

Spl. Nicolae Titulescu, nr. 12, Timişoara, Timiş
Tel.: +4 0256 40 79 59; fax: +4 0256 20 36 78
itmtimis@itmtimis.ro
www.itmtimis.ro

INSPECŢIA MUNCII

INSPECTORATUL TERITORIAL DE MUNCĂ TIMIŞ

 Operator de date cu caracter personal,inregistrat la A. N.S. P. D.C.P. sub nr. 20833

 Aprobat,
Inspector Șef

Ec. Pavel KAȘAI

Raport

privind activitatea de audit public intern aferenta anului 2016

desfașurata la nivelul Inspectoratului Teritorial de Muncă Timiș

 CAPITOLUL 1. INFORMAȚII GENERALE

 1.1. Introducere

 1.2 Scopul raportului

Scopul raportului de a prezenta activitatea de audit public intern desfășurată la nivelul
Inspectoratului Teritorial de Muncă Timiș în anul 2016

Raportul de audit destinat managementului instituției, prezintă imaginea activitățilordesfașurate
comparative cu cadrul normative existent în vigoare, căt și compartimentului de audit intern din

a) Inspectoratul Teritorial de Muncă Timiș este institutia public înființată în baza Legii nr.
108/1999 și a Regulamentului de Organizare și funcționare aprobat prin H.G. nr. 1377/2009, sediul
Inspectoratului Teritorial de Muncă Timiș în Timișoara, Str. N. Ttulescu nr. 12, avănd puncte de
lucru în Orașul Lugoj, Str. Timișorii nr. 27-33, Sănnicolaul Mare Str. Republicii, nr. 15, cod fiscal
12321276, cod poștal 300167, adresa de e-mail itmtims@itmtimis.ro, telefon / fax 0256.407959 /
0256/203678 .

Inspectoratului Teritorial de Muncă Timiș este în subordinea Inspecției Muncii care, prin inspectorii
de munca, exercită atribuții de autoritate de stat, în domeniul muncii, relații de muncă, securității
și sănătății in muncă și supraveghere piețe în județ.

Inspectoratului Teritorial de Muncă Timiș este organizat ca unitate cu personalitate juridică ce
dispune de capacitate funcțională, administrativă și de gestiune a resurselor umane si financiare

b) Inspectoratului Teritorial de Muncă Timiș activitatea de audit public intern este organizată în
cadrul compartimentului de audit public intern, subordonat Inspectorului Șef având prevăzut un
post de auditor.

 Compartimentul este coordonat profesional de Compartimentul de audit public intern al Inspecției
Muncii Bucuresti.

Spl. Nicolae Titulescu, nr. 12, Timişoara, Timiş
Tel.: +4 0256 40 79 59; fax: +4 0256 20 36 78
itmtimis@itmtimis.ro
www.itmtimis.ro 2

INSPECŢIA MUNCII

INSPECTORATUL TERITORIAL DE MUNCĂ TIMIŞ

cadrul Inspectoratului Teritorial de Muncă Timiș

 1.3. Date de identificare a instituţiei publice

Inspectoratului Teritorial de Muncă Timiș la data de 31.12.2016 a avut un buget de venituri și
cheltuieli în sumă de 5569,39 mii lei, aprobat de Insecția Muncii cu nr. 1858/27.12.2016, conform
ultimei modificări

 1.4. Perioada de raportare

Raportul de audit a fost întocmit pentru activitatea desfășurată de către Compartimentul Audit
Public Intern al Inspectoratului Teritorial de Muncă Timiș, în cursul anului 2016

 1.5. Persoanele care au întocmit raportul şi calitatea acestora

Raportul anual de audit a fost întocmit de Aioanei Victor, telefon 0725155091, adresă de e-mail
victoraioanei@yahoo.com,auditorul intern al Compartrimentului de Audit Public Intern al
Inspectoratului Teritorial de Muncă Timiș

 1.6. Documentele analizate

Documentele care au stat la baza elaborarii raportului de activitate pe anul 2016, structurate pe
principalele capitol ale raportului se prezinta astfel:

-documente referitoare la organizarea funcței de audit intern prin Ordinul nr. 3163/31.12.2015 a
Ministrului Muncii, Familiei, Protecției, Sociale, și Persoanelor Vârstnice de aprobare a structurii pe
funcții și compartimente prevede pentru InspectoratulTeritorial de Muncă un compartiment de audit
intern

-documente referitoare la planificarea activității de audit public intern – Planul de audit public
intern pentru anul 2016

-documente referitoare la realizarea misiunilor de audit public intern – Rapoarte de audit întocmite
conform Planului de audit intern pe anul 2016

-documente referitoare la realizarea altor acțiuni

 1.7.Baza legală de elaborare a raportului

Spl. Nicolae Titulescu, nr. 12, Timişoara, Timiş
Tel.: +4 0256 40 79 59; fax: +4 0256 20 36 78
itmtimis@itmtimis.ro
www.itmtimis.ro 3

INSPECŢIA MUNCII

INSPECTORATUL TERITORIAL DE MUNCĂ TIMIŞ

Principalele acte normative, metodologice, procedurile care au stat la baza elaborării raportului de
activitate :

- Legea nr. 672/2002 privind auditul public intern miodificată și completată cu Legea nr.
191/2011

- Hotărârea Guvernului nr. 1086/11.12.2013, pentru aprobarea Normelor Generale privind
exercitarea activității de audit public intern

- Decizia Inspectorului General de Stat pentru aprobarea Normelor metodologice proprii pentru
organizarea și funcționarea activității de audit public intern în cadrul Inspecției Muncii și a
Inspectoratului Teritorial de Muncă Timiș

- Planul anual pentru 2016 a Compartimentului Audit Intern din Inspectoratul Teritorial de
Muncă Timiș

- Planul modificat urmare a solicitării Inspecției Muncii Bucuresti de a introduce misiuni de
audit privind debite scoase din evidenta contabilă prescrise

- Dosarele misiunii de audit efectuate în cursul anului 2016

 CAPITOLUL 2. ORGANIZAREA ŞI EXERCITAREA AUDITULUI PUBLIC INTERN

 2.1.Organizarea compartimentului de audit public intern

La nivelul Inspectoratului Teritorial de Muncă Timiș auditul intern funcționeaza la nivel de
compartiment în subordinea Inspecției Muncii București , în cadrul căreia este aprobat și ocupat un
singur post de execuție de auditor intern.

În baza Deciziei nr. 133/12.10.2010 a Inspectorului Șef acest post este ocupat de către Aioanei
Victor, auditor intern, grad professional superior.

 ORGANIZARE FUNCTIONARE

Structură de
audit public
intern

Organizată

Înființată

Prin structura de
audit public intern

Funcțională cu post ocupat
integral

Prin furnizarea
funcției de audit
public intern de către
organul ierarhic
superior

Funcțională

 2.2. Funcționarea activității de audit public intern

Spl. Nicolae Titulescu, nr. 12, Timişoara, Timiş
Tel.: +4 0256 40 79 59; fax: +4 0256 20 36 78
itmtimis@itmtimis.ro
www.itmtimis.ro 4

INSPECŢIA MUNCII

INSPECTORATUL TERITORIAL DE MUNCĂ TIMIŞ

În cadrul Inspectoratului Teritorial de Muncă Timiș, activitatea de audit intern se exercită în cadrul
compartimentului de audit intern, aprobat prin statul de funcții.

 2.3. Independenţa auditului intern și obiectivitatea auditorilor

 2.3.1. Independenţa compartimentului de audit public intern

Ordinul nr. 3163/31.12.2015 a Ministrului Muncii, Familiei, Protecției, Sociale, și Persoanelor
Vârstnice de aprobare a structurii pe funcții și compartimente prevede pentru InspectoratulTeritorial
de Muncă Timiș în subordinea Inspectorului Șef un compartiment de audit intern cu o funcție public
de execuției de auditor, grad professional superior. Așa cum am precizat mai sus numirea s-a făcut
prin Decizia nr. 133/12.02.2010 de către Inspectorul Șef.

Compartimentul de audit intern este poziționat în subordinea Inspectorului Șef și este asigurată
independența în ceea ce privește planificarea, realizarea și raportarea misiunilor de audit care
vizeaza activitățile tuturor serviciilor ce se desfășoara în cadrul unității.

La nivelul Inspectoratului Teritorial de Muncă Timiș auditorul raporteaza numai Inspectorului Șef sau
înlocuitorului acestuia. Nu există delegare de atribuții.

Modalitatea de comunicare cea mai utilizata, între auditor si conducerea instituției este cea
informal, respective întâlniri periodice.

Managementul Inspectoratului Teritorial de Muncă Timiș a implicat auditorul intern în cursul anului
2016 în activitatea privind plăți nejustificate a cheltuielilor de executare silită, cheltuieli de
judecată, debite scăzute din contabilitate pentru care nu au fost effectuate toate demersurile de
recuperare a lor.

Plăți asumate prin angajamente bugetare, activitatea resurse umane, activitatea informatica,
protectția bazelor de date, a echipamentelor, asigurarea echipamentelor în ce privește efracția,
incediu.

Înregistrarea contractelor de muncă

Inventarierea patrimoniului

În cursul anului 2016 la nivelul Compartimentului de audit public intern nu au avut loc fluctuații de
personal

 2.3.2. Obiectivitatea auditorilor interni

Cu ocazia fiecărei misiuni de audit public intern, în cursul anului 2016 s-a completat declarația de
independență fară a se constata probleme și situații de incompatibilitate.

 2.4. Asigurarea şi adecvarea cadrului metodologic şi procedural

 2.4.1. Elaborarea şi actualizarea normelor proprii privind exercitarea auditului intern

Spl. Nicolae Titulescu, nr. 12, Timişoara, Timiş
Tel.: +4 0256 40 79 59; fax: +4 0256 20 36 78
itmtimis@itmtimis.ro
www.itmtimis.ro 5

INSPECŢIA MUNCII

INSPECTORATUL TERITORIAL DE MUNCĂ TIMIŞ

La nivelul Inspectoratului Teritorial de Muncă Timiș sunt elaborate norme proprii
privind exercitarea auditului intern nr.14445/C.A.I./21.07.2016aprobate
de conducerea instituției. Data ultimei actualizări a normelor
21.07.2016,ce conțin modificările aduse prin HG nr. 1086/2013, care a
obținut avizul Inspecției Muncii nr. 296/C.A.I./18.10.20106.Normele au
fost actualizate și avizate, de instituția ierarhic superioară.

 2.4.2. Aplicarea Codului privind conduita etică a auditorului intern

În cursul anului 2016 nu au fosat constatate cazuri de încălcare a normelor de conduit a auditorului
intern

 2.4.3. Elaborarea şi actualizarea procedurilor scrise

1.Activitățile derulate în cadrul compartimentului audit sunt acoperite in totalitate de proceduri.
Au fost identificate următoarele activități derulate in cadrul Compartimentului de Audit Intern;

- elaborarea planului multianual și anual de audit public intern
- efectuarea misiunilor de audit public intern
- efectuarea misiunilor ad-hoc
- efectuarea misiunilor de consiliere
- raportarea activității de audit
- elaborarea altor lucrări la cererea Compartimentului de audit din Inspecția Muncii
- păstrarea si arhivarea documentelor

2. Au fost identificate 7 activități procedurabile
3.Proceduri scrise emise:

- PO 04.01 elaborarea planului multianual și anual de audit public intern
- PO 04.02 efectuarea misiunilor de audit public intern
- PO 04.07 efectuarea misiunilor ad-hoc
- PO 04.10 efectuarea misiunilor de consiliere
- PO 04.04 raportarea activității de audit
- PO 04.06 elaborarea altor lucrări la cererea Compartimentului de audit din Inspecția Muncii
- PO 04.09 păstrarea si arhivarea documentelor

4. Au fost identificate 7 proceduri actualizate pentru activitatea de audit scrise și emise
respectând cerințele prevederilor Hotărârii Guvernului nr. 1086/2013
Gradul de emitere a procedurilor este de 100%

 2.5. Asigurarea şi îmbunătăţirea calităţii activităţii de audit intern

 2.5.1. Elaborarea şi actualizarea Programului de Asigurare şi Îmbunătățire a Calităţii (PAIC)
activităţii de audit intern

La nivelul Inspectoratului Teritorial de Muncă Timiș a fost elaborate PAIC document aprobat de

Spl. Nicolae Titulescu, nr. 12, Timişoara, Timiş
Tel.: +4 0256 40 79 59; fax: +4 0256 20 36 78
itmtimis@itmtimis.ro
www.itmtimis.ro 6

INSPECŢIA MUNCII

INSPECTORATUL TERITORIAL DE MUNCĂ TIMIŞ

Inspectorul Șef, întocmit în conformitate cu prevederile punctului nr. 2.3.7. din cadrul H.G. nr.
1086/2013

 2.5.2. Realizarea evaluării externe

În cursul anului 2016 auditul intern din cadrul Inspectoratul Teritorial de Muncă Timiș nu a fost evaluat
de Curtea de Conturi a României și nici de Inspecția Muncii

 2.6. Resursele umane alocate compartimentului de audit intern

 2.6.1. Gradul de ocupare a posturilor la data de 31.12.2016

În conformitate cu statul de funcțiuni și organigrama Inspectoratului Teritorial de Muncă Timiș există un
singur post de auditor intern cu funcție de execuție, ocupat din anul 2010. Gradul de ocupare este de
100 %

 2.6.2. Fluctuația personalului în cursul anului 2016

În conformitate cu anexa nr. 6 la Inspectoratul Teritorial de Muncă Timiș nu s-au înregistrat fluctuații
de personal în cadrul compartimentului de audit public intern în anul 2016

 2.6.3. Structura personalului la data de 31.12.2016

În conformitate cu anexa nr. 7 la Inspectoratul Teritorial de Muncă Timiș în cadrul compartimentului de
audit public intern există un singur auditor intern din categoria funcționarilor publici de execuție grad
professional superior cu studii superioare economice.

 2.6.4. Analiza caracterului adecvat al dimensiunii compartimentului de audit internÎn cadrul
Inspectoratului Teritorial de Muncă Timiș, compartimentul de audit public intern în ultimii 3 ani este
prevăzut un singur post de auditor , ocupat din 2010, necesar pentru acoperirea complete a sferei
auditabile:
a) activităţile financiare sau cu implicaţii financiare desfăşurate de
entitatea publică din momentul constituirii angajamentelor până la
utilizarea fondurilor de către beneficiarii finali, inclusiv a
fondurilor provenite din finanţare externă;
b)plăţile asumate prin angajamente bugetare şi legale, inclusiv din
fondurile comunitare;
c)administrarea patrimoniului, precum şi vânzarea, gajarea,
concesionarea sau închirierea de bunuri din domeniul privat al statului
ori al unităţilor administrativ-teritoriale;
d) concesionarea sau închirierea de bunuri din domeniul public al
statului ori al unităţilor administrativ-teritoriale;

Spl. Nicolae Titulescu, nr. 12, Timişoara, Timiş
Tel.: +4 0256 40 79 59; fax: +4 0256 20 36 78
itmtimis@itmtimis.ro
www.itmtimis.ro 7

INSPECŢIA MUNCII

INSPECTORATUL TERITORIAL DE MUNCĂ TIMIŞ

e) constituirea veniturilor publice, respectiv modul de autorizare şi
stabilire a titlurilor de creanţă, precum şi a facilităţilor acordate
la încasarea acestora;
f) alocarea creditelor bugetare;
g) sistemul contabil şi fiabilitatea acestuia;
h) sistemul de luare a deciziilor;
i) sistemele de conducere şi control, precum şi riscurile asociate unor
astfel de sisteme;
j) sistemele informatice.

 2.7. Asigurarea perfecţionării profesionale continue a auditorilor interni

În cursul anului 2016 la Inspectoratul Teritorial de Muncă Timiș pregătirea profesională a
auditorului intern s-a realizat în exclusivitate prin studio individual, înaintea fiecărei misiuni
de audit, legislația în domeniu.

 CAPITOLUL 3. EVALUAREA ACTIVITĂŢII DE AUDIT A COMPARTIMENTELOR DE AUDIT INTERN
CARE SUNT ORGANIZATE ŞI FUNCŢIONEAZĂ ÎN CADRUL ENTITĂŢILOR PUBLICE
SUBORDONATE, AFLATE ÎN COORDONARE SAU SUB AUTORITATE

Nu e cazul

 3.1. Planificarea misiunilor de evaluare a activităţii de audit intern

Nu e cazul

 3.2. Realizarea misiunilor de evaluare a activităţii de audit intern

Nu e cazul

 3.2.1. Date generale privind misiunile de evaluare realizate

Nu e cazul

 3.2.2. Apreciere generală

Spl. Nicolae Titulescu, nr. 12, Timişoara, Timiş
Tel.: +4 0256 40 79 59; fax: +4 0256 20 36 78
itmtimis@itmtimis.ro
www.itmtimis.ro 8

INSPECŢIA MUNCII

INSPECTORATUL TERITORIAL DE MUNCĂ TIMIŞ

Nu e cazul

CAPITOLUL 4. PLANIFICAREA ŞI DERULAREA MISIUNILOR DE AUDIT INTERN

4.1. Planificarea activităţii de audit intern

4.1.1. Planificarea multianuală

Planul de audit public intern multiannual 2016-2018 a fost întocmit având ca bază calculul
riscurilor rezultat din punctajul calculat și posibilitatea ca cel puțin o data la 3 ani fiecare
acrivitate din instituție să fie auditată.

 4.1.2. Planificarea anuală

În planul annual de audit public intern pe anul 2016 au fost selectate misiuni cu punctaj mediu și
mare precum și misiuni solicitate de Inspecția Muncii

 4.2. Realizarea misiunilor de asigurare

În cursul anului 2016 au fost realizate un număr de 7 misiuni de audit după cum urmează;
Misiuni dispuse de Inspecția Muncii;

- Plata nejustificată a cheltuielilor de executare silită, cheltuieli de judecată
- Debite scăzute din contabilitate pentru care nu au fost efectuate toate demersurile pentru

recuperarea lor
Misiuni realizate conform planului anual ;

- Activitatea financiar-contabila în 2015
- Activitatea de resurse umane
- Sistemul informatic
- Inventarrierea patrimoniului
- Activitatea compartimentului contracte colective de munca
4.2.1 misiuni de audit dispuse de Inspecția Muncii
Activitatea de executare silita din anii 2013, 2014, 2015
c)constatări efectuate:
 1.personalul responsabil cu executarea silita enuntat mai sus pentru activitatea analizata 2013,
2014, 2015 doua persoane au plecat din institutie prin pensionare si transfer:

 -d-na Papoe Minodora responsabil executare silita
 -Sef Serviciu ERUI ce exercita control ierarhic asupra activitatii de executare silita, transferat din

institutie
 2.Nu au fost predate pe baza procesului verbal de predare primire dosarele de executare silita ce a

creeat dificultati in misiunea de audit.
 3. Am solicitat prin adresa nr.2382/C.A.I./04.02.2016 prezenta la institutie a d-nei Opritescu Luciana

fosta sef serviciu ERUI, persoana responsabila cu controlul ierarhic privind activitatea de executarea
silita.

Spl. Nicolae Titulescu, nr. 12, Timişoara, Timiş
Tel.: +4 0256 40 79 59; fax: +4 0256 20 36 78
itmtimis@itmtimis.ro
www.itmtimis.ro 9

INSPECŢIA MUNCII

INSPECTORATUL TERITORIAL DE MUNCĂ TIMIŞ

 4. Am solicitat prin adresa nr.2383/C.A.I./04.02.2016 prezenta la institutie a d-nei Papoe Minodora
responsabila cu executarea silitan in perioada 2013, 2014, 2015.

 5.Din examinarea fisei de post a d-nei Papoe Minodora semnata cu data de 07.04.2008 la art.7 atributii
prevede:

 -intocmeste si comunica debitorului instiintare de plata, somatie de plata si titlu executoriu
 -calculeaza cheltuieli de executare , majorari de intarziere, dobanzi penalitati
 -emite decizii prin care se instituie masurile asiguratorii

 -instituie masuri asiguratorii in vederea executarii siliteasupra bunurilor mobile si imobile
proprietate a debitorului, precum si asupra veniturilor acestuia.
6.Din verificari rezulta ca aceste atributii au fost realizate in mod defectuos in sensul ca in toate
cazurile au fost intocmite toate documentele prevazute de Lege respectiv;somatii, titluri executorii,
popriri la banci, identificarea de bunuri mobile si imobile
d) recomandări:

 - obținerea sentintei definitiva în dosarul de executare silita 12299 radiat 2013, stornat din
contabilitate, iar la dosarul de executare silita nu se gaseste sentinta definitiva

 - obținerea sentintei definitiva în dosarul de executare silita 11714 radiat 2013, stornat din
contabilitate, iar la dosarul de executare silita nu se gaseste sentinta definitiva

 - obținerea sentintei definitiva în dosarul de executare silita 11713 radiat 2013, stornat din
contabilitate, iar la dosarul de executare silita nu se gaseste sentinta definitiva

 - obținerea sentintei definitiva în dosarul de executare silita 12302 radiat 2013, stornat din
contabilitate, iar la dosarul de executare silita nu se gaseste sentinta definitiva

 - obținerea sentintei definitiva în dosarul de executare silita 11716 radiat 2013, stornat din
contabilitate, iar la dosarul de executare silita nu se gaseste sentinta definitiva

 4.2.1 Plata nejustificată a cheltuielilor de executare silită, cheltuieli de judecată 2013,
2014, 2015

 c) constatări - 1. personalul responsabil cu activitatea cheltuieli de judecata si de executare
silita analizata 2013, 2014, 2015

 -d-na Topala Sofia viza compartiment financiar contabil
 -d-na Papoe Minodora responsabil executare silita
 -d-na Anca Maria responsabila cfp- d-na Oprițescu Luciana sef serviciu ERUI
 - 2.conform balantei analitice la articolul executie bugetara 20.25(cheltuieli de judecata) in anul 2013

au fost efectuate cheltuieli de judecata si executare silita in suma de 9780 lei
 - 3. documentele intocmite indeplinesc conditiile legale pentru efectuarea cheltuielilor de judecata si

executare silita contin semnaturile persoanelor responsabile pentru efectuarea acestor operatiuni
dispuse prin decizii ale conducatorului institutiei

 - 4. Institutia dispune de personal angajat de specialitate la Compartimentul Juridic care o reprezinta in
Instantele de Judecata, si nu a efectuat cheltuieli suplimentare cu firme de avocatura care sa-îi
reprezinte interesele în judecată

 - 5. In anul 2014 au fost efectuate cheltuieli de judecata in suma de 30422.18 lei
 - 6. In anul 2015 au fost efectuate cheltuieli de judecata in suma de 68827,82 lei
 - 7. Inspectoratul Teritorial de Munca Timis a fost verificat de Camera de Conturi Timis si a cuprins

activitatea institutiei din anii 2012, 2013, 2014, iar prin Raportul de audit nr. 5592/20.03.2015 nu au
fost retinute cheltuieli de judecata si executare silita imputabile unor persoane din institutie vinovate
de producerea lor

 d) recomandări nu a fost cazul

4.2.2
c)constatări efectuate:

Spl. Nicolae Titulescu, nr. 12, Timişoara, Timiş
Tel.: +4 0256 40 79 59; fax: +4 0256 20 36 78
itmtimis@itmtimis.ro
www.itmtimis.ro 10

INSPECŢIA MUNCII

INSPECTORATUL TERITORIAL DE MUNCĂ TIMIŞ

 1.personalul responsabil cu executarea silita enuntat mai sus pentru activitatea analizata 2013,
2014, 2015 doua persoane au plecat din institutie prin pensionare si transfer:

 -d-na Papoe Minodora responsabil executare silita
 -Sef Serviciu ERUI ce exercita control ierarhic asupra activitatii de executare silita, transferat din

institutie
 2.Nu au fost predate pe baza procesului verbal de predare primire dosarele de executare silita ce a

creeat dificultati in misiunea de audit.
 3. Am solicitat prin adresa nr.2382/C.A.I./04.02.2016 prezenta la institutie a d-nei Opritescu Luciana

fosta sef serviciu ERUI, persoana responsabila cu controlul ierarhic privind activitatea de executarea
silita.

 4. Am solicitat prin adresa nr.2383/C.A.I./04.02.2016 prezenta la institutie a d-nei Papoe Minodora
responsabila cu executarea silitan in perioada 2013, 2014, 2015.

 5.Din examinarea fisei de post a d-nei Papoe Minodora semnata cu data de 07.04.2008 la art.7 atributii
prevede:

 -intocmeste si comunica debitorului instiintare de plata, somatie de plata si titlu executoriu
 -calculeaza cheltuieli de executare , majorari de intarziere, dobanzi penalitati
 -emite decizii prin care se instituie masurile asiguratorii

 -instituie masuri asiguratorii in vederea executarii siliteasupra bunurilor mobile si imobile
proprietate a debitorului, precum si asupra veniturilor acestuia.
6.Din verificari rezulta ca aceste atributii au fost realizate in mod defectuos in sensul ca in toate
cazurile au fost intocmite toate documentele prevazute de Lege respectiv;somatii, titluri executorii,
popriri la banci, identificarea de bunuri mobile si imobile
d) recomandări:

 - obținerea sentintei definitiva în dosarul de executare silita 12299 radiat 2013, stornat din
contabilitate, iar la dosarul de executare silita nu se gaseste sentinta definitiva

 - obținerea sentintei definitiva în dosarul de executare silita 11714 radiat 2013, stornat din
contabilitate, iar la dosarul de executare silita nu se gaseste sentinta definitiva

 - obținerea sentintei definitiva în dosarul de executare silita 11713 radiat 2013, stornat din
contabilitate, iar la dosarul de executare silita nu se gaseste sentinta definitiva

 - obținerea sentintei definitiva în dosarul de executare silita 12302 radiat 2013, stornat din
contabilitate, iar la dosarul de executare silita nu se gaseste sentinta definitiva

 - obținerea sentintei definitiva în dosarul de executare silita 11716 radiat 2013, stornat din
contabilitate, iar la dosarul de executare silita nu se gaseste sentinta definitiva

4.2.3 activitatea financiar contabilă

c) constatări efectuate:
-conducerea contabilității este asigurată de un șef serviciu cu studii superioare economice,
serviciul are în componența sa cinci consilieri cu studii superioare economice ce asigură
personal competent pentru desfașurarea activității financiar – contabile
-pentru activitățile desfașurate în cadrul serviciului există elaborate și aprobate proceduri
operaționale de lucru
-atribuțiile de serviciu ale personalului serviciului sunt prevăzute în fișele posturilor preluate
din regulamentul de organizare și funcționare aprobat prin Ordin al Ministrului Muncii Familiei
și Persoanelor Vârstnice
-registrele contabile respectiv registrul jurnal, inventar, control financiar preventiv sunt
completate și ținute la zi în conformitate cu legislația în vigoare
-situațiile financiare întocmite la 31.12.2016 respectă reglementările în vigoare respectiv
corelațiile între formulare
-a fost efectuată inventarierea patrimoniului conform HG 2861/2009

Spl. Nicolae Titulescu, nr. 12, Timişoara, Timiş
Tel.: +4 0256 40 79 59; fax: +4 0256 20 36 78
itmtimis@itmtimis.ro
www.itmtimis.ro 11

INSPECŢIA MUNCII

INSPECTORATUL TERITORIAL DE MUNCĂ TIMIŞ

-procedurile operaționale de lucru nu au fost actualizate conform O400/2015
 - s-a constat ca nu a fost semnata ordonantarea de plata nr. 600/12.11.2015 privind plata contributiilor

catre bugetul de stat, lipsa vizei cfp de pe angajam,entul individual nr. 299/13.11.2015, desi a fost
aprobat de ordonatorul de credite, lipsa vizei cfp de pe propunerea de angajare nr. 299/13.11.2015,
lipsa vizei cfp de pe ordonantare la plata nr. 299/13.11.2015, lipsa vizei cfp de pe ordonantarea la plata
301/17.11.2015

 - utilizare a ordinului de plata din analiza informatiilor s-a constatat ca evidenta contabila analitica si
sintetica privind modul de utilizare a ordinului de plata este organizat si condus la nivelul SERUI in
cadrul institutiei
- din analiza informatiilor s-a constatat ca evidenta contabila analitica si sintetica privind modul de
utilizare a ordinului de plata este organizat si condus la nivelul SERUI in cadrul institutiei

 - contabilitatea rezultatelor inventarierii în anul 2015 a fost efectuata inventarierea patrimoniului in
baza deciziei de inventariere dispusa de Inspectorul sef al institutiei

 - întocmirea balantelor de verificare exista un program informatic care asigura intocmirea balantelor
de verificare SINTEC in conformitate cu prevederile OMFP nr. 3512/2008 actualizat privind
documentele finsanciar contabile si OMFP nr.1917/2005 actualizat

 - balanta analitica se intocmeste lunar, soldurile conturilor sintetice corespund cu cele din balanta de
verificare contabila

 - elaborarea situatiilor financiare si a bilantului contabil
 - din analiza informatiilor in interventia la fata locului sa constatat ca evidenta contabila sintetica si

analitica privind inchiderea situatiilor financiare la finele anului 2015 a institutiei este organizata si
condusa la nivelul serviciului ERUI

 - activitatea de stabilire a soldurilor sintetice si analitice la nivelul serviciului economic
 - întocmirea bilantului contabil se face prin preluare soldurilor din balanta contabila intocmita la
31.12.2015

 -întocmirea contului de rezultat patrimonial sa facut prin preluarea elementelor patrimoniale
 -întocmirea fluxului de trezorarie din verficare si analiza documentelor acestea corespund cu extrasele

de cont ale institutiei de la Trezoraria Timisoara unde institutia isi desfasoara activitate de plati si
incasari

 - fiabilitatea sistemului informatic:
 - utilizarea sistemului informatic institutia dispune de un program SINTEC de realizare a lucrarilor

financiar-contabile, dupa realizarea tuturor lucrarilor contabile cu termen 31.12.2015, trebuia arhivat
anul 2015 si configurat anul 2016 prin preluarea soldurilor. Anul 2015 fiind raportat prin bilantul
contabil incheiat si situatiile financiare intocmite, programul nu mai permite introduceri de noi date,
modificari e.t.c..Intrucat aceasta operatiune nu a fost efectuata, consider ca din necunoastere a
programului de fosta sefa de serviciu, sau facut diverse inregistrari, corectari de rulaje, iar acum prin
verificarea balantelor intocmite la 31.12.2015 acestea nu mai corespund cu cele din bilantul contabil
intocmit

 d) recomandări
 - registrul de evidenta cfp tinut pe ani calendaristici conform Legii Arhivelor Nationale Legea

16/1996
 - viza cfp pe documente privind platile pentru bunuri si servicii in care era obligatorie si care nu a fost

aplicata angajament bugetar, propunere de angajare, ordonantare la plata
 - acordarea numar de inregistrare la registratura institutiei pentru documente cu, continut diferit

conform Legea 16/2006- legea arhivelor nationale
 - arhivarea la finele fiecarui an a lucrarilor financiar-contabile intocmite prin acest program SINTEC

si configurarea noului an pentru executarea lucrarilor curente aferente noului an
 - actualizarea procedurilor operaționale de lucru conform O 400/2015

Spl. Nicolae Titulescu, nr. 12, Timişoara, Timiş
Tel.: +4 0256 40 79 59; fax: +4 0256 20 36 78
itmtimis@itmtimis.ro
www.itmtimis.ro 12

INSPECŢIA MUNCII

INSPECTORATUL TERITORIAL DE MUNCĂ TIMIŞ

 4.2.4. misiune inventarierea patrimoniului
 c) constatări
 1.Decizia de inventariere nu respecta in totalitate prevederile OMFP nr. 2861/2009,

respectiv data inceperii inventarierii faptice si data finalizarii inventarierii faptice, data
transmiterii la contabilitate pentru confirmarea soldurilor.

 2. Afost efectuata inventarierea urmatoarelor elemente patrimoniale
- Stocurile:
- Disponibilitati banesti in caserie
- Active fixe corporale
- Active fixe necorporale

 Furnizori
 Clienti
 Creditori

 Debitori
 Decontari din operatiuni in curs de clarificar
 3. Au fost cuprinse in decizia de inventariere si au fost inventariate urmatoarele conturi

de bilant, care prezinta sold ce nu reprezinta bunuri la 31.12.2015:
 Drepturi de personal datorate
 Personal ajutoare si indemnizatii datorate
 Drepturi de personal neridicate
 Retineri datorate tertilor
 Alte datorii in legatura cu personalul
 Contributiile datorate bugetului statului
 Retineri din salarii datorate bugetului statului
 Decontari cont 481 si 482

 4. Pe listele de inventar se face mentiunea „pozitiile inscrise in prezenta lista au fost
inventariate in prezenta mea si nu am obiectiuni cu privire la cele inscrise in lista” insa in
procedurile de lucru pct. 8.1.5. litera c) prevede ca pe ultima fila a listei de inventar se
va consemna „ca toate cantitatile au fost stabilite in prezenta sa , bunurile respective se
afla in pastrare si raspunderea sa, nu mai are bunuri care nu au fost supuse inventarierii
precum si faptul ca preturile, cantitatile, calitatile si unitatile au fost stabilite in
prezenta sa si nu are obiectiuni de facut”

 5. Instruirea comisiei de inventariere s-a facut in data de 30.10.2015 conform procesului
verbal de instruire nr. 21372/30.10.2015 , semnat de Crîsmar Catalina presedinte comisie
de inventariere, Alupoaie Carmina membru comisiei de inventariere, dar nu a fost semnat
si de Soboleanu Antoaneta membru al comisiei, aspect ce incalca prevederile OMFP
nr.2861/2009 privind inventarierea.

 6. Declaratia de inventar conform model a fost luata doar responsabilului cu, caseria. In
listele de inventar apar si alte nume la rubrica gestionar, responsabili cu mijloace fixe,
carora nu li s-a solicitat declaratie de inventar exemplu :Alexandru Terezia,Iercu
Daniela,Ivan Mihaela, Jebeleanu Emilia, Farchescu Delia,Vilceanu Carina, Pepu Ioan,
Badescu Antonio, Chirileanu Traian,Cozma Adriana,Dulgheru Catalin,Dumitru Diana,Ene
Silvia,Frentescu Ilie, Fulop Aurora,Hotean Robert,Ivascu Melania,Jebeleanu Elena,Milicin
Velemir, Eni Natalia, vezi pct. 8.4.1.

Spl. Nicolae Titulescu, nr. 12, Timişoara, Timiş
Tel.: +4 0256 40 79 59; fax: +4 0256 20 36 78
itmtimis@itmtimis.ro
www.itmtimis.ro 13

INSPECŢIA MUNCII

INSPECTORATUL TERITORIAL DE MUNCĂ TIMIŞ

 d) recomandări

 1–Intocmirea referatului de aprobare, de catre conducatorul compartimentului financiar
– contabil in vederea emiterii deciziei privind organizarea inventarierii pentru elementele
de activ si pasiv din patrimoniul Inspectoratului Teritorial de Munca Timis, conform pct.
8.2.1. din procedura operationala de lucru privind inventarierea elementelor de activ si
de pasiv .

 2 – Comisia de inventariere, respectarea pct. 8.1.4., litera b), al. (5) din procedura
operationala de lucru privind inventarierea patrimoniului referitor la componenta
comisiei. Nu poate face parte din comisia de inventariere persoane care au calitatea de
gestionar Alupoaie Carmina

 3 – Efectuarea inventarierii faptice pana la 30 ale lunii, deoarece balata contabila
sintetica si analitica pentru confirmarea soldurilor nu poate fi finalizata decat in ultima
zi din luna.

 Procedura operationala privind inventarierea elementelor de activ si de pasiv, actualizata
in conformitate cu OSGG nr. 400/2015 .

 5- Instruirea comisiei de inventariere pentru toti membrii comisiei sub semnatura ca au
fost instruiti.

 6- Stabilirea prin decizie a datei inceperii inventarierii, data predarii listelor de inventar
la contabilitate pentru confirmarea soldurilor, data intocmirii procesului verbal ,
stabilirea diferentelor pentru a fi inregistrate in contabilitate.

 4.2.5. misiune activitatea informatică

 c) constatări
 1 . Din analiza efectuata s-a constatat ca la nivelul sistemelor informatice nu sunt elaborate proceduri

scrise prin care sa fie stabilite obiective , sa fie stabilite responsabilitati, precum si a uni plan de
dezvoltare a sistemului informatic

 2. Conform organigramei aprobate exista structura, un compartiment in cadrul serviciului economic
resurse umane informatica, in domeniul sistemelor informatice.

 3.La nivelul compartimentului informatic nu a fost stabilite obiective si nu a fost elaborat un program
de dezvoltare a sistemului informatic, al tehnologiei informatiei

 4. Din verificarea fisei de post in privinta stabilirii atributiilor, sarcinilor si responsabilitatilor in
domeniul tehnologiei informatiilor , al sistemelor informatice, s-a constatat faptul ca sunt prevazute
atributii, sarcini, responsabilitati, a persoanei desemnata cu aceasta activitate in institutie cu cele
prevazute in ROF-ul Inspectoratului.

 5. Managementul riscurilor
 Pentru perioada verificata nu exista o politica privind gestionarea riscurilor, respectiv un sistem de

identificare, evaluare si management al riscurilor, in sensul elaborarii proceduri scrise privind
gestionarea riscurilor , a registrului riscurilor, cuprinzind riscurile potentiale, efectele si consecintele
lor, precum si activitatile de control intern asociate pentru limitarea riscurilor. Neacordarea atentiei
managementului riscurilor poate avea drept consecinta producerea unor evenimente nedorite pentru
care institutia nu este pregatita sa actioneze. Exista pericolul de a nu fi identificate riscuri majore
asociate controalelor interne adecvate pentru reducerea efectului riscurilor la un nivel acceptabil

Spl. Nicolae Titulescu, nr. 12, Timişoara, Timiş
Tel.: +4 0256 40 79 59; fax: +4 0256 20 36 78
itmtimis@itmtimis.ro
www.itmtimis.ro 14

INSPECŢIA MUNCII

INSPECTORATUL TERITORIAL DE MUNCĂ TIMIŞ

d) recomandări
 1.Elaborarea procedurilor de lucru actualizare site
 2. Elaborarea procedurilor de lucru securitate bazelor de date
 3.Stabilirea de obiective in privinta sistemelor informatice si elaborarea unui plan privind

dezvoltarea sistemului informatic al institutiei, plecand de la cunoasterea actualei configuratii
informatice si necesarul de tehnica de calcul fie pentru inlocuirea celor depasite moral, amortizate cu
echipamente noi performante.

 4.stabilirea unui sistem de gestionare a riscurilor
 5.instruirea persoanei din compartimentul informatica prin participare la cursuri de perfectionare

profesionala.
 4.2.7. misiune activitatea contracte colective de muncă

 c) constatări

 1.personalul responsabil cu inregistrare contracte colective de munca in 2015 a fost d-na Sopota Claudia

 2. In fisa postului sunt prevazute atributii pentru aceasta activitate respectiv:
 - verifica si inregistreaza contractele colective de munca depuse de societati comerciale pentru

inregistrare la Inspectoratul de Munca
 - inregistreaza contractele colective de munca in registrul conttractelor colective de munca in

format scris si electronic
 - intocmeste si elibereaza raspunsuri privind inregistrarea sau neiregistrarea actelor aditionale la

contractele colective de munca
 - verifica si inregistreaza actele aditionale la contractele colective de munca depuse spre

inregistrare la Inspectoratul Teritorial de Munca Timis
 -verifica copia dosarului de reprezantivitate a organizatiilor sindicale

3.ROF-ul al Inspectoratului Teritorial de munca Timis aprobat prin Oridinul MMFPS nr. 1685/2010, cu
modificarile ulterioare prevede aceleeasi atributi pentru activitatea contracte colective de munca si
monitorizare relatii de munca ca cele prevazute in fisa postului
4.Pentru aceasta activitate a fost intocmita aprobata si difuzata procedura operationala de lucru cod P.O.-
12.01 privind inregistrarea contractelor colective de munca si concilierea conflictelor de munca.

 5. In urma testelor efectuate privind inregistrarea contractelor colective de munca se constata:
 - pentru fiecare societate comerciala exista solicitare scrisa inregistrata la registratura institutiei prin care se

depun documentele necesare inregistrarii contractelor colective de munca, respectiv datele de identificare a
societatii comerciale, contract colectiv de munca sau dupa caz act aditional la contract colectiv de munca,
reprezentant firma , reprezentanti sindicat sau salariati dupa caz , salarul minim negociat la nivel de unitate,
numarul minim de zile de concediu de odihna, durata contractului contractului colectiv de munca, data
incetarii contractului colectiv de munca anterior.

 6.Contractele colective de munca depuse in copie prevad perioada de valabilitate, partile contractului
reprezentant al unitatii al sindicatului sau salariati dupa caz , proces verbal pentru alegerea reprezentantilor
salariatilor pentru negocierea contractului colectiv de munca, imputernicirea acestora pentru a semna
contractul colectiv de munca, forma contractul individual de munca ce cuprinde, clauze, durata contractului
individual de munca, certificatul medical, verificarea aptitudinilor, perioada de proba, executarea contractului
individual de munca, drepturi si obligatii ale salariatului, modificarea suspendarea incetarea contractului
individual de munca, timpul de munca, programul de lucru, repausul saptamanal, sarbatorile legale, concediile
odihna formare profesionala, salariu, plata salariului, sanatate si securitate in munca.

 d) recomandări
 Nu au fost efectuate recomandari pentru preluare verificarea si comunicarea inregistrarii contractelor colective

de munca, deoarece s-a respectat cadrul legal pentru acesta activitate
 4.2.5 misiune audit resurse umane

 c) constatări

1. conform activitatilor procedurabile identificate la nivelul Inspectoratului Teritorial de Munca Timis

Spl. Nicolae Titulescu, nr. 12, Timişoara, Timiş
Tel.: +4 0256 40 79 59; fax: +4 0256 20 36 78
itmtimis@itmtimis.ro
www.itmtimis.ro 15

INSPECŢIA MUNCII

INSPECTORATUL TERITORIAL DE MUNCĂ TIMIŞ

pentru activitatea de resurse umane sunt necesare urmatoarele proceduri operationale de lucru care nu au fost
intocmite:

 - P.O. 07.01 Programarea, modificarea si evidenta concediilor de odihna
 - P.O. 07.02 Elaborarea, avizarea, comunicarea si evidenta deciziilor emise de Inspectorul Sef
 - P.O. 07.03 Intocmirea Statului de functii pentru aparatul Inspectoratului Teritorial de Munca

Timis
 - P.O. 07.06 Intocmirea, completarea si gestionarea dosarelor profesionale
 - P.O. 07.07 Monitorizarea aplicarii prevederilor Legii nr. 7/2004 privind Codul de conduita a

functionarilor publici din Inspectoratul Teritorial de Munca Timis
 - P.O. 07.08 Solutionarea cererilor de scoatere la concurs a posturilor vacante, sau temporar

vacante de catre Inspectoratul Teritorial de Munca Timis
 - P.O. 07.10 Evidenta si raportarea concediilor medicale
 - P.O. 07.12 Depunerea declaratiilor de avere si declaratiilor de interese, evidentierea

declaratiilor in registre speciale si transmiterea declaratiilor la Agentia Nationala de Integritate si
la Serviciul Informatica

 - P.O. 07.13 Intocmirea, actualizarea si evidenta fiselor de post
 - P.O. 07.15 Intocmeste Planul de ocupare a functiilor publice din Inspectoratul Teritorial de

Munca Timis
 - P.O. 07.19 Elaborarea planului anual de perfectionare profesionala din Inspectoratul Teritorial de

Munca Timis
 - P.O. 07.25 Organizarea concursurilor pentru ocuparea posturilor vacante sau temporar vacante si

a examenului de promovare in grad profesional imediat superior sau de clasa
 2. Nu a fost intocmit planul anual de pregatire profesionala pentru functionarii publici din institutie

 3.Registre de evidenta decizii nu respecta prevederile Legii nr. 16/1996 Legea Arhivelor Ntionale, prin
faptul ca in aceelas registru se tine evidenta deciziilor emise pentru anii 2011, 2012, 2013, 2014, 2015 ,
acestea nu mai pot fi arhivate anual

4.Dosarele profesionale sunt întocmite conform HG 522/2007,“Formatul standard al
dosarului profesional”

5.Decizia de numire respectă elementele importante,în gestionarea raportului juridic prin care
se angajează fondurile publice şi,din acest punct de vedere, corectitudinea acestuia reprezintă
un factor important.

d) recomandări

 1. Intocmirea P.O. 07.01 Programarea, modificarea si evidenta concediilor de odihna
 2. Intocmirea P.O. 07.02 Elaborarea, avizarea, comunicarea si evidenta deciziilor emise de
Inspectorul Sef
 3. Intocmirea P.O. 07.03 Intocmirea Statului de functii pentru aparatul Inspectoratului Teritorial de
Munca Timis
 4. Intocmirea P.O. 07.06 Intocmirea, completarea si gestionarea dosarelor profesionale
 5. Intocmirea P.O. 07.07 Monitorizarea aplicarii prevederilor Legii nr. 7/2004 privind Codul de
conduita a functionarilor publici din Inspectoratul Teritorial de Munca Timis
 6. Intocmirea P.O. 07.08 Solutionarea cererilor de scoatere la concurs a posturilor vacante, sau
temporar vacante de catre Inspectoratul Teritorial de Munca Timis
 7. Intocmirea P.O. 07.10 Evidenta si raportarea concediilor medicale
 8. Intocmirea P.O. 07.12 Depunerea declaratiilor de avere si declaratiilor de interese, evidentierea
declaratiilor in registre speciale si transmiterea declaratiilor la Agentia Nationala de Integritate si la Serviciul
Informatica
 9. Intocmirea P.O. 07.13 Intocmirea, actualizarea si evidenta fiselor de post
 10. Intocmirea P.O. 07.15 Intocmeste Planul de ocupare a functiilor publice din Inspectoratul
Teritorial de Munca Timis

Spl. Nicolae Titulescu, nr. 12, Timişoara, Timiş
Tel.: +4 0256 40 79 59; fax: +4 0256 20 36 78
itmtimis@itmtimis.ro
www.itmtimis.ro 16

INSPECŢIA MUNCII

INSPECTORATUL TERITORIAL DE MUNCĂ TIMIŞ

 11. Intocmirea P.O. 07.15 Elaborarea planului anual de perfectionare profesionala din Inspectoratul
Teritorial de Munca Timis
 12.Intocmirea P.O. 07.25 Organizarea concursurilor pentru ocuparea posturilor vacante sau
temporar vacante si a examenului de promovare in grad profesional imediat superior sau de clasa
 13.Intocmirea planului anual de pperfectionare profesionala pentru functionarii publici din
Inspectoratul Teritorial de Munca Timis

 14.Intocmirea registrului de evidenta pe ani calendaristici pentru a respecta prevederile Legii
16/1996 privind arhivarea

 4.3. Urmărirea implementării recomandărilor

După semnarea raportului de audit de către entitatea auditată se întocmește fișa de urmărire a
recomandărilor în care se stabilesc termene clare. Entitatea auditată are obligația de a comunica în scris
compartimentului de audit public intern al instituției programul și modul de realizare al recomandărilor.

Indicatori Implementate Parțial
Implementate Neimplementate

Numărul total de recomandări a căror implementare a fost
urmărită în anul 2016, din care:

Misiuni de audit privind domeniul bugetar
Misiuni de audit privind domeniul financiar-contabil
(inventariere patrimoniului,executare silită, cheltuieli de
judecata = 18+27+11+1)

57

Misiuni de audit privind domeniul achiziţiilor publice
Misiuni de audit intern domeniul resurse umane 14
Misiuni de audit privind domeniul IT 10
Misiuni de audit privind domeniul juridic
Misiuni de audit privind domeniul fondurilor comunitare
Misiuni de audit privind domeniul funcţiilor specifice entităţii

Total 81

4.4. Raportarea iregularităţilor

În cursul anului 2016 nu au fost constatate iregularități, nu au fost constatate prejudicii pentru a fi
recuperate și raportate conform procedurii.

Indicatori Număr iregularități

Numărul iregularităților identificate în cadrul misiunilor de audit intern
realizate în anul 2016, din care:

-

Misiuni de audit privind domeniul bugetar -

Misiuni de audit privind domeniul financiar-contabil -

Misiuni de audit privind domeniul achiziţiilor publice -

Misiuni de audit intern domeniul resurse umane -

Misiuni de audit privind domeniul IT -

Misiuni de audit privind domeniul juridic -

Spl. Nicolae Titulescu, nr. 12, Timişoara, Timiş
Tel.: +4 0256 40 79 59; fax: +4 0256 20 36 78
itmtimis@itmtimis.ro
www.itmtimis.ro 17

INSPECŢIA MUNCII

INSPECTORATUL TERITORIAL DE MUNCĂ TIMIŞ

Misiuni de audit privind domeniul fondurilor comunitare -

Misiuni de audit privind domeniul funcţiilor specifice entităţii -

4.5. Raportarea recomandărilor neînsuşite

Nu e cazul

4.6. Realizarea misiunilor de consiliere și a altor activități

4.6.1. Realizarea misiunilor de consiliere

Nu e cazul

4.6.2. Realizarea altor acţiuni

Nu e cazul

CAPITOLUL 5. CONCLUZII

Auditul este un instrument de control intern pentru managementului instituției.

Constatările, recomandările si concluziile consemnate în rapoartele de audit contribuie la informarea
conducerii instituției că se respect normele și legislația în vigoare.

CAPITOLUL 6. PROPUNERI PENTRU ÎMBUNĂTĂŢIREA ACTIVITĂŢII DE AUDIT INTERN

Reluarea modului de pregătire centralizat a auditorilor interni pentru a asigura un cadru uniform de
interpretare a actilor normative și procedurilor de lucru pentru toate inspectoratele de muncă.

 Auditor,
 Victor Aioanei

