mincu nu poate fi reținută având în vedere că situațiile în care în masinile din aceeași grupă nu au fost utilizate proportional nu au fost izolate, fapt confirmat si de valoarea facturilor emise atât pentru km suplimentari cât si pentru km neparcurși.

- Domnii Alexandru Petrescu (anexa nr. 40), Gabriel Eugen Dumitru (anexa nr. 81) si Virgiliu Bogdan Pană (anexa nr. 77), prin răspunsuri similare au arătat că:

- **Cu privire la ce măsuri au fost luate cu privire la minimizarea costului în ceea ce privește exploatarea flotei ce a făcut obiectul contractului de leasing operațional:** *“Referitor la măsurile care au fost luate pentru evitarea plăților de kilometri suplimentari precizez că acest subiect a fost urmărit permanent pentru toate grupele de autovehicule. Începând cu luna martie 2010, în funcție de rulajele înregistrate în centralizatorul FAZ, la sfârșitul fiecărei luni au fost efectuate mai multe redistribuiri de mijloace de transport la nivelul întregii țări.”*

- **Cu privire la analizele efectuate în scopul identificării si înlocuirii masinilor a căror exploatare determina plăți pentru companie generate de depășirea kilometrajului maxim agreeat cu masini cu aceleasi caracteristici tehnice care înregistrau kilometri neparcurși, periodicitatea acestor analize si măsurile dispuse în urma acestora:** *“Au fost efectuate analize pe baza raportărilor lunare în centralizatorul FAZ si a necesarului de capacități de transport solicitat de compartimentul de exploatare postală.*

Redistribuirile se efectuau periodic, în prima fază în interiorul regionalelor CNPR, ulterior între entitățile regionale astfel încât să poată fi asigurat transportul postal si activitatea de exploatare postală în parametri optimi, fără a fi generate disfuncționalități în exploatare.

Asa cum se poate constata la finalul contractului de leasing operational depășirile înregistrate au caracterizat numai două categorii de autovehicule, respectiv autocamioanele MAN 15 240 si MAN 26400.

Aceste categorii au fost cele mai solicitate întrucât prima avea un consum de carburant mai redus față de autocamioanele MAN 18.240 iar cea de-a doua întrucât era singura care putea tracta o remorcă. Specificul activității impune ca pentru cursele interregionale să se utilizeze, de regulă, numai autocamioane MAN 26400 pentru preluarea unui volum mare de trimiteri postale. Volumul de trimiteri sau operațiunile de încărcare, descărcare si prelucrare trimiteri impuneau prin procedură un anumit timp de staționare a remorcii în centrele de tranzit.

Un argument suplimentar este dat de faptul că estimarea rulajelor a fost făcută la nivelul activității anilor 2007-2008 înainte de manifestarea fenomenului de criză economic ale cărei efecte au afectat si volumele postale pe diferite relații si între diferite categorii de trimiteri determinând încărcări sau descărcări ale volumelor de transport între categorii de mijloace de transport.

În aceste condiții redistribuirile efectuate au putut asigura pe cât posibil diminuarea depășirilor de rulaje în raport cu condițiile contractate.”

- **Cu privire la utilizarea neuniformă, neproportională a produselor din cadrul acelorasi grupe ce au făcut obiectul contractului de leasing operațional si cu privire la situațiile în care anumite produse au fost utilizate în condițiile în care înregistrau depășiri ale kilometrajului maxim agreeat în timp ce alte produse ce figurau cu kilometri neparcurși au rămas neutilizate:** *“Situațiile în care au existat în cadrul aceleiasi grupe autovehicule cu un rulaj peste norma contractată în timp ce altele au fost sub normă sunt izolate fiind determinate strict de nevoile specifice de exploatare postală într-un anumit interval de timp, în special în ultima perioadă de*

contract în care redistribuirile, desi operate, diminuau diferentele dar nu puteau anula complet depășirile.”

Echipa de control reține răspunsurile domnilor Alexandru Petrescu, Gabriel Eugen Dumitru si Bogdan Virgiliu Pană dar consideră că acestea sunt de natură a nu modifica conținutul abaterii având în vedere că din documentele puse la dispozitia echipei de control a rezultat că se înregistrează situatii clare la toate grupele de masini, cu exceptia grupelor 1, 2, 4 si 6 în care kilometrii neparcursi puteau compensa kilometrii suplimentari, astfel încât să nu rezulte sume de plată. Pentru aceste grupe în care ar fi fost posibilă compensarea, 21.271.451 km neparcursi nu au asigurat stingerea a 1.537.294 km suplimentari care au generat sume de plată de 742.531 lei fără TVA.

Nr crt	Categorie	km neparcursi	km suplimentari	Valoare km suplimentari lei, fără TVA
1	Jetta Conf.	2,317,394	0	0
2	Jetta Trend	1,489,822	0	0
3	MAN 12210	2,252,901	75,757	66,637
4	MAN 15240	42,985	291,951	257,102
5	MAN 18240	514,381	188,823	167,465
6	MAN 26400	37,227	422,439	373,856
7	VW Caddy	13,177,471	209,936	148,348
8	VW Crafter 35	2,256,572	435,127	141,617
9	VW Crafter 50	1,587,040	554,071	192,621
10	VW Golf 6	1,413,068	23,776	8,342
11	VW Passat	70,018	49,804	17,501
	Total	25,158,879	2,251,684	1,373,488

Domnul Marinică Cazacu nu a trimis un răspuns la Nota de relatii(anexa nr.82) în termenul solicitat de echipa de control.

Măsurile luate de entitatea verificată în timpul controlului:

Deficiențele constatate se referă la o stare de fapt anterioară si nicio măsură nu se mai poate lua pentru remedierea situatiei respective, ci numai pentru viitoarele operatiuni de această natură.

Recomandările auditorilor publici externi: Conducerea entității va dispune:

➤ o analiză privind cauzele care au condus la exploatarea neeconomicoasă a flotei auto, prin utilizarea excesivă a unor autovehicole din cadrul fiecărei grupe precum si neutilizarea altora, în limita rulajului agreed prin contract și în condițiile în care se constată că această situație s-a datorat neîndeplinirii sau îndeplinirii necorespunzătoare a sarcinilor de serviciu de către persoanele cu responsabilități în acest domeniu, se va dispune recuperarea prejudiciului estimat de auditorii publici externi de la acești angajați;

➤ măsuri tehnice și organizatorice, astfel încât să se asigure exploatarea flotei de autovehicule în condiții de eficiență, economicitate și eficacitate.

10.1.2. Prin contractul de rent a car nr. 140/1349/25.03.2013 încheiat cu S.C. PORSCHE MOBILITY S.R.L., ca soluție intermediară până la definitivarea procedurii de achiziție a autovehiculelor ce înlocuiesc flota predată, situație cauzată de încetarea contractului de leasing operational cu S.C. PORSCHE MOBILITY S.R.L., CNPR a suportat costuri reprezentând contravaloarea chiriilor plătite pentru autovehicule, a cheltuielilor de reparații precum si a kilometrilor suplimentari parcursi în timpul contractului de rent a car, costuri care ar fi putut reprezenta rate de leasing. La finalul perioadei de leasing, compania ar fi putut opta pentru dobândirea dreptului de proprietate asupra unora sau a tuturor autovehiculelor ce formau obiectul contractului de leasing, plătind în contrapartidă valoarea reziduală a respectivelor autovehicule.

Descrierea abaterii:

Demararea cu întârziere a procedurii de achiziție a flotei înlocuitoare a autovehiculelor ce urmau a fi predate ca urmare a încetării contractului de leasing operational către S.C. PORSCHE MOBILITY S.R.L., abia la începutul anului 2013, a generat necesitatea încheierii contractului de rent a car cu nr. 140/1349/25.03.2013 cu S.C. PORSCHE MOBILITY S.R.L. al cărui obiect a constat în achiziția în sistem rent a car a unui număr de 223 autovehicule pe termen scurt de cca 1-2 luni, valoarea totală a contractului fiind de 124.974,26 EURO, fără TVA.

Prin Nota privind necesitatea achiziției flotei de transport a C.N. POȘTA ROMÂNĂ SA cu nr. 102/9801/30.08.2012(anexa nr. 83.1), întocmită de către Biroul Investitii si Suport din cadrul Directiei Logistice s-au prezentat trei variante identificate pentru înlocuirea masinilor ce urmau a fi predate ca urmare a încetării contractului de leasing operational către S.C. PORSCHE MOBILITY S.R.L. si s-au făcut mențiuni că procedura de achiziție a unei flote de dimensiunea celei necesare C.N. POȘTA ROMÂNĂ SA are o durată de peste 9 luni din momentul inițierii.

Contractul de rent a car cu nr. 140/1349/25.03.2013 a avut la bază referatul 102/2426/18.02.2013(anexa nr. 83.2) în care se specifică că apelarea la această soluție este determinată de necesitatea evitării blocării activității postale.

Ulterior semnării contractului nr. 140/1349/25.03.2013 au fost încheiate două acte aditionale astfel:

- Actul aditional nr. 1(anexa nr. 83.3), prin care se reduce perioada de închiriere și corespunzător prețul de închiriere;

- Actul aditional nr. 2(anexa nr. 83.4), încheiat în baza prevederile pct. 13.1 și 13.2 din contractul 140/1349/25.03.2013 încheiat cu S.C. PORSCHE MOBILITY S.R.L., care stipulează că în cazul unui deviz final de valoare mai mare decât cel inițial, locatorul va emite factură însoțită de anexă în care se vor consemna toate diferențele.

La finalul contractului de leasing operational nr. 101/7631/22.12.2008, S.C. PORSCHE MOBILITY S.R.L. a întocmit pentru fiecare autovehicul predat câte un deviz estimativ de reparatii si în baza acestora a întocmit facturi către CN POSTA ROMÂNĂ SA. Toate cele 223 de autovehicule închiriate care au fost preluate conform contractului de rent a car încheiat imediat după terminarea celui de leasing operational au fost însoțite de aceste devize estimative.

Conform punctului 5.5. din contractul nr. 140/1349/25.03.2013, *"KM neparcurși nu se plătesc și locatarul se obligă să returneze autovehiculele și fără depășirea limitei maxime de km"*, așa cum este precizată în anexa 4 la contract.

Conform contractului de achiziție în sistem rent a car, la punctul 13.2 se menționează că: *"părțile vor stabili de comun acord modalitatea în care se va efectua o evaluare/verificare tehnică pentru a constata dacă obiectele închiriate au fost returnate în conditii de functionare normală, apte pentru circulatie, cu exceptia uzurii normale precum si eventualele depășiri ale numărului maxim de kilometri"*, fără a se specifica însă explicit că utilizatorul va accepta să plătească la încetarea contractului, în cazul depășirii kilometrajului maxim agreeat în ofertă, o sumă fixă pentru fiecare kilometru depășit si nici faptul că, la data restituirii, se va plăti locatorului contravaloarea facturilor emise de acesta în care vor fi consemnate diferentele dintre valoarea unui deviz final care atestă starea la predare si valoarea devizului initial care atestă starea inițială a autovehiculelor.

Astfel, modalitatea în care urma a se efectua **evaluarea/verificarea** tehnică cât si faptul că, pe lângă chiriile lunare pentru închirierea autovehiculelor vor fi făcute si alte plăți aferente acestui contract, au fost stabilite ulterior datei la care contractul a fost încheiat prin actele aditionale fiind stabilite clauze, nespecificate explicit initial, care au generat sume de plată pentru C.N. POȘTA ROMÂNĂ SA aferente depășirii kilometrajului maxim agreeat în ofertă cât si urmare a „evaluării/verificării tehnice” la data restituirii.

În temeiul contractului nr. 140/1349/25.03.2013 si a actelor aditionale nr. 1 si nr. 2, S.C. PORSCHE MOBILITY S.R.L. a facturat următoarele:

- suma de 648.077,75 lei, inclusiv TVA reprezentând contravaloare chirie autovehicule;

- suma de 195.748,15 lei, inclusiv TVA reprezentând devize de reparații finale de valoare mai mare decât cele inițiale;
- suma de 4.866,80 lei, inclusiv TVA reprezentând KM suplimentari pentru mașinile închiriate.

Prin apelarea la contractul de rent a car ca solutie intermediară până la definitivarea procedurii de achiziție a autovehiculelor ce înlocuiesc flota predată ca urmare a încetării contractului de leasing operational către S.C. PORSCHE MOBILITY S.R.L., CNPR nu a asigurat imperativul minimizării costului resurselor alocate pentru atingerea rezultatelor estimate ale activității, cu mentinerea calității corespunzătoare a acestor rezultate.

Încheierea unui contract de leasing financiar pentru achiziționarea autovehiculelor necesare companiei în continuarea contractului de leasing operational nr. 101/7631/22.12.2008, ar fi putut fi benefică pentru C.N. POȘTA ROMÂNĂ SA în contextul în care, sumele plătite în cadrul contractului de rent a car ar fi putut reprezenta rate de leasing, la finalul perioadei de leasing financiar compania putând opta pentru dobândirea dreptului de proprietate asupra unora sau a tuturor autovehiculelor ce formau obiectul contractului de leasing, plătind în contrapartidă valoarea reziduală a respectivelor autovehicule.

Actele normative încălcate sunt:

- **OUG nr. 34/2006** privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii, unde la art. 2, alin. 2, lit. f, se precizează că: "*Principiile care stau la baza atribuirii contractului de achiziție publică sunt:* f) *eficiența utilizării fondurilor;*"

- **OG nr. 119/1999** privind controlul intern și controlul financiar preventiv, unde la art. 5, alin. 1, se stipulează următoarele: "*Persoanele care gestionează fonduri publice sau patrimoniul public au obligația să realizeze o bună gestiune financiară prin asigurarea legalității, regularității, economicității, eficacității și eficienței în utilizarea fondurilor publice și în administrarea patrimoniului public.*";

- prevederile **Regulamentului privind organizarea și desfășurarea achizițiilor de produse și servicii** aprobat prin **H.C.A. nr. 4/26.10.2009**, unde la art.1, alin. 2, litera f), se menționează că: "*Principiile care stau la baza atribuirii contractului de achiziție publică sunt:* f) *eficiența utilizării fondurilor;*"

Valoarea estimativă a abaterilor constatate:

Valoarea estimativă a abaterilor constatate în cazul contractului de rent a car cu nr. 140/1349/25.03.2013, încheiat cu S.C. PORSCHE MOBILITY S.R.L. este în sumă de 848.692,7 lei, și reprezintă contravaloarea chiriilor plătite pentru autovehicule, a cheltuielilor de reparații facturate de S.C. PORSCHE MOBILITY S.R.L. aferente contractului de rent a car precum și a kilometrilor suplimentari parcurși în timpul contractului de rent a car.

Consecințele economico-financiare generate de deficiențele constatate:

Consecințele economico-financiare constau în efortul financiar în sumă de 848.692,70 lei, pe care, în mod nejustificat, l-a suportat bugetul C.N. POȘTA ROMÂNĂ SA pentru plata chiriilor plătite pentru autovehicule, a cheltuielilor de reparații facturate de S.C. PORSCHE MOBILITY S.R.L. aferente contractului de rent a car, precum și a kilometrilor suplimentari.

Încheierea unui contract de leasing financiar la finalul contractului de leasing operational ar fi oferit posibilitatea C.N. POȘTA ROMÂNĂ SA ca sumele plătite să reprezinte rate de leasing, la finalul perioadei de leasing compania putând opta pentru dobândirea dreptului de proprietate asupra unora sau a tuturor autovehiculelor ce formau obiectul contractului, plătind în contrapartidă valoarea reziduală a respectivelor autovehicule.

Persoanele cu atribuții în domeniul în care s-a constatat deficiența sunt:

În scopul clarificării cauzelor și împrejurărilor care au condus la producerea abaterilor de mai sus au fost solicitate Notă de relații persoanelor cu atribuții în domeniu, astfel:

- dl Alexandru Petrescu, în calitate de Director Executiv Strategie si Dezvoltare din cadrul CNPR, care conform fișei postului avea în atribuții: „verifică îndeplinirea sarcinilor ce revin structurilor si personalului din subordine asa cum sunt stabilite de reglementările interne, planurile de implementare a strategiei generale”;

- dl Gabriel Eugen Dumitru, în calitate de Director Logistică la Directia Logistică din cadrul CNPR, care conform fișei postului avea în atribuții: „verifică realizarea activităților din structura subordonată în conditii de eficiență” si „verifică activitatea personalului aflat în subordine”;

- dl Bogdan Virgiliu Pană, în calitate de Sef serviciu la Serviciul Transport Directia Executivă Strategie si Dezvoltare, care conform fișei postului avea atribuții de coordonare a activității de transport din cadrul CNPR.

- dl Adrian Cighi - membru CA;
- dna Andreea Mihalache - membru CA;
- dl Bogdan Dragos George - membru CA;
- dna Carmen Elian - membru CA;
- dna Carmen Mihaela Dănet - membru CA;
- dl Cioacă Nicolae Gabriel - membru CA;
- dl Claudiu Codrea - membru CA;
- dl Cristian Valentin Alexandru- membru CA;
- dna Diana Marielissa Voicu - membru CA;
- dl Dinu Sava Malacopol - membru CA;
- dl Eserghep Gelil - membru CA;
- dna Ionelia Alexe - membru CA;
- dl Marian Pantazescu - membru CA;
- dl Paul Rusu - membru CA;
- dl Radu Bogdan Savonea - membru CA.

Persoanele de mai sus nu mai ocupă funcțiile în Consiliul de Administratie al CNPR la momentul prezentei actiuni de control, cu exceptia dlui Adrian Cighi(care la data prezentului control este membru în AGA a CNPR), astfel încât le-au fost solicitate note de relatii în vederea clarificării celor prezentate prin intermediul entității verificate în baza art.105 din Regulamentul privind organizarea si desfășurarea activităților specifice Curtii de Conturi, precum si valorificarea actelor rezultate din aceste activități.

În răspunsurile transmise echipei de control se arată următoarele:

- domnii Dinu Sava Malacopol(anexa nr.35), Eserghep Gelil(anexa nr. 36) si domnul Marian Pantazescu(anexa nr. 37), prin răspunsuri similare arată că la sedinta din 13.02.2013 s-a prezentat nota 102/2163/12.02.2013 prin care managementul a solicitat demararea procedurii de achizitionare servicii de închiriere auto întrucât procedura de achizitionare de servicii de leasing financiar devenise evident că nu se putea încheia în timp util pentru a nu pune în pericol activitatea societății prin blocare. În această nota se identifica această solutie ca „singura solutie posibilă”.

- doamnele Carmen Elian(anexa nr. 38) si Carmen Mihaela Dănet(anexa nr. 39), prin răspunsuri similare au arătat că în momentul în care Departamentele de specialitate din cadrul companiei au prezentat documente care să permită luarea unei decizii, aceasta a fost si adoptată. Cu referire la adoptarea planului de investitii pentru anul 2012 în data de 31.10.2012 se mentionează că acesta a fost aprobat la acea dată pentru că atunci a fost prezentat spre aprobare.

- domnii Alexandru Petrescu(anexa nr. 49), Gabriel Eugen Dumitru(anexa nr. 81) si Virgiliu Bogdan Pană(anexa nr.77), prin răspunsuri similarare au arătat că:

- ***Cu privire la măsuri luate pentru asigurarea continuității activității, pentru asigurarea capacității de transport cât și a caracteristicilor tehnice necesare companiei în condițiile încetării contractului de leasing operational încheiat cu S.C. PORSCHE MOBILITY S.R.L:*** „Cunoscând importanta activității de transport postal în ansamblul activității postale, de la nivelul Directiei logistice CNPR au fost initiate demersuri pentru asigurarea continuității activității prin informări, referate, note de necesitate repetate adresate conducerii Companiei. Aceste demersuri au avut drept finalitate demararea procedurii de achizitie a flotei curente. ”

Echipele de control apreciază că răspunsul oferit nu a fost de natură a modifica conținutul abaterii având în vedere că nu au fost atasate la acest răspuns documente din care să rezulte aceste demersuri.

- ***Cu privire la demararea procedurii pentru înlocuirea flotei ce a făcut obiectul contractului de leasing operational încheiat cu S.C. PORSCHE MOBILITY S.R.L.: „Motivele pentru care demararea acestei proceduri s-a făcut la începutul anului 2013 au fost de ordin bugetar, planul de investitii pentru anul 2012 fiind aprobat în 31 octombrie 2012.”***

Echipele de control reține răspunsurile domnilor Alexandru Petrescu, Gabriel Eugen Dumitru și Bogdan Virgiliu Pană dar consideră că acestea nu au fost de natură a modifica conținutul abaterii.

- ***Cu privire la argumentele avute în vedere la încheierea actului aditional nr. 2 la contractul nr. 140/1349/25.03.2013, încheiat cu S.C. PORSCHE MOBILITY S.R.L.: „În conformitate cu Art. 11- (Utilizarea, întreținerea și service-ul obiectelor închiriate) din contractul de achiziție autovehicule în sistem rent a car „ Pe durata contractului, Locatarul va suporta toate cheltuielile ce rezultă din utilizarea și întreținerea obiectelor închiriate”.***

Precizăm faptul că Actul Aditional nr. 2 a fost încheiat la data de 22.05.2013 când s-a constatat faptul că datorită reparațiilor efectuate pe parcursul perioadei de închiriere pentru unele autovehicule starea tehnică și estetică s-a îmbunătățit, iar pentru altele, datorită condițiilor de exploatare, starea tehnică s-a înrăutățit. Pentru evitarea oricăror neînțelegeri cu privire la starea tehnică ca și la parcursul de kilometri efectuați, s-a decis încheierea Actului Aditional nr.2. În articolul 2 se precizează: „În cazul în care, la data restituirii, devizul final are o valoare mai mică față de devizul inițial (exemplu nelimitativ: în cazul în care Locatarul/Achizitorul a efectuat reparații asupra obiectului închiriat, pe cheltuielile proprii sau în temeiul unei polițe de asigurare), Locatarul se obligă să returneze Locatarului/Achizitorului diferența dintre valoarea celor două devize. Pentru evitarea oricărei neînțelegeri, în cazul în care, la data restituirii, devizul final are o valoare mai mare față de devizul inițial, dispozițiile articolelor 13.1 și 13.2 se vor aplica în mod corespunzător, în sensul că Locatarul/Achizitorul va acoperi prejudiciul cauzat Locatarului.”

Echipele de control reține răspunsurile domnilor Alexandru Petrescu, Gabriel Eugen Dumitru și Bogdan Virgiliu Pană dar în fapt, deși nu au intervenit elemente noi, necunoscute la data încheierii contractului de rent a car, părțile au stabilit ulterior datei la care documentația de atribuire a devenit publică clauze nespecificate explicit inițial, care au generat sume de plată pentru C.N. POȘTA ROMÂNĂ urmare a „evaluării/verificării tehnice” la data restituirii, clauze neeconomice pentru acesta.

- ***Cu privire la argumentele avute în vedere la introducerea ca și obligație pentru companie să plătească locatorului contravaloarea KM suplimentari la încheierea contractului nr. 140/1349/25.03.2013, încheiat cu S.C. PORSCHE MOBILITY S.R.L.: „Argumentul avut în vedere a fost oferta tehnică a singurului participant la procedura care a impus prin aceasta o limită maximă de kilometri de efectuat pentru fiecare tip de autovehicul. În condițiile în care s-a oferit o chirie lunară fixă a fost impusă și o limită maximă a rulajului pe tipuri de vehicule.”***

- Domnul Adrian Cighi (anexa nr. 41) prin răspunsul transmis echipei de control, arată că apelarea la soluția încheierii contractului de rent a car a fost singura variantă pentru evitarea blocării activității CNPR SA și pentru asigurarea, în mod provizoriu, a desfășurării activității de bază.

Echipele de control reține răspunsurile domnilor Alexandru Petrescu, Gabriel Eugen Dumitru și Bogdan Virgiliu Pană, dar argumentele aduse certifică faptul că această cheltuială cu kilometri suplimentari reprezintă o cheltuială neeconomicoasă pentru C.N. POȘTA ROMÂNĂ SA, impusă de furnizor și agreată de autoritatea contractantă.

Nu s-a primit răspuns în termenul solicitat de la domnii Bogdan Dragos George (anexa nr.43), Cioacă Nicolae Gabriel (anexa nr. 44), Claudiu Codrea (anexa nr. 45), Cristian Valentin Alexandru (anexa nr. 46), Paul Rusu (anexa nr. 47), Radu Bogdan Savonea (anexa nr. 48), precum și de la doamnele Andreea Mihalache (anexa nr. 49), Ionelia Alexe (anexa nr. 50) și Diana Marielissa Voicu (anexa nr. 51).

Măsurile luate de entitatea verificată în timpul controlului:

Deficiențele constatate se referă la o stare de fapt anterioară și nicio măsură nu se mai poate lua pentru remedierea situației respective, ci numai pentru viitoarele operațiuni de această natură.

Recomandările auditorilor publici externi: Anterior încheierii contractelor să fie analizat cu responsabilitate termenul necesar pentru derularea procedurilor de achiziție pentru a alege corect mecanismul juridic prin care sunt realizate interesele companiei astfel încât să fie respectate principiile economicității, eficienței și eficacității în utilizarea fondurilor.

10.1.3. Au fost suportate resurse financiare din bugetul CNPR pentru plata unor dotări suplimentare care au fost incluse în caietele de sarcini fără ca acestea să fie imperios necesare prestării serviciilor de transport aferente obiectului principal de activitate, astfel:

În anul 2013 au fost încheiate contractele de achiziție autovehicule prin leasing financiar nr. 140/5121/01.11.2013 (anexa nr. 84.1), cu S.C. RCI LEASING ROMÂNIA IFN S.A. și nr. 140/5494/25.11.2013 (anexa nr. 84.2) cu Asocieria dintre S.C. RCI LEASING ROMÂNIA IFN S.A. și S.C. RCI FINANTARE ROMÂNIA S.R.L. Ambele contracte au avut ca obiect achiziționarea în regim de leasing financiar pe o perioadă de 3 ani, a unui număr de 35 autoutilitare noi, respectiv a unui număr de 132 autovehicule noi.

Conform referatelor nr. 102/11078/30.07.2013 (anexa nr. 84.3) și nr. 102/12283/23.08.2013 (anexa nr. 84.4), întocmite de Serviciul Transport, respectiv Biroul Investiții și Suport din cadrul Direcției Logistice, demararea acestor proceduri a fost determinată de faptul că autovehiculele ce formau parcul propriu al CNPR aveau o uzură fizică și morală avansată generată de vechimea în exploatare care era cuprinsă între 8 și 16 ani ceea ce face ca utilizarea acestora să fie la limita siguranței în exploatare.

În conformitate cu dispozițiile art.35 alin.(2) și (5) din OUG nr. 34/2006, specificațiile tehnice trebuie stabilite de așa manieră încât să corespundă necesității autorității contractante, precum și să permită oricărui ofertant accesul neîngrădit la procedura de atribuire.

Scopul urmărit de C.N. POȘTA ROMÂNĂ SA prin atribuirea contractului a fost acela de a-și crea un parc auto apt să permită realizarea în bune condiții a serviciilor de transport aferente obiectului principal de activitate și impunea și necesitatea ca cerințele de ordin tehnic introduse în Caietul de sarcini să fie proportionale cu nevoia de a asigura anumite funcționalități absolut necesare prestării acestor servicii.

Pornind de la scopul vizat de Companie prin atribuirea contractului de achiziție publică și comparând specificațiile tehnice (anexa nr. 84.5) stabilite prin anexele la Caietele de sarcini incluse în documentația de atribuire cu prevederile legale și care decurg din aplicarea principiilor prevăzute la art. 2 alin. (2) din OUG nr. 34/2006, se constată că unele cerințe impuse de C.N. POȘTA ROMÂNĂ SA au generat costuri suplimentare inutile pentru autoritatea contractantă.

Descrierea abaterii:

Urmare verificării documentelor ce au stat la baza derulării procedurilor de achiziție publică s-a constatat gestionarea neeconomicoasă și neeficientă a resurselor financiare ale C.N. POȘTA ROMÂNĂ SA utilizate pentru plata unor dotări suplimentare care au fost incluse în caietele de sarcini fără ca acestea să fie imperios necesare prestării serviciilor de transport aferente obiectului principal de activitate, astfel:

• **Cu privire la contractul nr. 140/5121/01.11.2013 încheiat cu S.C. RCI LEASING ROMÂNIA IFN S.A.:**

Astfel, următoarele cerințe cuprinse în Anexa 2 la Caietul de sarcini aferent contractului nr. 140/5121/01.11.2013, încheiat cu S.C. RCI LEASING ROMÂNIA IFN S.A. nu respectă prevederile art.35 alin.(2) și (5) și nici pe cele prevăzute la art. 2 alin. (2) din OUG nr. 34/2006:

“- Caroserie, organizare, dotări interioare si exterioare:- vopsea negru, nuanță metalizată, tapiterie din piele de culoare închisă, geamuri actionate electric față/spate, instalatie audio cu radio CD MP3 cu comandă pe volan“.

Conform ofertei comerciale, specificatia tehnică A2 – Autoutilitară - Varianta 2, preturile pentru dotările optionale oferite în baza solicitărilor din caietul de sarcini sunt:

Nr. crt.	Denumire produs	Cantitate (buc)	Cerintă tehnică	Pret în euro, inclusiv TVA/buc	Valoare estimativă a abaterii, inclusiv TVA	Curs Euro 01.11.2013	Valoare estimativă a abaterii
1	Dacia Duster Laureate	9	Pack Premium 2	800	7.200 Euro	4,4382	31.955,04
2	Dacia Duster Laureate	9	Geamuri electrice spate	105	945 Euro	4,4382	4.194,10
3	Dacia Duster Laureate	9	Vopsea metalizată noir nacre	300	2.700 Euro	4,4382	11.983,14
	Total dotări optionale						48.132,28

• **Cu privire la contractul nr. 140/5494/25.11.2013 încheiat cu Asocierea dintre S.C. RCI LEASING ROMÂNIA IFN S.A. si S.C. RCI FINANTARE ROMÂNIA S.R.L.:**

Si în Caietul de sarcini aferent contractului nr. 140/5494/25.11.2013, încheiat cu Asocierea dintre S.C. RCI LEASING ROMÂNIA IFN S.A. si S.C. RCI FINANTARE ROMÂNIA S.R.L. au fost identificate în Anexa B1 cerinte care nu respectă prevederile art.35 alin.(2) si (5) si nici pe cele prevăzute la art. 2 alin. (2) din OUG nr. 34/2006, astfel:

”- Caroserie, organizare, dotări interioare si exterioare: - vopsea negru, nuanță metalizată, tapiterie din piele de culoare închisă, geamuri actionate electric față/spate, instalatie audio cu radio CD MP3 cu comandă pe volan.”

Conform ofertei comerciale, specificatia tehnică B1- Autoturism - Varianta 1, preturile pentru dotările optionale oferite în baza solicitărilor din caietele de sarcini sunt:

Nr. Crt.	Denumire produs	Cantitate (bucăți)	Cerintă tehnică	Pret în euro, inclusiv TVA/bucată	Valoare estimativă a abaterii (Euro)	Curs Euro 29.11.2013	Valoare estimativă a abaterii (lei)
1	Dacia Duster Prestige	15	Geamuri electrice spate	105	1.575 Euro	4.4412	6.994,89
2	Dacia Duster Prestige	15	Vopsea metalizată noir nacre	300	4.500 Euro	4.4412	19.985,4
	Total dotări optionale						26.980,29

În contextul prezentat mai sus, se confirmă faptul că aceste dotări suplimentare nu erau în mod imperios necesare, astfel că prin gestionarea neeconomicoasă și neeficientă a resurselor financiare au fost majorate cheltuielile companiei, ceea ce a condus la influențarea nefavorabilă a rezultatelor financiare la finele anului 2013.

Actele normative încălcate sunt:

- **OUG nr. 34/2006** privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii, unde la art. 2, alin. 2, lit. f, se precizează că: "Principiile care stau la baza atribuirii contractului de achiziție publică sunt: f) eficiența utilizării fondurilor;"

- **OG nr. 119/1999** privind controlul intern și controlul financiar preventiv, unde la art. 5, alin. 1, se stipulează următoarele: "Persoanele care gestionează fonduri publice sau patrimoniul public au obligația să realizeze o bună gestiune financiară prin asigurarea legalității, regularității, economicității, eficacității și eficienței în utilizarea fondurilor publice și în administrarea patrimoniului public.";

- prevederile **Regulamentului privind organizarea și desfășurarea achizițiilor de produse și servicii** aprobat prin **H.C.A. nr. 4/26.10.2009**, unde la art.1, alin. 2, litera f), se menționează că: "Principiile care stau la baza atribuirii contractului de achiziție publică sunt: f) eficiența utilizării fondurilor;"

Valoarea estimativă a abaterilor constatate:

Valoarea estimativă a abaterilor constatate este în sumă totală de 75.112,57 lei și se compune din:

- 48.132,28 lei în cazul contractului nr. 140/5121/01.11.2013 încheiat cu S.C. RCI LEASING ROMÂNIA IFN S.A.;

- 26.980,29 lei în cazul contractului nr. 140/5494/25.11.2013, încheiat cu Asocieria dintre S.C. RCI LEASING ROMÂNIA IFN S.A. și S.C. RCI FINANȚARE ROMÂNIA S.R.L..

Sumele menționate mai sus reprezintă contravaloarea dotărilor suplimentare care au fost incluse în caietele de sarcini fără ca acestea să fie imperios necesare prestării serviciilor de transport aferente obiectului principal de activitate calculate ținându-se cont de cursul euro la data încheierii contractului.

Consecințele economico-financiare generate de deficiențele constatate:

Consecințele economico-financiare constau în efortul financiar în sumă de 75.112,57 lei pe care, în mod nejustificat, l-a suportat bugetul C.N. POȘTA ROMÂNĂ SA pentru plata acestor dotări suplimentare care au fost incluse în caietul de sarcini fără ca acestea să fie absolut necesare prestării serviciilor de transport aferente obiectului principal de activitate și implicit în reducerea performanțelor entității, precum și nerespectarea principiilor de eficiență și economicitate în atribuirea contractelor de achiziție publică.

Persoanele cu atribuții în domeniul în care s-au constatat deficiențele sunt:

- dl Ion Smeecianu, Director General în perioada 10.05.2012 – 11.06.2014;

- dl Alexandru Petrescu, în calitate de Director Executiv Strategie și Dezvoltare din cadrul CNPR, care conform fișei postului avea în atribuții: „verifică îndeplinirea sarcinilor ce revin structurilor și personalului din subordine așa cum sunt stabilite de reglementările interne, planurile de implementare a strategiei generale”;

- dl Gabriel Eugen Dumitru, în calitate de Director Logistică la Direcția Logistică din cadrul CNPR, care conform fișei postului avea în atribuții: „verifică realizarea activităților din structura subordonată în condiții de eficiență” și „verifică activitatea personalului aflat în subordine”;

- dl Virgiliu Bogdan Pană, în calitate de Șef serviciu la Biroul Investiții și Suport din cadrul Direcției Logistice, care conform fișei postului, avea atribuții în coordonarea elaborării

documentatiei aferente procedurilor de achizitii de bunuri si servicii specifice activității Serviciului Transport;

- dl. Constantin Isac, în calitate de specialist proiecte în cadrul Biroul Investitii si Suport din cadrul Directiei Logistice semnatar al caietelor de sarcini aferente contractelor de achizitie autovehicule prin leasing financiar nr. 140/5121/01.11.2013, încheiat cu S.C. RCI LEASING ROMÂNIA IFN S.A. si nr. 140/5494/25.11.2013 încheiat cu Asocierea dintre S.C. RCI LEASING ROMÂNIA IFN S.A. si S.C. RCI FINANTARE ROMÂNIA S.R.L., care avea atributii în întocmirea documentatiilor tehnice si a caietelor de sarcini pentru achizitii aferente activității de transport.

În scopul clarificării cauzelor și împrejurărilor care au condus la producerea abaterilor de mai sus au fost solicitate Notă de relații persoanelor cu atribuții în domeniu

În răspunsurile transmise echipei de control se arată următoarele:

- dl Ion Smeeianu (anexa nr. 29) a arătat că:

- ***Cu privire la aspectele avute în vedere la stabilirea specificatiile tehnice din caietul de sarcini aferent contractului de achizitie publică nr. 140/5121/01.11.2013 si cele din caietul de sarcini aferent contractului nr. 140/5494/25.11.2013, referitoare la vopsea neagră, nuanță metalizată, tapiterie din piele de culoare închisă, geamuri actionate electric fată/spate, instalatie audio cu radio CD MP3 cu comandă pe volan:*** “Propunerile privind caracteristicile tehnice în cadrul unei proceduri de achizitie sunt făcute de departamentele de specialitate tinând cont de scopul sau destinatia fiecăruia dintre produsele achizitionate.Coordonarea elaborării documentatiei de atribuire este atributul compartimentului intern specializat în atribuirea contractelor de achizitie publică.”

- domnii Alexandru Petrescu (anexa nr. 40), Gabriel Eugen Dumitru (anexa nr. 81), Virgiliu Bogdan Pană (anexa nr. 77) si Constantin Isac(anexa nr. 85), prin răspunsuri similare au arătat că:

- ***Cu privire la aspectele avute în vedere la stabilirea specificatiile tehnice din caietul de sarcini aferent contractului de achizitie publică nr. 140/5121/01.11.2013 si cele din caietul de sarcini aferent contractului nr. 140/5494/25.11.2013, referitoare la vopsea neagră, nuanță metalizată, tapiterie din piele de culoare închisă, geamuri actionate electric fată/spate, instalatie audio cu radio CD MP3 cu comandă pe volan:*** „Precizam faptul că din cele 167 autovehicule achizitionate prin cele 2 contracte numai 14% au specificatii tehnice referitoare la vopsea neagra metalizată, tapiterie din piele, geamuri actionate electric, instalatie audio, etc.

Aspectele avute în vedere la stabilirea specificatiilor tehnice mentionate sunt date de faptul că aceste autovehicule sunt de reprezentare pentru o unitate economica cu circa 27.000 salariati si cu activități ce se desfășoară pe întreg teritoriul țării. Aceste autovehicule reprezintă mai puțin de 2,5% din totalul mijloacelor de transport utilizate de CNPR. In plus, s-au avut în vedere si următoarele aspecte:

– vopsea neagră metalizată este singura optiune din piață. La dealerii furnizori pentru diferite mărci, pentru această categorie de vehicule, pentru culoarea neagră nu există altă variantă;

– tapiterie din piele (partial piele naturală pe zona centrală a scaunelor si sintetică - ecologică pe lateral) asigură o rezistență mare la utilizare;

– geamuri actionate electric fată (în oferta standard)/spate sunt necesare conform domeniului de utilizare, personalul transportat ocupând de regulă locurile din spate ale autovehiculului;

– instalatie audio cu radio CD MP3 cu comandă pe volan este în echiparea standard ceea ce face să nu existe costuri suplimentare la modelul oferat. Solicitarea din Caietul de sarcini a avut în vedere cresterea sigurantei în conducerea autovehiculului prin concentrarea atentiei conducatorului auto în zona comenzilor centrale.”

Echipe de control reține răspunsurile domnilor Alexandru Petrescu, Gabriel Eugen Dumitru, Bogdan Virgiliu Pană si Constantin Isac dar argumentul avut în vedere certifică faptul că această aceste cheltuieli sunt neeconomice, atât vopsea neagră metalizat, tapiteria din piele cât si geamuri actionate electric spate generând costuri suplimentare pentru Companie.

- ***Cu privire la necesitatea acestor dotări suplimentare pentru desfășurarea activității de prestare de servicii de transport aferentă obiectului principal de activitate al CNPR SA:*** „, Prin cele două contracte de achiziție la care faceți referire au fost achiziționate în leasing financiar un număr de 167 autovehicule destinate utilizării în activitatea CN Posta Română dintre care numai 14% sunt echipate conform mențiunilor din întrebarea 1.

Aceste dotări erau necesare având în vedere domeniul de utilizare, fiind autovehicule ce deservește funcții cu nivel înalt de reprezentare a CN Posta Română în relațiile cu colaboratori interni sau externi, parteneri de afaceri, organisme guvernamentale, etc.,

Un motiv suplimentar al solicitării acestor dotări este faptul că aceste dotări minimale peste pachetul de bază asigură o valoare la revânzare a autovehiculului peste media pieței.

La 86% din vehiculele achiziționate prin cele 2 contracte, din rațiuni economice, s-au cerut prin caietul de sarcini următoarele specificații:

- motorizare benzină, față de varianta diesel s-au economisit 1000Eur/unitate
- motoare cu capacitate cilindrică mică, motoare economice
- vopsea nemetalizată
- varianta standard, fără dotări suplimentare.”

Domnii Alexandru Petrescu, Gabriel Eugen Dumitru, Bogdan Virgiliu Pană și Constantin Isac arată că aceste dotări sunt minimale peste pachetul de bază, dar aceste răspunsuri nu pot fi luate în considerare având în vedere că aceste dotări nu sunt minimale, ci „premium” (pachetul premium achiziționat costă 850 euro/masă, în aceeași ofertă existând și un pachet premium la 450 euro/masă).

Motivația că aceste dotări asigură o valoare la revânzare a autovehiculului peste media pieței, nu poate fi reținută având în vedere că la o sumă investită mai mare în diverse dotări se obține automat un pret mai mare, corespunzător dotărilor aferente.

Măsurile luate de entitatea verificată în timpul controlului:

Deficiențele constatate se referă la o stare de fapt anterioară și nicio măsură nu se mai poate lua pentru remedierea situației respective, ci numai pentru viitoarele operațiuni de această natură.

Recomandările auditorilor publici externi:

Conducerea CNPR SA va lua măsurile necesare prin care să asigure:

➤ ***Evitarea includerii în caietul de sarcini a unor cerințe tehnice (dotări suplimentare) care nu sunt absolut necesare în realizarea serviciilor de transport și care generează eforturi financiare suplimentare, astfel încât să fie respectate principiile economicității, eficienței și eficacității în utilizarea fondurilor;***

➤ ***Respectarea Regulamentului privind organizarea și desfășurarea achizițiilor de produse și servicii aprobat prin H.C.A. nr. 4/26.10.2009 și a prevederilor legale care au stat la baza elaborării acestui Regulament.***

10.1.4. Au fost imobilizate în conturile S.C. PORSCHE MOBILITY S.R.L. sume reprezentând contravaloarea unor reparații, ce nu au mai fost efectuate, de care ar fi trebuit să beneficieze cele 516 autoutilitare preluate de C.N. POȘTA ROMÂNĂ SA în cadrul contractului de leasing financiar cu nr. 140/2025/30.04.2013

Descrierea abaterii:

Urmare verificării documentelor ce au stat la baza sumelor plătite de S.C. PORSCHE MOBILITY S.R.L. reprezentând reparații de care ar fi putut să beneficieze 516 autoutilitare preluate de C.N. POȘTA ROMÂNĂ SA în cadrul contractului de leasing financiar cu nr. 140/2025/30.04.2013, s-au constatat următoarele:

După încetarea contractului de leasing operațional nr. 101/7631/22.12.2008, ce a fost prelungit cu cel de rent a car cu nr. 140/1349/25.03.2013, în perioada 12.04.2013-30.06.2013, S.C.

PORSCHE MOBILITY S.R.L. a facturat reparatii auto, în baza unor devize estimative neangajante, în valoare de 4.405.083,96 lei fără TVA, pentru toate cele 734 de masini (anexa nr. 86.1).

Concomitent cu emiterea facturilor, în perioada 20.05.2013-14.06.2013, un număr de 516 autovehicule (VW Caddy, VW Crafter 3.5, VW Crafter 5.0) care au făcut obiectul contractului de leasing operațional, au fost preluate de C.N. POȘTA ROMÂNĂ SA în cadrul contractului de leasing financiar cu nr. 140/2025/30.04.2013, încheiat cu S.C. PORSCHE LEASING ROMÂNIA IFN S.R.L. având anexate la procesele verbale de predare-primire devizele estimative de reparații mai sus menționate. Pentru autocamioanele și autoutilitarele care au făcut la finalul contractului de leasing operațional și obiectul contractului de rent a car încheiat cu S.C. PORSCHE MOBILITY S.R.L. s-au întocmit devize suplimentare de reparații în situația în care estimarea stării finale a impus-o, sumele fiind de asemenea preluate în facturile emise.

Deși necesitau reparații, prezentând defectiuni și o uzură fizică atestate de devizele estimative anexate, au fost acceptate și preluate de către C.N. POȘTA ROMÂNĂ potrivit contractului de leasing financiar cu nr. 140/2025/30.04.2013 încheiat cu S.C. PORSCHE LEASING ROMÂNIA IFN S.R.L., un număr de 516 autovehicule, ca fiind corespunzătoare din punct de vedere tehnic și estetic.

C.N. POȘTA ROMÂNĂ SA a acceptat plata facturilor emise de S.C. PORSCHE MOBILITY S.R.L. întocmite în baza devizelor estimative, neangajante, de reparații pentru cele 516 autovehicule ca fiind datorate în baza prevederilor contractului de leasing operațional nr. 101/7631/22.12.2008 și contractului de rent a car nr. 140/1349/25.03.2013, care s-a derulat imediat după încheierea contractului de leasing operațional, **deși serviciile de reparații nu au fost prestate. Ulterior, a preluat un număr de 516 autovehicule potrivit contractului de leasing financiar cu nr. 140/2025/30.04.2013 încheiat cu S.C. PORSCHE LEASING ROMÂNIA IFN S.R.L. stabilind de comun acord cu furnizorul un termen de 3 luni pentru ca acesta să facă reparațiile care se impuneau și care erau consemnate în devizele de reparații care au însoțit aceste autovehicule în momentul preluării lor.**

Conform proceselor verbale de predare-primire aferente contractului de leasing financiar cu nr. 140/2025/30.04.2013, C.N. POȘTA ROMÂNĂ SA ar fi putut beneficia de **dreptul ca, la libera sa alegere**, în termen de trei luni, să prezinte cele 516 autovehicule pentru remedierea deficiențelor prevăzute în aceste devize de reparații, **pe cheltuiala exclusivă a furnizorului** (având în vedere sumele deja plătite), în limitele înscrise în deviz, doar în unitățile service prevăzute în deviz, termenul de 3 luni fiind termen de decădere.

Urmare a mențiunilor din procesele-verbale de predare-primire aferente contractului de leasing financiar cu nr. 140/2025/30.04.2013, au fost imobilizate fonduri sub forma sumelor plătite către S.C. PORSCHE MOBILITY S.R.L. în eventualitatea în care într-un interval de timp de trei luni, C.N. POȘTA ROMÂNĂ SA ar fi putut prezenta toate autovehiculele care au fost preluate cu defectiuni pentru remedierea deficiențelor prevăzute în aceste devize de reparații.

Datorită faptului că nu au fost prezentate toate autovehiculele care au fost preluate cu defectiuni pentru remedierea deficiențelor prevăzute în aceste devize de reparații în termen de 3 luni, acesta fiind termen de decădere, a fost restituită suma de 3.789.778,12 lei către C.N. POȘTA ROMÂNĂ SA în data de 10.12.2013, urmare a plătilor efectuate în lunile iunie și iulie 2013. Flota care a rămas în exploatarea companiei continuă să genereze costuri având o uzură fizică ridicată.

Prin încheierea contractului de leasing financiar cu nr. 140/2025/30.04.2013, C.N. POȘTA ROMÂNĂ SA a acceptat să preia 516 autovehiculele cu deficiente de ordin tehnic și estetic consemnate în devizele de reparații asumate la recepționarea acestora beneficiind în schimb de restituirea sumei de 3.789.778,12 lei în data de 10.12.2013 urmare a neefectuării reparațiilor considerate a nu fi absolut necesare.

Nu au fost prezentate echipei de control documente din care să rezulte că prin încheierea contractului de leasing financiar cu nr. 140/2025/30.04.2013 și prin acceptarea de către C.N. POȘTA ROMÂNĂ SA a celor 516 autovehiculele cu deficiente de ordin tehnic și estetic la data recepționării S.C. PORSCHE MOBILITY S.R.L. și-a asumat obligativitatea restituirii într-un

termen prestabilit a sumei aferente reparatiilor neefectuate. Prin adresa 102/15142/17.10.2013 (anexa nr. 86.2) întocmită de Serviciul Transport din cadrul C.N. POȘTA ROMÂNĂ SA, se solicită însă restituirea sumei de 3.062.291,74 lei fără TVA menționându-se că acesta reprezintă contravaloarea reparatiilor neefectuate.

Restituirea sumelor către C.N. POȘTA ROMÂNĂ SA de către S.C. PORSCHE MOBILITY S.R.L. urmare a neefectuării reparatiilor considerate a nu fi absolut necesare pentru autovehicule nu este consemnată explicit nici în contract și nici în procesele verbale de predare-primire.

În concluzie, deși C.N. POȘTA ROMÂNĂ SA a recepționat în perioada 20.05.2013-14.06.2013 516 autovehicule pentru care ar fi avut dreptul la remedierea deficiențelor prevăzute în devizele de reparații, pe cheltuiala exclusivă a furnizorului (având în vedere sumele deja plătite), abia în data de 17.10.2013, prin adresa 102/15142, întocmită de Serviciul Transport se solicită restituirea sumei de 3.062.291,74 lei fără TVA menționându-se că aceasta reprezintă contravaloarea reparatiilor considerate a nu fi absolut necesare pentru aceste autovehicule.

Actele normative încălcate sunt:

- **OUG nr. 34/2006** privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii, unde la art. 2, alin. 2, lit. f, se precizează că: "Principiile care stau la baza atribuirii contractului de achiziție publică sunt: f) eficiența utilizării fondurilor;"

- **OG nr. 119/1999** privind controlul intern și controlul financiar preventiv, unde la art. 5, alin. 1, se stipulează următoarele: "Persoanele care gestionează fonduri publice sau patrimoniul public au obligația să realizeze o bună gestiune financiară prin asigurarea legalității, regularității, economicității, eficacității și eficienței în utilizarea fondurilor publice și în administrarea patrimoniului public.";

- prevederile **Regulamentului privind organizarea și desfășurarea achizițiilor de produse și servicii** aprobat prin **H.C.A. nr. 4/26.10.2009**, unde la art.1, alin. 2, litera f), se menționează că: "Principiile care stau la baza atribuirii contractului de achiziție publică sunt: f) eficiența utilizării fondurilor;"

Valoarea estimativă a abaterilor constatate:

Valoarea estimativă a abaterii este de 3.789.778,12 lei reprezentând fonduri imobilizate în lunile iunie și iulie 2013 în conturile S.C. PORSCHE MOBILITY S.R.L. reprezentând reparații de care ar fi putut să beneficieze 516 autoutilitare preluate de C.N. POȘTA ROMÂNĂ SA în cadrul contractului de leasing financiar cu nr. 140/2025/30.04.2013 și care nu au mai fost efectuate, generând restituirea sumei de 3.789.778,12 lei către C.N. POȘTA ROMÂNĂ în data de 10.12.2013.

Consecințele economico-financiare generate de deficiențele constatate:

Consecințele economico-financiare constau în efortul financiar în sumă de 3.789.778,12 lei pe care, în mod nejustificat, l-a suportat bugetul C.N. POȘTA ROMÂNĂ SA sub forma sumelor plătite către S.C. PORSCHE MOBILITY S.R.L. în lunile iunie și iulie 2013, pentru 516 autovehicule recepționate în perioada 20.05.2013-14.06.2013 pentru care ar fi avut dreptul la remedierea deficiențelor prevăzute în devizele de reparații, pe cheltuiala exclusivă a furnizorului (având în vedere sumele deja plătite) și pentru care, abia în data de 17.10.2013, prin adresa 102/15142, întocmită de Serviciul Transport a solicitat restituirea sumei menționându-se că aceasta reprezintă contravaloarea reparatiilor considerate a nu fi absolut necesare pentru aceste autovehicule.

Persoanele cu atribuții în domeniul în care s-au constatat deficiențele sunt:

- dl Alexandru Petrescu, în calitate de Director Executiv Strategie și Dezvoltare din cadrul CNPR, care conform fișei postului avea în atribuții: „verifică îndeplinirea sarcinilor ce

revin structurilor si personalului din subordine asa cum sunt stabilite de reglementările interne, planurile de implementare a strategiei generale”;

- dl Gabriel Eugen Dumitru, în calitate de Director Logistică la Directia Logistică din cadrul CNPR, care conform fișei postului avea în atribuții: „verifică realizarea activităților din structura subordonată în conditii de eficientă” si „verifică activitatea personalului aflat în subordine”;

- dl Virgiliu Bogdan Pană, în calitate de Sef serviciu la Biroul Investitii si Suport din cadrul Directiei Logistice, care conform fișei postului, avea atribuții în coordonarea elaborării documentatiei aferente procedurilor de achizitii de bunuri si servicii specifice activității Serviciului Transport;

- dl. Constantin Isac, în calitate de specialist proiecte în cadrul Biroul Investitii si Suport din cadrul Directiei Logistice care avea atributii în acordarea vizei de ”Bun de plată”;

- dl. Alexandru Neată, în calitate de specialist proiecte în cadrul Biroul Investitii si Suport din cadrul Directiei Logistice care avea atributii în acordarea vizei privind certificarea “realității, legalității si regularității”.

În scopul clarificării cauzelor și împrejurărilor care au condus la producerea abaterilor de mai sus au fost solicitate Notă de relații persoanelor cu atribuții în domeniu.

În răspunsurile transmise echipei de control se arată următoarele:

- domnii Alexandru Petrescu(anexa nr. 40), Gabriel Eugen Dumitru(anexa nr.81) si Virgiliu Bogdan Pană(anexa nr.77), prin răspunsuri similare au arătat că:

- **Cu privire la argumentele avute în vedere la stabilirea termenul de trei luni pentru ca cele 516 autoutilitare preluate de C.N. POȘTA ROMÂNĂ în cadrul contractului de leasing financiar cu nr. 140/2025/30.04.2013 să beneficieze de reparatii urmare a plătilor deja efectuate:** “La stabilirea termenului de trei luni în care cele 516 autoutilitare preluate de către CN Posta Română să poată beneficia de reparatii urmare a plătilor deja făcute s-a tinut cont de nevoile de transport imediate, după o perioadă în care flota de transport utilizată de CNPR fusese imobilizată în procesul de tranzitie între cele două tipuri de contracte si cei doi proprietari (SC Porsche Mobility SRL si SC Porsche Romania IFN) cu o diminuare a capacității de transport utilizate efectiv de până la 50%, precum si de durata medie de imobilizare în cazul reparatiilor ce urmau a fi comandate in baza devizelor achitate.

Astfel la o imobilizare medie de 5 zile /autovehicul în acest interval ar insemna cca 40 de autovehicule imobilizate zilnic în intervalul de 3 luni (516 x 5/66 =39 autov). Scăderea sub acest interval de timp ar fi însemnat un număr invers proportional mai mare de autovehicule imobilizate ceea ce ar fi afectat desfășurarea activității curente deja afectată si aflată în recuperare volumelor întârziate la preluare si distribuire către clienti.”

- **Cu privire la argumentele avute în vedere la renuntarea la repararea autoutilitarelor preluate de C.N. POȘTA ROMÂNĂ în cadrul contractului de leasing financiar cu nr. 140/2025/30.04.2013 în condițiile în care fuseseră deja imobilizate fonduri în conturile S.C. PORSCHE MOBILITY S.R.L.:** “Repararea autovehiculelor preluate prin Contractul de Leasing Financiar s-a efectuat strict pe elementele mecanice de sigurantă în transport pentru toate autovehiculele care impuneau această decizie, respectiv reparatii la sistemul de directie, la sistemul de frânare, la sistemul motopropulsor fără să fie admise lucrări constatate la evaluare dar mai puțin importante pentru buna desfășurare a activității de transport în conditii de sigurantă si eficientă. Motivul principal al limitării acestor cheltuieli a fost determinat de intentia de a reduce cheltuielile de reparatii, fapt realizat prin rambursarea sumei de 3.789.778,12 de către SC Porsche Mobility SRL. ”

- **Cu privire la argumentele avute în vedere la solicitarea contravalorii reparatiilor de care ar fi putut să beneficieze autoutilitare preluate de C.N. POȘTA ROMÂNĂ SA în cadrul contractului de leasing financiar cu nr. 140/2025/30.04.2013 si care nu au mai fost considerate necesare abia în data de 17.10.2013:** “Intervalul de trei luni în care au fost restituite sumele achitate conform devizelor facturate si neutilizate în efectuarea de reparatii pentru cele 516 autovehicule a fost necesar intrucât decontarile între SC Porsche Mobility SRL si partenerii acestuia din teritoriu pe baza devizelor deja existente ca urmare a evaluării si a noilor devize

întocmite cu ocazia reparatiilor comandate au necesitat negocieri, confruntări de documente, evidente contabile si alte faze birocratice precum si negocieri si stabilirea de conditii între SC Porsche Mobility si CN Posta Romana. Acest interval de timp a fost utilizat eficient, fără tergiversări sau strategii incorecte din partea partenerilor si cu un rezultat final foarte bun pentru CN Posta Română si bugetul de reparatii al flotei auto exploatate. ”

În concluzie, echipa de auditori retine răspunsurile domnilor Alexandru Petrescu, Gabriel Eugen Dumitru si Virgiliu Bogdan Pană din care rezultă că:

- acceptarea celor 516 autoutilitare preluate în cadrul contractului de leasing financiar cu nr. 140/2025/30.04.2013 presupunea pentru efectuarea reparatiilor necesare la o imobilizare medie de 5 zile /autovehicul, imobilizarea a 40 de autovehicule zilnic într-un intervalul de 3 luni, operatiune cu impact negativ asupra capacității de transport a de C.N. POȘTA ROMÂNĂ SA;

- au fost receptionate autoutilitare preluate în cadrul contractului de leasing financiar cu nr. 140/2025/30.04.2013 care necesitau reparatii pe elementele mecanice de siguranță în transport, respectiv reparatii la sistemul de directie, la sistemul de frânare, la sistemul motopropulsor ceea ce a presupus imobilizarea acestora pentru reparatii, cu impact asupra capacității de transport a de C.N. POȘTA ROMÂNĂ SA;

- intervalul de trei luni a fost necesar pentru negocieri si stabilirea de conditii între SC Porsche Mobility si CN Posta Română SA, confruntări de documente, evidente contabile si alte faze birocratice precum si negocieri, imobilizarea a 40 de autovehicule zilnic într-un interval de 3 luni fiind practic de nerealizat si având un impact negativ asupra capacității de transport a C.N. POȘTA ROMÂNĂ SA;

- neefectuarea operatiilor de reparatii în acest interval de timp în care fuseseră deja imobilizate fonduri în conturile S.C. PORSCHE MOBILITY S.R.L. nu presupune că acestea nu mai sunt necesare, ci că au fost doar amânate pentru a evita un impact negativ asupra capacității de transport a C.N. POȘTA ROMÂNĂ si pentru a obtine rambursarea unei sume care reprezintă contravaloarea unor reparatii ce vizează si aspect tehnice ce vor trebui rezolvate în perioada următoare.

Nu au fost prezentate echipei de auditori documente din care să rezulte negocierile purtate si stabilirea de conditii între SC Porsche Mobility si CN Posta Română SA.

- domnul Constantin Isac(anexa nr. 85) si domnul Alexandru Neată(anexa nr. 87) au arătat că:

- ***Cu privire la acordarea vizei “Bun de plată” si vizei privind certificarea “realității, legalității si regularității” pe facturile emise de SC PORSCHE MOBILITY SRL întocmite în baza unor devize estimative neangajante, reprezentând contravaloarea reparatiilor necesare autovehiculelor ce au făcut obiectul contractului de leasing operational nr. 101/7631/22.12.2008 si contractului de rent a car nr. 140/1349/25.03.2013 în conditiile în care aceste servicii de reparatii nu au fost prestate: “Pentru a răspunde la aceasta intrebare este necesar sa precizăm care sunt conditiile agreate de către Părți la semnarea Contractului de leasing Operational nr. 101/7631/22.12.2008, respectiv, art. 16.1, art 16.3. art 16.4. art. 16.5. art.4.8. art.7.4. ale Contractului de leasing operational nr.101/7631/22.12.2008 :***

În conditiile prevederilor contractuale mentionate si subliniate în textul de mai sus extras din Contractul de leasing Operational semnat în anul 2008 si a sarcinilor de servicii, subsemnatul aveam obligatia acordării vizei “Bun de plata”/ vizei privind certificarea “realității, legalității si regularității” pe facturile emise de către Locator după verificarea devizelor întocmite de către evaluatorul desemnat de acesta. Locatorul nu era obligat prin contract să efectueze reparatiile anterior emiterii facturii si efectuării plății de către Utilizator.

În conformitate cu prevederile Contractului de leasing Operational, la predarea autovehiculelor s-a întocmit un raport de evaluare constând în devizul de reparatie pentru aducerea autovehiculului la starea initială urmând ca acesta să fie facturat CNPR conform prevederilor contractuale. Acest moment coincide pentru 223 autovehicule cu intrarea în Contractul Rent a Car la finalul căruia se întocmeste un nou deviz, final , urmând ca diferenta între cele două devize să fie facturată în plus sau minus conform prevederilor noului contract (Rent a Car).”

Echipa de auditori retine răspunsurile domnilor Constantin Isac si domnul Alexandru Neată si argumentele acestora cu privire la acordarea vizei “Bun de plată” si vizei privind certificarea “realității, legalității si regularității” pe facturile emise de SC PORSCHE MOBILITY SRL.

Măsurile luate de entitatea verificată în timpul controlului:

Deficiențele fiind de natură procedurală, se referă la o stare de fapt anterioară si nicio măsură nu se mai poate lua pentru remedierea situatiei respective, ci numai pentru viitoarele proceduri de această natură.

Recomandările auditorilor publici externi:

Conducerea entității va efectua toate demersurile necesare pentru realizarea unei bune gestiuni financiare prin neacceptare, a în urma încheierii unor contracte de achiziție publică, a unor bunuri sau servicii a căror utilizare presupune imobilizarea unor resurse materiale si si financiare suplimentare din partea CNPR.

10.1.5. Nu au fost respectate, în toate cazurile, prevederilor contractuale referitoare la restituirea de către S.C. PORSCHE MOBILITY S.R.L. a contravalorii kilometrilor neparcursi precum si cele referitoare la cursul de referință folosit la facturarea acestora

Descrierea abaterii:

• Conform prevederilor art. 16.6 din contractul de leasing operațional nr. 101/7631/22.12.2008 încheiat cu S.C. PORSCHE MOBILITY S.R.L., la încetarea contractului, în cazul în care utilizatorul nu utilizează produsele până la kilometrajul maxim agreat în ofertă, locatorul avea obligatia să restituie C.N. POȘTA ROMÂNĂ SA o sumă fixă per kilometru neparcurs, în cuantumul si limitele mentionate la art. 26.4 din contract.

Din verificarea efectuată de auditorii publici externi cu privire la modul de facturare de către S.C. PORSCHE MOBILITY S.R.L. a kilometrilor neparcursi către C.N. POȘTA ROMÂNĂ SA, s-a constatat că pentru un număr de 6 autovehicule acesti km neparcursi nu au fost facturati.

Prezentăm situatia constatată în tabelul alăturat:

Dispersie	Model	Nr. înmatriculare	Nr. subcon-tract	Normă de km la predare cf. Contract	Km la predare cf. PV	Sume de restituit* (euro, fără TVA)
ADM. CENTRALĂ	Jetta Conf.	B-99-XZZ	145007	160000	69541	200
ADM. CENTRALĂ	Jetta Conf.	B-99-YFG	144999	160000	78687	200
ADM. CENTRALĂ	Jetta Conf.	B-99-YGK	145015	160000	82873	200
ADM. CENTRALĂ	Jetta Conf.	B-99-YGV	145016	160000	73098	200
BUCURESTI	Jetta Trend	B-99-XZC	145043	160000	11988	200
ADM. CENTRALĂ	Jetta Trend	B-99-YGW	145041	160000	140815	200
Total:						1200

Notă: Conform art. 26.4 din contract, se vor returna sume în limita a 10.000 Km neparcursi/fiecare produs.

Suma de 200 euro fără TVA/produs, constatată de echipa de control, rezultă din aplicarea prevederilor art. 26.4 din contract, și anume: 10.000 Km neparcursi/fiecare produs * 0,02(tarif/km neparcurs, în euro, fără TVA).

• De asemenea, echipa de control a constatat că, la facturarea kilometrilor neparcursi S.C. PORSCHE MOBILITY S.R.L. nu a respectat în toate cazurile prevederile art. 4.3 din contractului de leasing operațional nr. 101/7631/22.12.2008, potrivit cărora trebuia să utilizeze la facturare cursul de referință comunicat de Banca Națională a României și valabil pentru data întocmirii facturilor fiscale.

Acest aspect a determinat facturarea unei sume mai mici, în vederea restituirii către C.N. POȘTA ROMÂNĂ SA cu 9.470,88 lei fără TVA (11.743,89 lei cu TVA).

Situația constatată este descrisă în tabelul de mai jos:

Nr crt	Nr./data factură	Valoare fără TVA	TVA	TOTAL	Valoare facturată, EURO fără TVA	Curs valutar BNR, valabil la data facturării	Curs valutar folosit de locator la facturare	Diferență curs	Diferență calculată la factură fără TVA
1	64008868/ 15.04.2013	-32359.5	-7766.28	-40125.78	-7367.16	4.3806	4.3924	0.0118	-86.93
2	64008999/ 10.05.2013	-103076.1	-24738.27	-127814.39	-23833.18	4.3241	4.3249	0.0008	-19.07
3	64009012/ 15.05.2013	-26660.24	-6398.46	-33058.7	-6165.50	4.3344	4.3241	-0.0103	63.50
4	6409013/ 15.05.2013	-85545.32	-20530.88	-106076.2	-19798.95	4.3344	4.3207	-0.0137	271.25
5	64009031/ 21.05.2013	-113,550.41	-27,252.10	-141,194.06	-26178.76	4.3485	4.3375	-0.011	287.97
6	64009032/ 21.05.2013	-4,169.85	-1,000.76	-5,170.61	-1191.52	4.3485	4.3395	-0.009	10.72
7	64009124/ 29.05.2013	-42511.63	-10202.79	-52714.42	-9776.16	4.3497	4.3485	-0.0012	11.73
8	64009125/ 29.05.2013	-22691.85	-5446.04	-28137.89	-5203.24	4.3497	4.3611	0.0114	-59.32
9	64009210/ 20.06.2013	-97428.76	-23382.9	-120811.66	-22097.70	4.534	4.409	-0.125	2762.21
10	64009211/ 20.06.2013	-50086.44	-12020.75	-62107.19	-11196.00	4.534	4.4736	-0.0604	676.24
11	64009212/ 20.06.2013	-3845.88	-923.01	-4768.89	-857.88	4.534	4.483	-0.051	43.75
12	64009213/ 20.06.2013	-8065.37	-1935.69	-10001.06	-1793.54	4.534	4.4969	-0.0371	66.54
13	64009214/ 20.06.2013	-7289.57	-1749.5	-9039.07	-1611.88	4.534	4.5224	-0.0116	18.70
14	64009208/ 20.06.2013	-45790.63	-10989.75	-56780.38	-10496.42	4.534	4.3625	-0.1715	1800.14
15	64009209/ 20.06.2013	-62662.33	-15038.96	-77701.29	-14238.85	4.534	4.4008	-0.1332	1896.61
16	64009206/ 20.06.2013	-29082.59	-6979.82	-36062.41	-6717.00	4.534	4.3297	-0.2043	1372.28
17	64009207/ 20.06.2013	-8449.11	-2027.79	-10476.9	-1941.70	4.534	4.3514	-0.1826	354.55
	TOTAL	-743265.6	-178383.75	-922040.9	-170465.44				9.470,88

Actele normative încălcate sunt:

- prevederile contractului de leasing operațional nr. 101/7631/22.12.2008, încheiat cu S.C. PORSCHE MOBILITY S.R.L., astfel:

- art. 16.6, conform căruia: *”La încetarea contractului, ..., în cazul în care utilizatorul nu utilizează produsele până la kilometrajul maxim agreeat în ofertă, locatorul va restitui acestuia o sumă fixă per kilometru neparcurs, în cuantumul și limitele menționate la art. 26.4”*;

- art. 4.3, care prevede următoarele: *”Toate plățile datorate în baza prezentului contract se vor efectua în lei, împreună cu TVA-ul aferent, calculate la o rată de conversie egală cu cursul de referință comunicat de Banca Națională a României și valabil pentru data întocmirii facturilor fiscale de către Locator.”*;

- **OG nr. 119/1999 privind controlul intern și controlul financiar preventiv**, unde la art. 5, alin. 1, se stipulează următoarele: *”Persoanele care gestionează fonduri publice sau patrimoniul public au obligația să realizeze o bună gestiune financiară prin asigurarea legalității, regularității, economicității, eficacității și eficienței în utilizarea fondurilor publice și în administrarea patrimoniului public.”*.

Valoarea estimativă a abaterilor constatate:

Valoarea estimativă a abaterilor este în sumă totală de **18.172,05 lei** și se compune din:

- suma de 11.743,89 lei cu TVA (9.470,88 lei fără TVA) reprezentând ceea ce a pierdut compania urmare a faptului că S.C. PORSCHE MOBILITY S.R.L. la facturarea kilometrilor neparcursi a utilizat un alt curs valutar pentru întocmirea facturilor fiscale decât cel comunicat de Banca Națională a României;

- suma de 6.428,16 lei cu TVA (echivalentul a 1488 euro cu TVA, calculat la un curs de 4,32 lei/euro) reprezentând ceea ce a pierdut compania urmare a faptului că locatorul nu a facturat către C.N. POȘTA ROMÂNĂ km neparcursi pentru un număr de 6 autovehicule.

Consecințele economico-financiare generate de deficiențele constatate:

Consecința economico-financiară a abaterilor constă în faptul că bugetul CNPR a fost grevat de nerealizarea unor venituri în sumă totală de 18.172,05 lei.

Persoanele cu atribuții în domeniul în care s-au constatat deficiențele sunt:

- dl Alexandru Petrescu, în calitate de Director Executiv Strategie și Dezvoltare din cadrul CNPR, care conform fișei postului avea în atribuții: „verifică îndeplinirea sarcinilor ce revin structurilor și personalului din subordine așa cum sunt stabilite de reglementările interne, planurile de implementare a strategiei generale”;

- dl Gabriel Eugen Dumitru, în calitate de Director Logistică la Direcția Logistică din cadrul CNPR, care conform fișei postului avea în atribuții: „verifică realizarea activităților din structura subordonată în condiții de eficiență” și „verifică activitatea personalului aflat în subordine”;

- dl Virgiliu Bogdan Pană, în calitate de Șef serviciu la Biroul Investiții și Suport din cadrul Direcției Logistice, care conform fișei postului, avea atribuții în coordonarea elaborării documentației aferente procedurilor de achiziții de bunuri și servicii specifice activității Serviciului Transport;

În scopul clarificării cauzelor și împrejurărilor care au condus la producerea abaterilor de mai sus au fost solicitate Notă de relații persoanelor cu atribuții în domeniu.

În răspunsurile transmise echipei de control se arată următoarele:

- Domnii Alexandru Petrescu (anexa nr. 40), Gabriel Eugen Dumitru (anexa nr. 81) și Virgiliu Bogdan Pană (anexa nr. 77), prin răspunsuri similare au arătat că:

- ***Cu privire la faptul că la încetarea contractului de leasing operațional nr. 101/7631/22.12.2008, S.C. PORSCHE MOBILITY S.R.L. nu a facturat către C.N. POȘTA ROMÂNĂ km neparcursi în sumă de 1200 euro, fără TVA pentru un număr de 6 autovehicule: “Generat de un volum foarte mare de devize de reparatii ca și de procese verbale de predare ce a fost necesar a fi verificate și corectate în unele situații, au apărut aceste scăpări. Precizăm faptul că pe de o parte SC Porsche Mobility SRL nu a facturat către CNPR suma de 1200 euro reprezentând km neparcursi, iar pe de alta parte pentru auto B-07-JGK, număr subcontract***

145103 nu s-au facturat nici kilometri suplimentari efectuati si nici devizul de reparatii (total suma de plata catre Porsche Mobility 396,80 Eur pentru kilometri suplimentari si 1077,33 lei pentru reparatii). În momentul în care au fost sesizate aceste erori am contactat reprezentantii Porsche Mobility, iar acum suntem în faza de verificare în scopul regularizării sumelor.“

- **Cu privire la faptul că la facturarea kilometrilor neparcurși S.C. PORSCHE MOBILITY S.R.L. nu a respectat în toate cazurile prevederile art. 4.3 din contractului de leasing operațional nr. 101/7631/22.12.2008:** “Datorită unui volum foarte mare de documente ce a fost necesar a fi verificate si ulterior a se emite factura, la cele 17 facturi prezentate s-a facturat la cursul valutar din data predării autovehiculelor si nu la cursul valutar din data emiterii facturilor. Atâta timp cât diferențele sunt atât cu plus cât si cu minus se evidetiază faptul că nu s-a urmărit lezarea intereselor partenerilor. Si această situație este prezentată reprezentantilor Porsche Mobility, este în faza de verificare si în cel mai scurt timp sumele vor fi regularizate.“

Răspunsurile domnilor Alexandru Petrescu, Gabriel Eugen Dumitru si Virgiliu Bogdan Pană confirmă abaterea constatată.

Măsurile luate de entitatea verificată în timpul controlului:

În timpul controlului a fost întocmită adresa cu nr. 102/12870/10.12.2014 către SC Porsche Mobility SRL, în vederea clarificării sumelor mentionate mai sus (anexa nr. 88).

Recomandările auditorilor publici externi:

Conducerea CNPR SA va dispune măsuri pentru:

➤ **Recuperarea sumelor reprezentând contravaloarea kilometrilor neparcurși pentru cele 6 autovehicule, nefacturate de către locator, precum si a sumelor rezultate din aplicarea unui curs de referință la facturarea kilometrilor neparcurși, care nu respectă prevederile contractului;**

➤ **Având în vedere că auditorii publici externi au efectuat verificarea prin sondaj, se va dispune analiza modului de facturare a kilometrilor neefectuați și a cursului de schimb Lei/Euro utilizat, asupra întregii populații de autovehicule care au făcut obiectul contractului de leasing.**

10.2. Pentru asigurarea rectificărilor în Cartea Funciară, C.N. POȘTA ROMÂNĂ SA a încheiat cu Societatea ”BOSTINĂ SI ASOCIATII” SPRL, actele aditionale nr. 6, înregistrat sub nr.101/7326/27.08.2007, nr. 7 înregistrat sub nr.140/550/05.07.2011 si nr. 9 înregistrat sub nr. 140/818/19.12.2011 la Contractul cadru de asistentă juridică nr. 101/829/25.02.2004.

Din analiza acestor acte aditionale, au fost constatate o serie de abateri ce au condus la faptul că CNPR nu gestionat în mod eficient resursele financiare de care a dispus, astfel:

10.2.1. Gestionarea neeconomicoasă și neeficientă a resurselor financiare ale C.N. POȘTA ROMÂNĂ SA care au fost imobilizate în conturile BOSTINĂ SI ASOCIATII SPLR reprezentând onorarii plătite în avans pentru imobile care necesită rectificare în Cartea Funciară potrivit prevederilor Actului aditional nr. 6 si nr. 7 fără contraprestatie confirmată până la data prezentei actiuni

În evidenta contabilă a C.N. POȘTA ROMÂNĂ SA este înregistrată factura nr. 10047/09.01.2012 (anexa nr. 89.1) în valoare de 53.149,50 lei emisă de BOSTINĂ SI ASOCIATII SPLR reprezentând avans pentru rectificarea Cărilor Funciare pentru 127 de imobile. Factura a fost achitată de către CNPR SA cu ordinul de plată nr. 170/03.05.2012.

Conform adresei 102/11128/24.10.2014 (anexa nr. 89.2) întocmită de Departamentul Fond Imobiliar si Administrativ, se confirmă Direcției Economice că până la acea dată, BOSTINĂ SI ASOCIATII SPLR nu a finalizat si predat rectificarea Cărilor Funciare pentru imobilele din anexa la factura nr. 10047/09.01.2012.

Actele normative încălcate sunt:

- prevederile art. 5 din **O.G nr. 119/1999** privind controlul intern și controlul financiar preventiv, potrivit cărora: *"Persoanele care gestionează fonduri publice sau patrimoniul public au obligația să realizeze o bună gestiune financiară prin asigurarea legalității, regularității, economicității, eficacității și eficienței în utilizarea fondurilor publice și în administrarea patrimoniului public."*

Valoarea estimativă a abaterii constatate

Valoarea estimativă a abaterii este de **53.149,50 lei** reprezentând onorarii plătite în avans pentru imobile care necesită rectificare în Cartea Funciară potrivit prevederilor Actului aditional nr. 6 și nr. 7, fără contraprestatie confirmată până la data prezentei acțiuni de control.

Consecintele economico-financiare generate de deficiențele constatate:

Consecința economico-financiară constă în efortul financiar în sumă de 53.149,50 lei reprezentând onorarii plătite în avans pentru imobile care necesită rectificări în Cartea Funciară potrivit prevederilor Actului aditional nr. 6 și nr. 7 fără contraprestatie confirmată până la data prezentei acțiuni.

Persoanele cu atribuții în domeniul în care s-a constatat deficiența sunt:

- dl. Dumitru Dan Neagoie, în calitate de director general care a semnat Actul aditional nr. 7, fără stabilirea unor termene pentru prestarea serviciilor astfel încât în cazul acordării unor avansuri să se asigure gestionarea eficientă a resurselor financiare;
- doamna Mioara Pribescu, în calitate de director executiv care a semnat Actul aditional nr. 7, fără stabilirea unor termene pentru prestarea serviciilor astfel încât în cazul acordării unor avansuri să se asigure gestionarea eficientă a resurselor financiare;
- doamna Ileana Mincu, Șef Departament Fond Imobiliar și Administrativ
- domnul Smeeanu Ion, în calitate de Director General în perioada 10.05.2012 – 11.06.2014

În scopul clarificării cauzelor și împrejurărilor care au condus la producerea abaterilor de mai sus au fost solicitate Notă de relații persoanelor cu atribuții în domeniu.

În răspunsurile transmise echipei de control se arată următoarele:

- domnul Smeeanu Ion (anexa nr. 29), prin răspunsul formulat a arătat că:

- Cu privire la faptul că nu s-au stabilit termene limită pentru efectuarea rectificărilor înscrierilor în Cartea Funciară pentru imobilele aparținând C.N. "Posta Română" S.A și la măsurile dispuse pentru a beneficia de aceste servicii în condițiile în care s-a achitat un avans pentru demararea acestora: "La nivelul conducerii a existat interes constant pentru clarificarea relației contractuale cu BOSTINĂ SI ASOCIATII SPLR dar acest lucru nu a fost posibil datorită lipsei la nivelul Companiei a documentelor care să ateste ce documentație a fost predată firmei de avocatură și pentru ce servicii, ce reprezintă sumele achitate în avans și ce servicii au fost finalizate prin facturile de lichidare."

Răspunsul oferit confirmă abaterea constatată de echipa de control.

- doamna Ileana Mincu (anexa nr. 80) a arătat că: *"Având în vedere că responsabilitatea derulării și gestionării actelor aditionale 6 și 7 a revenit de-a lungul anilor 2007-2011 mai multor structuri, compartimente, nu vă putem pune la dispoziție o situație detaliată a imobilelor care necesită întăbulări/rectificări în cartea funciară pentru care Bostină și Asociații SPLR a ridicat documentația în vederea prestării serviciilor direct de la fostele Direcții Regionale de Poștă în baza proceselor verbale de predare primire."*

Datorită faptului că s-a interzis colaborarea direct cu firma de avocatură Bostină și Asociații SPLR Departamentul Fond Imobiliar și Administrativ nu a făcut demersuri pentru clarificarea situației imobilelor pentru care firma trebuia să prezinte facturi finale privind rectificările a 127 de imobile în cartea funciară pentru care au fost confirmate serviciile prestate în facturi avans seria BOS nr. 10047/09.01.2012.

Prin adresa nr. 104.1/3576/25.04.2014 a Directiei Juridice Control si Resurse Umane ni se aduce la cunostinta intentia CNPR de revocare a mandatului încredintat societății de avocatură Bostină si Asociatii SPLR si se solicită întreprinderea demersurilor pentru recuperarea documentelor înaintate prestatorului până la data de 15.06.2014.S-a solicitat societății de avocatură Bostină si Asociatii SPLR restituirea documentelor de proprietate ale imobilelor dar nu s-a primit niciun răspuns.

Cu toate demersurile întreprinse pentru reconstituirea situatiei detaliate a imobilelor care necesită rectificări/întăbulări în cartea funciară pentru care documentele de proprietate au fost înaintate prestatorului nu au fost recuperate în totalitate procesele verbale de predare primire încheiate de fostele Directii Regionale, acestea nefiind găsite în arhivele teritoriale”.

Răspunsul oferit confirmă abaterea constatată de echipa de control.

Domnul Dumitru Dan Neagoe a prezentat un răspuns (anexa nr. 16) ce nu este semnat, neputând fi luat în considerare de echipa de control.

Doamna Mioara Pribescu a prezentat un răspuns (anexa nr. 90) ce nu este semnat, neputând fi luat în considerare de echipa de control.

Măsurile luate de entitatea verificată în timpul controlului:

În timpul efectuării controlului, Directia Economică, Departamentul Contabilitate, Metodologii Contabile si Fiscale a întocmit adresa nr. 106/7625/30.10.2014 (anexa nr. 91.1) către BOSTINĂ SI ASOCIATII SPLR pentru a clarifica situatia avansului acordat în data de 13.05.2012.

Cu adresa nr. 7892/17.11.2014(anexa nr. 91.2), BOSTINĂ SI ASOCIATII SPLR mentionează că demersurile întreprinse în scopul reluării colaborării au rămas fără nici un răspuns din partea Companiei, manifestându-si disponibilitatea de a continua procedurile de rectificare/înscrisoare în Cartea Funciară.

Recomandările echipei de auditori publici externi:

➤ *Anterior încheierii contractelor să fie analizată cu responsabilitate necesitatea stabilirii unor termene pentru prestarea serviciilor astfel încât în cazul acordării unor avansuri să se asigure gestionarea eficientă a resurselor financiare;*

➤ *Vor fi dispuse măsuri de către conducerea entității pentru identificarea si clarificarea tuturor situatiilor în care C.N. POȘTA ROMÂNĂ a acordat avansuri fără ca în schimbul acestora să primească o contraprestatie;*

➤ *Vor fi dispuse măsuri de către conducerea entității pentru clarificarea situatiei facturilor emise de către BOSTINĂ SI ASOCIATII SPLR cât si a serviciilor prestate în baza contractelor încheiate cu această societate de avocatură.*

10.2.2. Gestionarea neeconomicoasă și neeficientă a resurselor financiare ale C.N. POȘTA ROMÂNĂ SA care au fost imobilizate în conturile BOSTINĂ SI ASOCIATII SPLR reprezentând onorariu pentru operatiuni de rectificare a documentatiei cadastrale cât si de radiere a sarcinii din Cartea Funciară, referitor la suprapunerea documentatiilor cadastrale pentru imobilul proprietatea C.N. POȘTA ROMÂNĂ din Giulesti, nr. 6-8, sector 6 Bucuresti cu imobilul din Piata Gării de Nord nr. 1-3,sector 1,Bucuresti, aflat în proprietatea Compania Natională de Căi Ferate S.A.

În evidenta contabilă a C.N. POȘTA ROMÂNĂ SA este înregistrată factura 10184/02.02.2012(anexa nr. 92.1) în valoare de 24.243,43 lei emisă de BOSTINĂ SI ASOCIATII SPLR reprezentând onorariu pentru operatiuni de rectificare a documentatiei cadastrale cât si de radiere a sarcinii din Cartea Funciară, referitor la suprapunerea documentatiilor cadastrale pentru imobilul proprietatea C.N. POȘTA ROMÂNĂ SA din Giulesti, nr. 6-8, sector 6 Bucuresti cu imobilul din Piata Gării de Nord nr. 1-3, sector 1, Bucuresti, aflat în proprietatea Compania

Natională de Căi Ferate S.A., conform act aditional 9 înregistrat la nr. 140/818/19.12.2011(anexa nr. 92.2).

Desi potrivit prevederilor Actului aditional nr. 6, înregistrat sub nr.101/7326/27.08.2007 onorariul plătit către BOSTINĂ SI ASOCIATII SPLR pentru imobile care necesită rectificare în Cartea Funciară a fost stabilit initial la 1.500 lei plus TVA pentru un imobil si ulterior a fost redus conform prevederilor Actului aditional nr. 7 înregistrat sub nr.140/550/05.07.2011 la 1350 lei plus TVA, pentru imobilul proprietatea C.N. POȘTA ROMÂNĂ SA din Giulesti, nr. 6-8, sector 6 Bucuresti s-a plătit suma de 24.243,43 lei pentru rectificarea documentatiei cadastrale si radierea sarcinii aferente din Cartea Funciară potrivit prevederilor Actului aditional nr. 9 înregistrat sub nr.140/818/19.12.2011.

În anul 2011 CNPR a depus la ANAF cererea nr 101/12178/22.12.2011, pentru esalonarea la plată a obligatiilor restante înregistrate la Bugetul Consolidat al Statului.

În conformitate cu prevederile art.9 alin. (1) din OUG nr.29/2011, pentru acordarea eşalonării la plată a obligațiilor fiscale compania avea obligatia ca în termen de cel mult 30 de zile de la data comunicării acordului de principiu să constituie garanții constând în instituirea sechestrului asiguratoriu asupra bunurilor aflate în proprietate.

Imobilul aflat în Calea Giulesti nr.6-8, sector 6 Bucuresti a fost propus prin adresa înregistrată la ANAF cu nr.1088251/29.11.2011 în scopul instituirii sechestrului asigurator pentru aprobarea esalonării datoriilor .

În conditiile în care extrasul a fost eliberat cu mentiuni, respectiv suprapunerea documentatiei cu imobilul din Piata Gării de Nord nr.1-3, sector 1, Bucuresti aflat în proprietatea Companiei Nationale de Căi Ferate C.F.R. S.A. nu se putea institui sechestrul asupra imobilului.

Din aceste motive, a fost contactată firma de avocatură Bostină si Asociatii SPLR cu care CNPR avea încheiat un contract de asistentă juridică în acest sens.

Din aceste motive si având în vedere urgenta rezolvării situatiei, asa cum se stipulează si la Art.1 din actul aditional nr.9/2011, pe lângă serviciile de asistentă juridică în scopul modificărilor în registrul cadastrului, firmei de avocatură i-a fost încredințată si subcontractarea serviciilor de specialitate cu o firmă specializată ,servicii constând în :

- refacerea măsurătorilor si datelor tehnice ale imobilului,
- refacerea planului de amplasament si delimitare,
- semnare PV de vecinătate cu C N Căi Ferate C.F.R. S.A.

Aceste activități de refacere a documentatiei cadastrale trebuiau efectuate într-un timp foarte scurt si a fost singura solutie găsită de CNPR pentru finalizarea la termenul solicitat de ANAF si impus de legislatia în vigoare, în vederea constituirii garantiilor.

Imobilul situat în Calea Giulesti nr.6-8, sector 6, Bucuresti, nu putea fi schimbat cu alte imobile, în vederea constituirii sechestrului asigurator, deoarece acesta avea o valoare foarte mare de aprox 30% din totalul valorii celor 30 imobile asupra cărora s-a instituit sechestrul.

După efectuarea documentatiei cadastrale în regim de urgentă a fost instituit sechestrul asigurator si CN Posta Română a primit de la ANAF, Acordul de principiu nr.106/1264/17.02.2012 privind esalonarea la plată a obligatiilor fiscale în sumă totală de 85.104.220 lei.

Actul normativ încălcat este **O.G nr. 119/1999 privind controlul intern și controlul financiar preventiv**, unde la art. 5 se prevede că: *"Persoanele care gestionează fonduri publice sau patrimoniul public au obligația să realizeze o buna gestiune financiară prin asigurarea legalității, regularității, economicității, eficacității și eficienței în utilizarea fondurilor publice și în administrarea patrimoniului public."*

Valoarea estimativă a abaterii constatate:

Valoarea estimativă a abaterii constatate este de **22.569,43 lei** (24.243,43 lei -1.674 lei), reprezentând diferența dintre onorariu pentru rectificarea documentatiei cadastrale si radierea sarcinii din Cartea Funciară pentru imobilul proprietatea C.N. POȘTA ROMÂNĂ SA din Giulesti, nr. 6-8, sector 6 Bucuresti și onorariul standard cu TVA prevăzut pentru aceste servicii în actul aditional nr. 7, înregistrat sub nr.140/550/05.07.2011.

Consecintele economico-financiare generate de deficiențele constatate:

Consecinta economico-financiară constă în efortul financiar suplimentar în sumă de **22.569,43 lei**, față de onorariu standard convenit, pentru rectificarea documentatiei cadastrale si radierea sarcinii aferente din Cartea Funciară pentru imobilul proprietatea C.N. POȘTA ROMÂNĂ SA din Giulesti, nr. 6-8, sector 6 Bucuresti, urmare a încredințării, către firma de avocatură, a subcontractării în regim de urgență a serviciilor de specialitate constând în: refacerea măsurătorilor si datelor tehnice ale imobilului, refacerea planului de amplasament si delimitare si semnarea Procesului- verbal de vecinătate cu Compania Națională Căile Ferate Române S.A..

Persoanele cu atribuții în domeniul în care s-a constatat deficiența sunt:

- dl. Dumitru Dan Neagoe, în calitate de director general care a semnat Actul aditional nr. 9;
- doamna Mioara Pribescu, în calitate de director executiv care a semnat Actul aditional nr. 9;
- doamna Buric Valentina care a întocmit Actul aditional nr. 9.

În scopul clarificării cauzelor și împrejurărilor care au condus la producerea abaterilor de mai sus au fost solicitate Notă de relații persoanelor cu atribuții în domeniu.

Răspunsul(anexa nr. 16) domnului Dumitru Dan Neagoe si al doamnei Mioara Pribescu (anexele nr. 90) nu au fost asumate prin semnătură, motiv pentru care echipa de control nu le poate lua în considerare.

Buric Valentina nu a răspuns întrebărilor adresate de echipa de control prin continutul notelor de relatii(anexa nr. 93).

Măsurile luate de entitatea verificată în timpul controlului

Nu au fost luate măsuri în timpul efectuării controlului.

Recomandările auditorilor publici externi:

Anterior încheierii contractelor să fie analizate cu responsabilitate sumele ce urmează a fi achitate în baza acestora astfel încât să se asigure gestionarea eficientă a resurselor financiare.

10.2.3 Nerespectarea prevederilor art. 6 din contractul cadru de asistentă juridică nr. 101/829/25.02.2004, referitoare la onorariile datorate Societății "BOSTINĂ SI ASOCIATII" SPRL

Descrierea abaterii:

În perioada februarie – martie 2012 Societatea "BOSTINĂ SI ASOCIATII" SPRL a emis 2 (facturi), respectiv factura seria BOS nr. 10240/06.02.2012 (anexa nr. 94.1), în valoare de 17.752,82 lei si factura seria BOS nr. 10425/07.03.2012 (anexa nr. 94.2), în valoare de 31.749,48 lei, reprezentând contravaloarea serviciilor prestate către C.N. "Posta Română" S.A. în lunile ianuarie si februarie 2012 în baza contractului cadru de asistentă juridică nr. 101/829/25.02.2004. Ambele facturi au fost însoțite de anexe care cuprind detalierea serviciilor prestate si a numărului de ore prestate.

Astfel, potrivit acestor Anexe, Societatea a facturat către C.N. "Posta Română" S.A. serviciile prestate cu următoarele tarife:

Servicii prestate:	Nr. ore	Tarif USD/oră	Valoare (USD)
Ianuarie 2012			
ore de întâlnire cu reprezentantii CNPR	4	35	140
<i>servicii juridice – total</i>	<i>51</i>		
din care :	25	90	2.250

	26	75	1.950
Total luna ianuarie 2012			4.340
Februarie 2012			
ore de întâlnire cu reprezentantii CNPR	3	35	105
<i>servicii juridice – total</i>	<i>109</i>		
din care :	25	90	2.250
	35	75	1.950
	46	65	2.990
Total luna februarie 2012			7.970
Total facturi ianuarie-februarie 2012 (fără TVA)			12.310

În conformitate cu prevederile Contractului cadru de asistentă juridică nr. 101/829/25.02.2004 (anexa ...), art. 6 - Onorarii datorate Societății Civile de Avocati, lit a):

”a) Pentru serviciile juridice mentionate la art. 1 pct. 1.1., Clientul va achita un onorariu net, după cum urmează:

- 90 USD/oră, la care se adaugă TVA, până la nivelul de 25 de ore de consultantă lunară;
- 75 USD/oră, la care se adaugă TVA, până la nivelul de 60 de ore de consultantă lunară;
- 65 USD/oră, la care se adaugă TVA, peste nivelul de 60 de ore de consultantă lunară;
- 35 USD/oră, la care se adaugă TVA, pentru orele de întâlnire între reprezentantii Clientului și reprezentantii Societății Civile de Avocati”.

Pentru factura nr. 10240/06.02.2012, cele 51 de ore de servicii juridice prestate ar fi trebuit facturate cu un tarif ora de 75 USD/oră, conform prevederilor art. 6, lit. a), alin. 2, respectiv *”75 USD/oră, la care se adaugă TVA, până la nivelul de 60 de ore de consultantă lunară”*. În această situație, valoarea facturii ar fi trebuit să fie de 3.965 USD (4*35 USD/oră = 140 USD și 51*75 USD/oră=3.825 USD), respectiv 13.079,74 lei la un curs de 3,2988 lei/USD, la care se adaugă TVA în valoare de 3.139,14 lei (total: 16.218,88 lei).

Factura nr. 10240/06.02.2012 a fost certificată pentru legalitate, realitate și regularitate, a primit viza ”bun de plată” și viza de CFPP (în data de 21.02.2012).

Contravaloarea facturii, respectiv suma de 17.752,82 lei, a fost achitată de către C.N. ”Posta Română” S.A. în data de 22.02.2012, în plus față de prevederile contractuale fiind achitată suma de 1.533,94 lei.

Pentru factura nr. nr. 10425/07.03.2012, cele 109 de ore de servicii juridice prestate ar fi trebuit facturate cu un tarif ora de 65 USD/oră, conform prevederilor art. 6, lit. a), alin. 3, respectiv *”65 USD/oră, la care se adaugă TVA, peste nivelul de 60 de ore de consultantă lunară”*. În această situație, valoarea facturii ar fi trebuit să fie de 7.190 USD (3*35 USD/oră = 105 USD și 109*65 USD/oră=7.085 USD), respectiv 23.098,6 lei la un curs de 3,2126 lei/USD, la care se adaugă TVA în valoare de 5.543,66 lei (total: 28.642,26 lei).

Factura nr. 10425/07.03.2012, în valoare de 31.749,48 lei, a fost certificată pentru legalitate, realitate și regularitate, a primit viza ”bun de plată” numai pentru suma de 25.604,42 lei și viza de CFPP (în data de 24.05.2012). De asemenea, pentru această factură au fost întocmite în data de 16.05.2012, propunerea de angajare a cheltuielii și ordonantarea de plată.

Această factură a fost înregistrată în evidența financiar-contabilă a C.N. ”Posta Română” S.A. însă nu a fost achitată nici până în prezent.

Conform contractului cadru de asistentă juridică nr. 101/829/25.02.2004 (anexa nr. 94.3) la art. 6, litera c) se menționează că în cazul în care volumul de activitate înregistrat pentru rezolvarea proiectelor încredințate de client va depăși numărul de 100 de ore de consultantă juridică, societatea civilă de avocati va aplica o reducere de 10% asupra sumei totale a facturii lunare.

Reducerea ce ar fi trebuit aplicată în acest caz ar fi trebuit să fie în sumă de 867,38 USD, suma ce ar fi trebuit facturată fiind de 7.806,42 USD, inclusiv TVA.

La un curs de 3,2126 lei rezultă o sumă de 6.670,57 lei.

Fată de cele prezentate mai sus, se constată achitarea în plus, față de prevederile contractuale, a sumei de 1.533,94 lei și facturarea în plus conform facturii nr. 10425/07.03.2012 a contravalorii sumei de 2076,38 USD inclusiv TVA. La un curs de 3,2126 lei rezultă o sumă de 6.670,57 lei.

Actele normative încălcate sunt:

➤ **O.M.F.P. nr. 522/2003** pentru aprobarea Normelor metodologice generale, referitoare la exercitarea controlului financiar preventiv, unde la „Modul de efectuare a controlului financiar preventiv, cap. C. ORDONANȚAREA CHELTUIELILOR, se prevede: ”dacă operațiunea de lichidare privind realitatea și exactitatea sumei datorate este certificată de compartimentul de specialitate prin „Bun de plată”;

➤ **Prevederile contractului cadru de asistentă juridică nr. 101/829/25.02.2004**, unde la:

- art. 6, lit. a), se precizează că: ”pentru serviciile juridice menționate la art.1, pct. 1.1 clientul va achita un onorariu net, după cum urmează:

- 90 USD/ora, la care se adaugă TVA, până la nivelul de 25 de ore de consultantă lunară
- 75 USD/ora, la care se adaugă TVA, până la nivelul de 60 de ore de consultantă lunară
- 65 USD/ora, la care se adaugă TVA, peste nivelul de 60 de ore de consultantă lunară
- 35 USD/ora, la care se adaugă TVA, pentru orele de întâlnire între reprezentanții clientului și reprezentanții societății civile de avocați.”

- art. 6, lit. c), se precizează că: ”în cazul în care volumului de activitate înregistrat de societatea civilă de avocați în decursul unei luni calendaristice, pentru rezolvarea proiectelor încredințate de client, presupunând servicii de asistentă juridică menționate la art.1, pct. 1.1 și 1.2, va depăși numărul de 100 de ore de consultantă juridică, societatea civilă de avocați va aplica o reducere de 10% asupra sumei totale a facturii lunare.”

Valoarea estimativă a abaterilor constatate:

Valoarea estimativă a abaterii constatate este în sumă totală de **8.204,51** lei și reprezintă:

- 1.533,94 lei în cazul facturii nr. 10240/06.02.2012 ce reprezintă contravaloarea sumelor plătite în plus și înregistrate ca și cheltuială suplimentară urmare a aplicării unui alt tarif decât cel corespunzător orelor de consultantă lunară prestate.

- 6.670,57 lei în cazul facturii nr.10425/07.03.2012 ce reprezintă contravaloarea sumelor înregistrate în plus ca și cheltuială urmare a aplicării unui alt tarif decât cel corespunzător orelor de consultantă lunară prestate și neaplicării reducerii stabilite prin contract.

Consecințele economico-financiare generate de deficiențele constatate: Consecințele abaterii prezentate mai sus constau în prejudicierea bugetului C.N. ”Posta Română” S.A. cu suma de 1.533,94 lei, reprezentând sume plătite în plus față de prevederile contractuale, precum și în denaturarea situațiilor financiare aferente anului 2012 cu suma de 8.204,51 lei.

Persoanele cu atribuții în domeniul în care s-au constatat deficiențele sunt:

Persoanele cu atribuții în domeniul în care s-au constatat deficiențele sunt doamna Valentina Buric, șef Departament Juridic Litigii și doamna Alina Ilie, consilier juridic expert.

În scopul clarificării cauzelor și împrejurărilor care au condus la producerea abaterilor de mai sus au fost solicitate Note de relații persoanelor cu atribuții în domeniu (anexa nr. ...).

În răspunsurile transmise echipei de control se arată următoarele:

- doamna Alina Ilie prin răspunsul oferit (anexa nr. 30) a arătat următoarele: ”Referitor la calculul tarifului onorariului din facturile nr. 10240/06.02.2012 și 10425/07.03.2012, conform contractului nr. 101/829/2004, încheiat între C.N. ”Posta Română” S.A. și S.P.R.L. Bostină și Asociații, vă comunic că am certificat unele facturi, referitor doar la anumite segmente din contract. Decizia directorului general din acea perioadă a numit mai multe persoane să certifice sau să dea bun de plată, fiecare pe segmentul lor de specialitate.

Prin urmare, având în vedere că specialitatea mea nu este aceea de economist, printre

alte lucrări, am făcut tot posibilul să calculez corect, știind de asemenea că toate facturile erau verificate de salariații de specialitate ai Direcției Economice, care vizau plata oricărei facturi, conform contractului.

Certificarea pe care o efectuam era în conformitate cu dispozițiile art. 40 alin 3 din Statutul profesiei de consilier juridic, publicat în Monitorul Oficial al României, Partea I, nr. 648/29.07.2004: „consilierul juridic nu se pronunță asupra aspectelor economice, tehnice sau de alta natură, cuprinse în documentul avizat ori semnat de acesta”, ci din punct de vedere al legalității serviciilor prestate, al veridicității acestora conform cerințelor C.N.P.R., precum și solicitarea documentelor justificative care atestau efectuarea serviciilor în concordanță cu desfășurătorul. Mă refer la anumite acțiuni formulate de casa de avocatura în diferite cauze pe rol. Urma apoi viza acordată de șeful Departamentului Litigii pentru “bun de plată”, după care factura și documentele justificative aferente erau înaintate, spre verificare, Direcției Economice. Aceasta prin departamentele sale de specialitate nu acordă viza de CFP decât după verificarea și corectitudinea tuturor calculelor conform contractului. Factura a fost înaintată Direcției Economice pentru verificare și acordarea vizelor de către Departamentul Bugete, Control Financiar Preventiv și Departamentul Financiar Trezorerie. Nu cunosc motivele pentru care aceasta factură nu a fost achitată.”

- doamna Buric Valentina nu a răspuns întrebărilor adresate de echipa de control prin conținutul notelor de relații (anexa nr. 93).

Măsurile luate de entitatea verificată în timpul controlului

Nu au fost luate măsuri în timpul controlului.

Recomandările auditorilor publici externi:

Conducerea CNPR SA va lua măsurile necesare pentru a recupera sumele plătite în plus către S.P.R.L. Bostină și Asociații și pentru a regulariza sumele înregistrate în contabilitate ca fiind datorate corespunzător clauzelor din contractul cadru de asistentă juridică nr. 101/829/25.02.2004.

10.3. Pentru asigurarea serviciilor juridice necesare desfășurării activității, C.N.POȘTA ROMÂNĂ SA a încheiat și derulat o serie de contracte comerciale cu operatorii economici din domeniu, fiind constatate următoarele:

Nerespectarea prevederilor legale referitoare la realizarea unei bune gestiuni financiare prin aplicarea principiilor de economicitate, eficiență și eficacitate în utilizarea fondurilor publice în cazul contractului de servicii juridice nr. 140/288/31.08.2012 cu S.C.A. RATIU & RATIU

În anul 2012, C.N. POȘTA ROMÂNĂ SA a încheiat contractul de servicii juridice nr. 140/1288/31.08.2012 (anexa nr. 95.1) cu S.C.A. RATIU & RATIU pentru asigurarea reprezentării juridice în fața instanțelor judecătorești precum și pentru a beneficia de servicii de consultanță juridică. S-a solicitat studierea și analiza documentațiilor aferente unor contracte comerciale cu scopul evaluării situației acestora precum și formularea de recomandări privind acțiunile ce pot fi întreprinse în continuare,

Urmare verificării documentelor ce au stat la baza încheierii și derulării contractului de servicii juridice nr. 140/1288/31.08.2012 cu S.C.A. RATIU & RATIU s-au constatat următoarele:

- **nu au fost valorificate rapoartele de analiză juridică ce au avut ca scop evaluarea situației unor contracte și nu au fost luate măsuri pentru aplicarea recomandărilor formulate în aceste rapoarte cu privire la acțiunile ce pot fi întreprinse, astfel:**

Prin Hotărârea A.G.A. nr. 27/10.08.2012, art. 1 litera. c) (anexa nr. 95.2) se aprobă achiziția unor servicii juridice de consultanță, asistentă și reprezentare juridică pentru analiza oportunității și demararea, dacă este cazul, a unor acțiuni în vederea recuperării prejudiciilor cauzate companiei, prin diferite acte sau fapte ale personalului de conducere, de execuție ori ale unor terti, precum și în situația în care este intentată acțiune contra C.N.P.R. de către persoane care au făcut parte din conducerea anterioară. Urmare derulării Contractului de servicii juridice încheiat, Societatea de avocați S.C.A. RATIU & RATIU a întocmit Rapoarte de analiză juridică pentru fiecare situație solicitată. Cu toate acestea, conducerea CNPR nu a dispus și nu au fost luate măsuri de valorificare a rapoartelor în care s-au consemnat concluziile și recomandările formulate.

În referatul nr. 101.4/1052bis/16.08.2012 (anexa nr. 95.3), Departamentul Juridic descrie serviciile necesare a fi achiziționate și se estimează valoarea acestora, detaliind la punctul II serviciile de consultanță juridică solicitate și contractele care fac obiectul acestei evaluări.

În baza contractului de servicii juridice nr. 140/1288/31.08.2012 încheiat cu S.C.A. RATIU & RATIU, prestatorul a întocmit rapoartele de analiză juridică prin care s-au prezentat rezultatele evaluărilor și în cuprinsul cărora au fost formulate recomandări privind acțiunile ce pot fi întreprinse în continuare.

De asemenea, prestatorul a emis și facturile aferente, întocmite conform clauzelor contractuale, prin care „Achizitorul datorează Prestatorului un onorariu orar, în cuantum de 120 euro/oră la care se adaugă TVA”

Prin rapoartele întocmite de S.C.A. RATIU & RATIU cu privire la evaluarea situației contractului de leasing operational încheiat cu S.C. PORSCHE MOBILITY S.R.L. și la contractele de execuție lucrări în perioada 2010-2011 încheiate cu S.C. Mefisto Com S.R.L., au fost formulate recomandări privind acțiunile ce pot fi întreprinse în continuare dar conducerea nu a dispus măsuri de valorificare.

<i>Nr. crt.</i>	<i>Subiectul raportului de analiză juridică</i>	<i>Pret plătit de achizitor (inclusiv TVA)</i>	<i>Factură nr./dată</i>
1.	Contracte de execuție de lucrări în perioada 2010-2011 S.C. Mefisto Com S.R.L.	60.433,94	201211113/15.11.2012
2.	Evaluare situației contractului de leasing operational încheiat cu S.C. PORSCHE MOBILITY S.R.L.	65.792,33	201212123/10.12.2012
	TOTAL	126.226,27	

Astfel, CNPR a contractat și plătit servicii de consiliere juridică în sumă de **126.226,27 lei**, în baza facturilor menționate mai sus (anexele nr. 95.4 și nr. 95.5), a căror necesitate nu a fost demonstrată având în vedere că rezultatele și recomandările formulate de prestatorul serviciilor juridice prin rapoartele de evaluare întocmite nu au fost implementate de conducerea entității.

Totodată, serviciile de consultanță juridică au fost achiziționate în condițiile în care entitatea avea un Departament Juridic, în care își desfășura activitatea un număr de 9 juriști, care (conform atribuțiilor de serviciu) puteau să asigure serviciile care au făcut obiectul contractului menționat.

Actul normativ încălcat este **Ordonanța nr. 119/1999 privind controlul intern și controlul financiar preventiv**, unde la art. 5, alin.1, se menționează că „Persoanele care gestionează fonduri publice sau patrimoniul public au obligația să realizeze o bună gestiune financiară prin asigurarea legalității, regularității, economicității, eficacității și eficienței în utilizarea fondurilor publice și în administrarea patrimoniului public.”

Valoarea estimativă a abaterilor constatate

Valoarea estimativă a abaterii constatate în cazul contractului nr. 140/288/31.08.2012, încheiat de CNPR SA cu S.C.A. RATIU & RATIU este în sumă de **126.226,27** și reprezintă

contravaloarea rapoartelor de analiză juridică ce au avut ca scop evaluarea situației unor contracte comerciale și pentru care nu au fost luate măsuri de aplicare a recomandărilor formulate.

Consecințele economico-financiare generate de deficiențele constatate

Consecința economico-financiară constă în efortul financiar în sumă de 126.226,27 lei pe care, în mod nejustificat, l-a suportat bugetul C.N. POȘTA ROMÂNĂ SA pentru plata acestor servicii juridice, fără ca acestea să fie absolut necesare și fără a se dispune măsuri de valorificare, ceea ce a determinat reducerea performanțelor entității, precum și majorarea cheltuielilor.

Persoanele cu atribuții în domeniul în care s-a constatat deficiența:

În timpul acțiunii de control au fost solicitate Note de relații persoanelor responsabile, după cum urmează:

- dlui Ion Smeeianu, în calitate de Director General al CNPR;
- dnei Rosita Mădălina Alexe, în calitate de Șef Departament Juridic în perioada 31.05.2012-11.12.2013, care avea atribuții stabilite prin Fișa postului și prin Regulamentul de Organizare și Funcționare – Secțiunea Departamentul Juridic, respectiv: ”Coordonează, îndrumă și controlează activitatea juridică din cadrul CN ”Poșta Română” SA”.

În scopul clarificării cauzelor și împrejurărilor care au condus la producerea abaterilor de mai sus au fost solicitate Notă de relații persoanelor cu atribuții în domeniu (anexa nr. ...).

În răspunsurile transmise echipei de control se arată următoarele:

- Dl Ion Smeeianu (anexa nr. 29) a arătat că: *“Asa cum apare în preambulul rapoartelor întocmite de SCA RATIU&RATIU, opiniile exprimate de ei au caracter pur consultativ, fără a avea pretenția de a reprezenta o interpretare cu caracter obligatoriu. De altfel se prevede expres că nu își asumă responsabilitatea în situația în care instanța de judecată adoptă o altă opinie. În urma cercetărilor la nivelul companiei s-a constatat că există documente care infirmă o parte din concluziile efectuate de societatea de avocatură.”*

- Doamna Rosita Mădălina Alexe (anexa nr. 72), a arătat că posibilele neregulile sesizate de SCA RATIU&RATIU în cazul contractului de leasing operational încheiat cu S.C. PORSCHE MOBILITY S.R.L nu au susținere în legislație și nici în practica judiciară, și că societatea de avocatură nu își asumă responsabilitatea în situația în care instanța de judecată adoptă o altă opinie. În urma cercetărilor la nivelul companiei s-a constatat că există documente care infirmă o parte din concluziile efectuate de societatea de avocatură

Răspunsul oferit nu a fost de natură a modifica conținutul abaterii, confirmând caracterul neeconomic și neeficace al acestor cheltuieli.

Măsurile luate de entitatea verificată în timpul controlului

Nu au fost luate măsuri în timpul controlului.

Recomandările auditorilor publici externi:

Conducerea CNPR SA va lua măsurile necesare pentru a se asigura de îndeplinirea de către compartimentul de specialitate a obligațiilor cu privire la:

- ***Aprobarea numai a achizițiilor de servicii juridice în special și de servicii în general care sunt absolut necesare și oportune Companiei și numai în condițiile în care se constată, în mod fundamentat, că entitatea nu dispune de resursa umană care să asigure realizarea acestora;***

- ***Regulamentele interne, fișele de post, contractele de muncă și/sau contractele de mandat să fie completate cu prevederi clare privind obligativitatea respectării principiilor de eficiență, economicitate și eficacitate de către persoanele cu atribuții în aprobarea achizițiilor Companiei.***

**Referitor la VERIFICAREA ASPECTELOR CUPRINSE ÎN
PETITIA ÎNREGISTRATĂ LA REGISTRATURA CURTII DE
CONTURI SUB NR. 99794/22.05.2014 SI LA DEPARTAMENTUL XI SUB
NR. XI/40381/27.05.2014, s-au constatat următoarele:**

Nerespectarea prevederilor legale referitoare la încadrarea și încetarea raportului de muncă al doamnei Rosita Mădălina Alexe, angajată a CNPR în funcția de Director al Direcției Executive Juridice, Control și Resurse Umane, ceea ce a condus la efectuarea de plăți în sumă totală de 366.736 lei, compusă din 225.369 lei reprezentând "Compensatie" achitată doamnei Rosita Mădălina Alexe, la care se adaugă contribuții angajat în sumă de 61.009 lei și contribuții angajator în valoare de 80.358 lei datorate bugetului general consolidat

Cu ocazia prezentei misiuni de control, echipa de auditori a procedat și la verificarea aspectelor cuprinse în sesizarea înregistrată la registratura Curtii de Conturi sub nr. 99794/22.05.2014 (anexa nr. 96.1), privind modul în care domnul Director General al Companiei Nationale Posta Română a respectat prevederile legale în vigoare la încetarea contractului individual de muncă al doamnei **Rosita Mădălina Alexe**, angajată a Companiei ce a detinut calitatea de Director al Direcției Executive Juridice, Control și Resurse Umane.

Echipa de control a solicitat documentele care au stat la baza achitării, în data de 16.05.2014, de către Compania Natională Posta Română cu titlul de „Compensatie” a sumei de 225.369 lei (echivalentul sumei de 50.897 EUR), *reprezentând echivalentul net al drepturilor bănești la care ar fi avut dreptul doamna Rosita Mădălina Alexe pe o perioadă de 30 de luni.*

În vederea clarificării împrejurărilor în care s-au produs abaterile, au fost analizate următoarele:

- prevederile incidente din Contractul Colectiv de Muncă 2008-2018 al CNPR;
- contractul individual de muncă nr. 119/1289/21.11.2012 al doamnei Alexe Rosita Mădălina(anexa nr. 96.2);
- documentele de plată a compensatiei, respectiv:
 - statul de plată din 16.05.2014 pentru plata sumei de 225.369 lei reprezentând drepturi bănești și tichete de masă (anexa nr. 96.3);
 - O.P. nr. 38/16.05.2014 prin care CNPR achită fostei angajate Rosita Mădălina Alexe contravaloarea drepturilor bănești dispuse prin Decizia Directorului General al CNPR nr.2151/14.05.2014 (anexa nr.96.4).

Descrierea abaterii

• Doamna Rosita Mădălina Alexe a fost angajată de Compania Natională Posta Română în funcția de Șef Departament Juridic și Reglementări Nationale, Comunitare și Internationale, din data de 21.11.2012, dată la care a fost încheiat Contractul Individual de Muncă nr. 119/1289/21.11.2012.

Cu toate că **litera P „Dispoziții finale”** din CIM menționează: „Prevederile prezentului contract individual de muncă se completează cu dispozițiile Legii nr. 53/2003 – Codul muncii și ale Contractului Colectiv de Muncă aplicabil încheiat la nivelul C.N. „Posta Română” S.A. ”, în Contractul individual de muncă al doamnei Rosita Mădălina Alexe **se adaugă la litera L „Alte clauze”, punctul d)** care stipulează: „Salariata are dreptul la o compensatie globală stabilită într-un quantum net ce reprezintă echivalentul net al drepturilor bănești la care ar fi avut dreptul pe o perioadă de 30 de luni, dar nu mai mult decât echivalentul net al drepturilor bănești la care ar fi avut dreptul până la finalizarea unei perioade de 4 ani de la data încheierii prezentului contract, în situația în care este concediată din motive neimputabile, sau îi încetează raporturile de muncă prin acordul părților sau îi este schimbat locul muncii, felul muncii sau nivelul de salarizare în condițiile legii”.

Prin introducerea acestui punct, Contractul individual de muncă al doamnei Rosita Mădălina Alexe **depășeste cadrul legal reglementat prin Contractul Colectiv de Muncă 2008-2018 al CNPR**, deoarece Anexa 3a (anexa nr. 96.5) din acesta, prezintă modelul pentru CIM care prezintă la litera L „Alte clauze” **numai punctele a-c.**

În urma reorganizărilor Companiei, ultima funcție detinută de doamna Rosita Mădălina Alexe a fost de Director Executiv la Direcția Executivă Juridică, Control și Resurse Umane, pentru perioada 11.12.2013 – 13.05.2014.

• De asemenea, **Contractul individual de muncă nr. 119/1289/21.11.2012 nu a fost supus vizei de CFPP.** Documentele ce sunt supuse controlului financiar preventiv propriu sunt prevăzute în Anexa nr.1 la Decizia nr. 1563/18.07.2012 (anexa nr. 96.6) a Directorului General al CNPR, unde la nr. crt. 10 este prevăzută obligativitatea exercitării vizei de CFPP asupra contractelor individuale de muncă întocmite pentru angajații Companiei.

Prin adresa nr. 101/1968/14.05.2014, salariată Rosita Mădălina Alexe a solicitat încetarea contractului individual de muncă cu acordul părților, în temeiul art. 55, lit. b) din Codul Muncii, începând cu data de 15.05.2014 și plata tuturor drepturilor bănești convenite, iar Directorul General al CNPR prin Decizia nr. 2151/14.05.2014 (anexa nr. 96.7) a dispus aprobarea acestei solicitări.

În data de 16.05.2014, s-a întocmit Statul de plată cu drepturile bănești nete, conform Deciziei nr. 2151/14.05.2014 a Directorului General al CNPR, stat de plată ce a fost aprobat de către Directorul Direcției Economice, Directorul Direcției Resurse Umane și Șeful Departamentului Economic Teritorial, precum și vizat de CFPP, viză acordată de către doamna Oltea Subțirelu.

Cu Ordinul de plată nr. 38 din 16.05.2014 s-a achitat doamnei Rosita Mădălina Alexe suma de 225.369 lei în contul personal al acesteia deschis la BCR.

Modul în care a acționat Directorul General al Companiei prin semnarea deciziei de încetare a contractului individual de muncă al doamnei Rosita Mădălina Alexe, prin acordul părților, precum și inexplicabila celeritate a efectuării plății sumei de 225.369 lei, denotă faptul că acesta nu și-a respectat obligațiile asumate la pct. 3.4 din Contractul de mandat nr. 100/101/12.12.2012, care prevăd exercitarea mandatului cu prudență, cu diligență și cu loialitate, în interesul Societății și al acționarilor.

Cu toate acestea, în cazul încetării CIM al doamnei Rosita Mădălina Alexe, Directorul General a încălcat atât obligația de loialitate față de Societate cât și dispozițiile legale aplicabile, astfel:

- Directorul General a încheiat contractul individual de muncă al doamnei Rosita Mădălina Alexe, în mod discreționar, fiind **adăugată** clauza de la punctul d) de la litera L „Alte clauze”, conform căreia CIM poate înceta prin acordul părților și, în această situație, doamna Rosita Mădălina Alexe are dreptul la o compensație ce reprezintă echivalentul drepturilor bănești pe o perioadă de 30 de luni;

- Directorul General nu trebuia să fie de acord cu solicitarea doamnei Rosita Mădălina Alexe de încetare a CIM cu acordul părților: în acest caz, în măsura în care ar fi insistat cu privire la încetarea CIM, doamna Rosita Mădălina Alexe ar fi putut să-și prezinte demisia iar Societatea nu ar fi fost obligată la plata Compensatiei;

- În conformitate cu prevederile art. 52, alin. 5 din *Ordonanța de Urgență nr. 109/2011 privind guvernarea corporativă a întreprinderilor publice*, Directorul general avea obligația de a supune aprobării Consiliului de Administrație orice tranzacție cu angajații Societății a cărei valoare este egală sau depășește echivalentul în lei a 50.000 euro și, la rândul său, Consiliul de Administrație avea obligația informării Adunării Generale a Acționarilor Societății cu privire la acest aspect. Această obligație este prevăzută și la art.3.6 din Contractul de mandat nr. 100/101/12.12.2012 al Directorului General al Societății.

Se constată astfel că Directorul General nu a acționat cu prudență și diligență în vederea susținerii intereselor Societății, încălcând astfel o obligație legală esențială.

Prin acordul exprimat de către Directorul General și semnarea deciziei de încetare a CIM al doamnei Rosita Mădălina Alexe, echipa de auditori publici externi constată că s-a produs Societății un **prejudiciu în valoare de 366.736 lei, compus din valoarea ”Compensatiei”**

achitată fostei angajate și contribuțiile angajatului și angajatorului datorate bugetului general consolidat.

Actele normative încălcate:

➤ prevederile Anexei 3a cu privire la modelul de Contract individual de muncă din **Contractul Colectiv de Muncă încheiat la nivelul C.N. „Posta Română” S.A.” pentru perioada 2008 – 2018;**

➤ art. 10 alin. (1) din **OG nr. 119/1999 privind controlul intern și controlul financiar preventiv**, republicată, potrivit căruia: *”Viza de control financiar preventiv propriu: Se supune aprobării ordonatorului de credite numai proiectele de operațiuni care respectă întru totul cerințele de legalitate, regularitate și încadrare în limitele creditelor bugetare sau creditelor de angajament aprobate, după caz, care poartă viza de control financiar preventiv propriu”.*

➤ punctul 10 din Anexa nr.1 la **Decizia nr. 1563/18.07.2012 emisă de Directorul General al CNPR**, unde se prevede că sunt supuse controlului financiar preventiv propriu contractele individuale de muncă;

➤ pct. 3.4 din **Contractul de mandat nr. 100/101/12.12.2012 al dlui Ion Smeecianu**, care prevăd următoarele: *”Directorul General are obligația de a-și exercita mandatul cu prudență, cu diligență și cu loialitate, în interesul Societății și al acționarilor.”*

➤ art. 52, alin. 5 din **Ordonanța de Urgență nr. 109/2011 privind guvernarea corporativă a întreprinderilor publice** care stipulează următoarele:

”Directorul general sau, după caz, directoratul supune aprobării consiliului de administrație orice tranzacție din categoria celor prevăzute la alin. (1) dacă aceasta are, individual sau într-o serie de tranzacții, o valoare de cel puțin echivalentul în lei a 50.000 euro. Pentru a decide asupra tranzacției, consiliul de administrație poate dispune efectuarea unei expertize independente, pentru a verifica dacă tranzacția este corectă în raport cu ofertele de același tip existente pe piață.”

Alineatul 1 din articolul 52 precizează: *”Consiliul de administrație sau, după caz, consiliul de supraveghere informează acționarii, în cadrul primei adunări generale a acționarilor ce urmează încheierii actului juridic, asupra oricărei tranzacții cu administratorii ori directorii sau, după caz, cu membrii consiliului de supraveghere ori ai directoratului, cu angajații, cu acționarii care dețin controlul asupra societății sau cu o societate controlată de aceștia, prin punerea la dispoziția acționarilor a documentelor ce reflectă datele și informațiile esențiale și semnificative în legătură cu acele tranzacții.”*

➤ pct. 3.6 din **Contractul de mandat nr. 100/101/12.12.2012 al dlui Ion Smeecianu**, care prevăd următoarele: *”Directorul General supune aprobării Consiliului de Administrație orice tranzacție cu administratorii ori directorii sau, după caz, cu angajații, cu acționarii care dețin controlul asupra societății sau cu o societate controlată de aceștia, dacă aceasta are, individual sau într-o serie de tranzacții, o valoare de cel puțin echivalentul în lei a 50.000 euro.”*

Valoarea estimativă a abaterii

Valoarea estimativă a abaterii constatate este de **393.666 lei** și se compune din:

- 225.369 lei reprezentând *”Compensatie”* achitată doamnei Rosita Mădălina Alexe, în data de 16.05.2014;

- contribuții angajat în sumă de 61.009 lei (anexa nr. 96.8) și contribuții angajator în valoare de 80.358 lei (anexa nr. 96.9);

- accesorii în sumă de 26.930 lei calculate, în conformitate cu prevederile art. 73¹ din Legea nr. 500/2002 privind finanțele publice, art. 120 alin. 1 din OG nr. 92/2003 privind codul de procedură fiscală și Legea nr. 46/2011 privind aprobarea Ordonanței de urgență a Guvernului nr. 39/2010 pentru modificarea și completarea Ordonanței Guvernului nr. 92/2003 privind Codul de procedură fiscală, astfel: 225.369 lei * 0,04% * 199 zile (cuprinse în perioada 16.05.2014 – 30.11.2014) + 141.367 lei * 0,04% * 159 zile (cuprinse în perioada 25.06.2014 – 30.11.2014).

Redăm în continuare precizările actelor normative menționate mai sus:

- art. 73¹ din Legea nr. 500/2002 privind finanțele publice: "Recuperarea sumelor reprezentând prejudicii/plăți nelegale din fonduri publice, stabilite de organele de control competente, se face cu perceperea de dobânzi și penalități de întârziere sau majorări de întârziere, după caz, aplicabile pentru veniturile bugetare, calculate pentru perioada de când s-a produs prejudiciul/s-a efectuat plata și până s-au recuperat sumele."

- art. 120 alin. 1 din **OG nr. 92/2003** privind codul de procedură fiscală: "Dobânzile reprezintă echivalentul prejudiciului creat titularului creanței fiscale ca urmare a neachitării de către debitor a obligațiilor de plată la scadență și se calculează pentru fiecare zi de întârziere, începând cu ziua imediat următoare termenului de scadență și până la data stingerii sumei datorate inclusiv."

- **Legea nr. 46/2011** privind aprobarea Ordonanței de urgență a Guvernului nr. 39/2010 pentru modificarea și completarea Ordonanței Guvernului nr. 92/2003 privind Codul de procedură fiscală, care prevede că: "La articolul 1 punctul 10 articolul 120, alineatul (7) se modifică și va avea următorul cuprins: "(7) Nivelul dobânzii este de **0,04%** pentru fiecare zi de întârziere și poate fi modificat prin legile bugetare anuale."

Consecințele economico – financiare ale abaterii constatate:

Consecința abaterilor descrise mai sus, constă în prejudicierea bugetului CNPR SA cu suma de **366.736 lei** reprezentând plăți nelegale.

Persoanele cu atribuții în domeniul în care s-au constatat deficiențele:

Persoanele cu atribuții în domeniul în care au fost constatate abaterile sunt cele care au întocmit, vizat și aprobat (conform art.6, alin. 2 din **Legea nr. 82/1991 a contabilității**) documentele referitoare atât la angajarea și încetarea contractului individual de muncă al doamnei Rosita Mădălina Alexe, cât și la plata acestor drepturi bănești.

În vederea clarificării cauzelor și împrejurărilor care au condus la producerea abaterilor constatate, au fost solicitate Note de relații astfel:

- dlui Ion Smeeanu – Director General, care potrivit art. 3.1.3, punctul 47 din contractul de mandat nr. 100/101/12.12.2012, avea în atribuții semnarea deciziilor de încadrare, promovare, lichidare, ale personalului, care a procedat la aprobarea contractului individual de muncă al doamnei Rosita Mădălina Alexe, întocmit în condițiile descrise mai sus, respectiv la încetarea contractului individual de muncă și plata drepturilor bănești solicitate;

- dnei Cornelia Buscu - Șef Departament Bugete, Analize Economice și Controlling, dnei Dorina Truscă – Expert la Departamentul Economic Teritorial și dlui Marian Stelian Lazăr – Director Direcția Resurse Umane, care au aprobat statul de plată pentru plata drepturilor bănești solicitate de fosta angajată;

- dnei Oltea Subtirelu – Expert la Departamentul Contabilitate, Metodologii Contabile și Fiscale, ce a acordat viză de CFPP pe statul de plată.

Redăm în continuare precizările art.6, alin. 2 din **Legea nr. 82/1991 a contabilității**: "Documentele justificative care stau la baza înregistrărilor în contabilitate angajează răspunderea persoanelor care **le-au întocmit, vizat și aprobat, precum și a celor care le-au înregistrat în contabilitate, după caz.**"

Prin răspunsurile la Notele de relații solicitate, au fost transmise echipei de control următoarele puncte de vedere:

- dl Ion Smeeanu (anexa nr. 7): "Clauza prevăzută la lit. L, punctul d) din Contractul Individual de Muncă nr. 119/1289/21.11.2012 nu contravine prevederilor Contractului Colectiv de Muncă încheiat la nivelul CN Posta Română SA pentru anii 2008 – 2018, pentru următoarele motive:

1. În Anexa 3a din CCM este prezentat un model de Contract Individual de Muncă, nefiind nici un text în cuprinsul CCM care să specifice că acel model este obligatoriu și că este interzisă părțile nu pot conveni asupra altor clauze specifice. O astfel de prevedere ar fi fost nelegală în condițiile în care există norme legale care reglementează Modelul de Contract Individual de

Muncă, respectiv Ordinul Ministrului Muncii nr. 64/2003, modificat de Ordinul nr. 1616/2011, iar la art. 2, se prevede clar că:

(1) Contractul individual de muncă încheiat între angajator și salariat va cuprinde în mod obligatoriu elementele prevăzute în modelul-cadru.

(2) Prin negociere între părți contractul individual de muncă poate cuprinde și clauze specifice, potrivit legii.

Totodată, dacă nu ar fi existat posibilitatea negocierii între părți a clauzelor contractului individual de muncă, ar fi în mod evident încălcat principiul negocierii consacrat de art. 57 din Codul Muncii.

2. Nu este posibil a se ajunge la concluzia că o clauză contractuală este contrară prevederilor CCM prin interpretarea unei alte clauze contractuale din același model de contract, în condițiile în care este evident că finalitatea urmărită de aceasta este de a asigura respectarea drepturilor legale ale salariaților și nu de a limita dreptul de negociere a acestora, în condițiile în care legislația stabilește că drepturile stabilite prin CCM au caracter obligatoriu și sunt minimale, în sensul că prin CIM nu pot fi prevăzute drepturi sub nivelul minim stabilit prin CCM (art. 11 din Codul Muncii);

3. Mai trebuie sesizat că potrivit art. 38 este interzisă renunțarea la drepturile salariaților stabilite prin lege sub sancțiunea nulității absolute a unei astfel de clauze, ori așa cum am arătat mai sus principiul negocierii individuale este un drept stabilit prin lege, iar clauzele invocate de dvs nu pot fi interpretate în sensul că prin CCM salariaților le-a fost interzis un asemenea drept.

La art. 52, alin. 1 se vorbește de tranzacție, iar nu despre contracte individuale de muncă prin care se stabilesc drepturi și obligații pentru angajat/angajator sau obligații compensatorii.

De altfel, structura termenului de tranzacție este prevăzută la art. 6 - părțile care au încheiat actul juridic, data încheierii și natura actului, descrierea obiectului acestuia, valoarea totală a actului juridic, creanțele reciproce, garanțiile constituite, termenele și modalitățile de plată, precum și alte elemente esențiale și semnificative în legătură cu aceste acte juridice, ceea ce denotă existența unei tranzacții comerciale, în afara legislației muncii.

Mai mult decât atât, legea nu prevede obligativitatea obținerii aprobării Consiliului de Administrație la data efectuării plății.

În aceste condiții, considerăm inaplicabilă această prevedere legală în ipoteza contractelor individuale de muncă, OUG nr. 109/2011 fiind o normă derogatorie de la Legea nr. 31/1990 a societăților și nu de la Codul Muncii.”

Echipa de control nu este de acord cu argumentele prezentate deoarece art. 13.1 din CCM al CNPR SA, prevede că: ”În vederea stabilirii concrete a drepturilor și obligațiilor salariaților, angajarea se realizează prin încheierea unui contract individual de muncă (CIM) – Anexa 3A, în formă scrisă, anterior începerii raporturilor de muncă.”

Într-adevăr la art. 20 din Codul Muncii, se lasă posibilitatea angajatorului de a adăuga în contractele individuale de muncă ale angajaților clauze specifice, așa cum sunt acestea descrise, dar aceste prevederi ar fi trebuit preluate și în CCM al CNPR SA care potrivit art. 229 din Codul Muncii este încheiat prin voința părților, și anume: ”Contractul colectiv de muncă este convenția încheiată în formă scrisă între angajator sau organizația patronală, de o parte, și salariați, reprezentăți prin sindicate ori în alt mod prevăzut de lege, de cealaltă parte, prin care se stabilesc clauze privind condițiile de muncă, salarizarea, precum și alte drepturi și obligații ce decurg din raporturile de muncă.

.....
Contractele colective de muncă, încheiate cu respectarea dispozițiilor legale, constituie legea părților.”

De asemenea, invocarea art. 38 din Codul Muncii nu este relevantă, acesta neavând nicio legătură cu abaterea constatată de auditori.

Cu privire la afirmația că ”legea nu prevede obligativitatea obținerii aprobării Consiliului de Administrație la data efectuării plății”, aceasta este clar prevăzută la alin. 1 al art. 52 din OUG nr. 109/2011, și anume ulterior încheierii actului juridic (în cazul nostru, în cazul încheierii contractului individual de muncă), și numai dacă tranzacția depășește echivalentul în lei a 50.000

eur, în cazul nostru 50.897 eur, în cazul nostru **366.736 lei (valoarea compensației și a contribuțiilor sociale aferente) reprezintă aproximativ** 82.833,65 eur la cursul de 4,4275 lei/euro la data de 16.05.2014 .

- dna Cornelia Buscu(anexa nr. 97): ”Suma achitată ca si compensatie globală în baza art. L pct. (d) din CIM-ul d-nei Rosita Mădălina Alexe, conform calculului Departamentului Economic Teritorial este de 214.170 lei, adică c/valoarea a 48.373 EURO, conform cursului valutar din data de 16.05.2014 (1Euro = 4,4275 lei), asadar sub pragul impus de dispozitiile art. 52 alin.5 din OUG nr.109/2011, prag de la care se cere aprobarea C.A..

Pe de altă parte, subliniez faptul că, statul de plată în suma totală de 225.369 lei, reprezintă un cumul al mai multor drepturi calculate cu ocazia plecării din unitate a d-nei Rosita Alexe, drepturi ce decurgeau din calitatea de salariat a doamnei Rosita Alexe si nu aveau legătură cu suma acordată drept compensatie ca urmare a încetării contractului, în sensul că aceste sume nu reprezentau o compensatie acordată doamnei Rosita Alexe (anexez nota de calcul întocmită de Departamentul Economic Teritorial care a stat la baza statului de plată întocmit în data de 16.05.2014).

Aprobarea statului de plată pentru achitarea sumei de 225.369 lei d-nei Rosita Mădălina Alexe a fost făcută în baza Deciziei Directorului General al CNPR nr. 2151/14.05.2014, prin care s-a aprobat plata acestor compensatii, si a prevederilor Contractului Individual de Muncă nr. 119/1289/21.11.2012 anexate la adresa nr. 110/2859/16.05.2014 primita de la Directia Resurse Umane, prin care se solicită efectuarea plății drepturilor bănești.”;

- dna Dorina Truscă(anexa nr. 98): ”Nu aveam cunostintă de faptul că potrivit art. 52, alin. 5, din OUG nr. 109/2011, trebuia solicitată aprobarea Consiliului de Administratie al CNPR, pentru plăți ce depășesc echivalentul în lei a 50.000 euro, obtinerea acesteia depășind atribuțiile mele de serviciu. Precizez ca dl Director General Ion Smeianu, avea cunostintă despre această plată pe care chiar domnia sa a solicitat-o în **regim de urgență** în acea zi. Suma salariilor nete de 220.239 lei raportată la 4,4275 lei curs euro din data de 16.05.2014 reprezintă 49.743,42 euro.

În data de 16.05.2014, după orele 15.30 am fost chemată în biroul dnei Director Executiv la Directia Executivă Juridică, Control si Resurse Umane Alexe Rosita Mădălina, solicitând calculul drepturilor bănești conform adresei nr. 110/2859/16.05.2014 primită de la Directia Resurse Umane si efectuarea plății. Nu am fost de acord cu efectuarea plății, deoarece în data de 16.05.2014 Directorul Economic si Sefa Departamentului Economic Teritorial care aveau drept de semnătură se aflau în concediu de odihnă. Am comunicat dnei Director Alexe Rosita Mădălina, că toate drepturile bănești convenite se vor plăti la lichidarea lunii mai 2014, dar nu a fost de acord si s-a adresat Directorului General al CNPR. În urma presiunilor exercitate din partea dnei Director Alexe Rosita Mădălina si a dlui Director General Ion Smeianu, am întocmit statul de plată pe care l-am înaintat spre aprobare conducerii, urmând ca după obtinerea semnăturilor si aprobărilor autorizate, să fie efectuată plata.”;

- dl Marian Stelian Lazăr(anexa nr. 63): ”Contractul individual de muncă nr. 119/1289/21.11.2012 încheiat cu doamna Rosita Mădălina Alexe a fost întocmit în cadrul Departamentului Resurse Umane în forma prevăzută de Anexa 3a la Contractul Colectiv de Muncă 2008-2018 si i s-a înmănat salariatei spre semnare. Doamna Alexe a înapoiat, după aproximativ o lună, un contract modificat prin adăugarea unui nou punct la litera L „Alte clauze”.

Mentionez că în luna august 2012 au fost încheiate acte aditionale (actele aditionale nu au fost redactate în cadrul Departamentului Resurse Umane) pentru o serie de salariați cu functii de conducere prin care s-au modificat contractele individuale de muncă ale acestora cu o prevedere similară. Am attentionat atât pe Directorul General, cât si pe doamna Alexe asupra faptului că această modificare excede prevederile C.C.M. 2008-2018, dar mi s-a comunicat de către doamna Alexe (care prin funcția detinută era garantul respectării legalității în Posta Română) că este o prevedere legală, negociată cu Directorul General, în limitele conferite acestuia de contractul de mandat.

Prevederea din Decizia nr. 1563/18.07.2012 în legătură cu acordarea vizei de CFPP pe contractele individuale de muncă nu a fost pusă în aplicare deoarece încă nu s-a creat o procedură care să asigure circuitul documentelor și confidențialitatea datelor.

Solicitarea plății drepturilor bănești a fost formulată în baza prevederilor Contractului individual de muncă al doamnei Alexe și Deciziei nr. 2151/14.05.2014 privind încetarea raporturilor de muncă ale acesteia.

La această dată toate contracte individuale de muncă cuprind numai clauzele prevăzute în Anexa 3a la C.C.M. 2008-2018.”

- dna Oltea Subtirelu (anexa nr. 99): ”Înainte de a acorda viza de control financiar preventiv propriu pe statul de plată pentru plata drepturilor bănești convenite doamnei Alexe Rosita Mădălina, am verificat documentele justificative din anexă, și anume: adresa nr. 110/2859/16.05.2014 emisă de către Direcția Resurse; Contractul Individual de Muncă nr. 119/1289/21.11.2012, precizez că am verificat clauza menționată la litera L ”Alte clauze”, punctul d), prin care ”Salariata are dreptul la o compensație globală stabilită într-un quantum net ce reprezintă echivalentul net al drepturilor bănești la care ar fi avut dreptul pe o perioadă de 30 de luni, dar nu mai mult decât echivalentul net al drepturilor bănești la care ar fi avut dreptul până la finalizarea unei perioade de 4 ani de la data încheierii prezentului contract, în situația în care este concediată din motive neimputabile sau îi încetează raporturile de muncă prin acordul părților sau îi este schimbat locul muncii, felul muncii sau nivelul de salarizare în condițiile legii.”; Actul adițional nr. 119/3187/11.12.2013 la Contractul Individual de Muncă al dnei ALEXE ROSITA MĂDĂLINA; Decizia nr. 2151/14.05.2014 privind încetarea Contractului Individual de Muncă nr. 119/1289/21.11.2012; STATUL DE PLATĂ din data de 16.05.2014.

Toate documentele prezentate mai sus au constituit temeiul acordării vizei de CFPP cu nr. R2509/16.05.2014 pe statul de plată.

Doresc să menționez următorul aspect: Contractele Individuale de Muncă ale angajaților C.N. POSTA ROMÂNĂ S.A. nu sunt prezentate de către Direcția Resurse Umane pentru acordarea vizei de control financiar preventiv propriu de către personalul care are atribuții în acest sens, acesta fiind motivul pentru care pe contractul supus cercetării dumneavoastră, respectiv Contractul Individual de Muncă Nr. 119/1289/21.12.2012 nu apare nicio viză CFPP.”

Echipa de auditori nu este de acord nici cu explicațiile potrivit cărora suma achitată ca și compensație globală dnei Rosita Mădălina Alexe nu depășește echivalentul în lei a 50.000 euro, considerându-se că valoarea compensațiilor a fost de numai de 214.170 lei, deoarece această valoare reprezintă quantumul net a celor 30 de salarii plătite angajatei, dar cheltuiala totală a Companiei pentru salariile acordate nelegal se compune din drepturi salariale nete, contribuții sociale individuale și contribuții sociale datorate de angajator, suma totală a acestora fiind mult mai mare, și anume de 272.522 lei (echivalentul a 61.552 euro).

Trebuie adăugat faptul că, la această sumă ce reprezenta salariul net pe 30 de luni, s-au adăugat, **tot ca și compensatii**, suma de 5.130 lei reprezentând tichetele de masă de care salariata ar fi beneficiat în cele 30 de luni, precum și suma de 8.726 lei reprezentând primele de vacanță compensate pentru aceeași perioadă. Cele două sume reprezintă **compensatii bănești** și nu drepturi salariale de care angajata ar fi beneficiat în temeiul cadrului legal ce le reglementează, respectiv:

- pentru tichetele de masă: art. 6, alin. 1 din Legea nr. 142/1998 privind acordarea tichetelor de masă, unde se prevede că: ”Salariatul poate utiliza, lunar, un număr de tichete de masă cel mult egal cu numărul de zile în care **este prezent la lucru în unitate.**”;

- pentru prima de vacanță: art. 68.1 din CCM al CNPR, unde se precizează că: ”Adaosurile la salarii sunt următoarele: a). prima de vacanță;”

Analizând prevederile legale aplicabile, se constată că suma netă de 225.369 lei a fost achitată în baza articolului prevăzut la **litera L „Alte clauze”, punctul d)** din Contractul Individual de Muncă nr. 119/1289/21.11.2012 al doamnei Rosita Mădălina Alexe.

Măsuri luate în timpul misiunii de control

În timpul prezentei acțiuni, entitatea controlată nu a întreprins măsuri de remediere a abaterilor constatate.

Recomandările echipei de auditori publici externi: Conducerea CNPR va lua toate măsurile necesare pentru:

- ***recuperarea prejudiciului creat bugetului Societății în sumă de 366.736 lei, la care se adaugă accesorii în sumă de 26.930 lei, calculate de echipa de control până la data de 30.11.2014;***

- ***verificarea contractelor individuale de muncă pentru toți angajații, în scopul identificării și corectării eventualelor clauze care exced prevederile legale și ale Contractului Colectiv de Muncă în vigoare;***

- ***verificarea pentru perioada 01.01.2012 – prezent a eventualelor alte situații în care s-au acordat despăgubiri salariale cu nerespectarea prevederilor legale, stabilirea întinderii prejudiciului și recuperarea acestuia;***

- ***respectarea, de către persoanele desemnate, a prevederilor Deciziei nr. 1563/18.07.2012 a Directorului General al CNPR, unde în Anexa nr.1, la nr. crt. 10 este prevăzută obligativitatea exercitării vizei de CFPP asupra contractelor individuale de muncă întocmite pentru angajații Companiei.***

Concluzia generală formulată de auditorii publici externi cu privire la conformitatea cu prevederile legale în ceea ce privește obiectivul general al controlului: *Urmare controlului situației, evoluției și modului de administrare a patrimoniului public și privat al statului, precum și legalitatea realizării veniturilor și a efectuării cheltuielilor în anii 2012 și 2013 la Compania Națională Posta Română SA, echipa de auditori publici externi a constatat și consemnat numeroase abateri de la principiile de legalitate, regularitate, economicitate, eficiență și eficacitate în efectuarea cheltuielilor și cu privire la realizarea veniturilor și la reflectarea în contabilitate a tranzacțiilor economice, cu o influență semnificativă asupra rezultatului financiar înregistrat de entitate în perioada verificată.*

*

*

*

Concluziile rezultate în urma procesului de conciliere:

Proiectul Raportului de control a fost prezentat conducerii entității controlate cu adresa nr. 101/5146/08.12.2014 și a fost analizat împreună cu aceasta în data de 10.12.2014, cu această ocazie fiind întocmită Nota de conciliere înregistrată la CNPR sub nr. 101/5173 (anexa nr. 100), semnată bilateral.

În urma procesului de conciliere au fost menținute divergențe între echipa de control a Curții de Conturi și conducerea entității verificate la punctele 1.3, 3.1.1 și 4.3, astfel:

- cu privire la punctul 1.3, s-au menținut divergențe cu privire la faptul că Directorul economic al entității controlate este responsabil pentru abaterea constatată.

Auditorii publici externi nu retin punctul de vedere al doamnei Gabriela Izabela Mantu, director economic și dezvoltare la CNPR SA, prezentat în cadrul ședinței de conciliere precum și prin Adresa nr. 101/5194/11.12.2014 (anexa nr. 101), având în vedere că, potrivit prevederilor Cap.2 *Organizarea și conducerea contabilității*, art. 10, alin. 4 din Legea contabilității nr.

82/1991: ”Răspunderea pentru aplicarea necorespunzătoare a reglementărilor contabile revine directorului economic”;

- cu privire la punctul 3.1.1, s-au menținut divergente cu privire la recomandarea echipei de control referitoare la recuperarea prejudiciului creat bugetului Companiei, argumentându-se că aceasta ar fi în contradicție cu prevederile art. 57 din Codul Muncii.

Auditorii publici externi nu rețin punctul de vedere prezentat în cadrul sedinței de conciliere întrucât sumele achitate de Companie pe baza contractelor individuale de muncă fără respectarea cadrului legal trebuie recuperate de la persoanele ce se fac vinovate de aceste situații, în limitele legii;

- cu privire la punctul 4.3, s-au menținut divergente cu privire la constatarea echipei de control, reprezentanții Companiei susținând că derularea contractului a fost în conformitate cu clauzele prevăzute de acesta.

Auditorii publici externi nu rețin punctul de vedere prezentat în cadrul sedinței de conciliere întrucât contractul privind serviciile de recrutare semnat între CN POSTA ROMÂNĂ SA și SC GERISSEN STRATEGIC SOLUTIONS a fost încheiat fără respectarea prevederilor legale privind achizițiile publice.

*

*

*

Prezentul raport de control, care conține împreună cu anexele sale un număr de pagini, a fost întocmit în 2 exemplare și a fost înregistrat sub nr. din data de 12.12.2014, la entitatea controlată și la nr. 108 în registrul unic de control. Dintre acestea, un exemplar se lasă entității verificate, iar un exemplar se va restitui echipei de control în termen de 5 zile calendaristice de la data înregistrării la entitatea verificată sau de la data confirmării lor de primire.

Prin semnarea raportului de control se recunoaște restituirea tuturor actelor și documentelor puse la dispoziție auditorilor publici externi.

Împotriva prezentului raport de control pot fi formulate obiecții de către conducătorul entității în termen de 15 zile calendaristice de la data înregistrării actului la entitatea verificată sau de la data confirmării de primire a acestuia.

**Echipea de control,
auditori publici externi**

Reprezentanții legali ai CNPR SA,

**Nela Dulgheru
Nicoleta Chiriță
Olguta Pencu
Cătălina Irinel Condrea**

**Alexandru Petrescu – director general
Gabriela Izabela Mantu – director economic**