

Ann Johnson

Bianca Cobarzan
Public Corruption and Anti-Corruption Measures in Romania: An Assessment of Progress
A project developed as part of a study abroad trip to Cluj-Napoca by

students of the School of Urban Affairs & Public Policy, University of

Delaware in cooperation with the Department of Public Administration of

Babes-Bolyai University

This research focuses on corruption in public administration in Romania in the post communist era. Our objectives include examining 1) what problems exist with corruption in Romania, 2) what is being done to combat corruption, and 3) how knowledgeable persons involved in the anti-corruption process view the success of these anti-corruption measures. Corruption is defined by the World Bank as “the abuse of public office for private gain” (Anti-corruption, 1997). The Asian Development Bank states that “Corruption involves behavior on the part of officials in the public and private sectors, in which they improperly and unlawfully enrich themselves and/ or those close to them, or induce others to do so, by misusing the position in which they are placed.” (Kotkin, 2002, p. 352).

Methodology

This paper is a collaborative effort between Bianca Cobarzan, a member of the faculty and a Ph.D. student at Babes Bolyai University, and Ann Johnson, a Ph.D. student at the University of Delaware.

The primary research consists of interviews with well informed individuals involved in anti-corruption policy in Romania, including Liviu Radu, Romanian Secretary of State for Reforming Public Administration; Iulia Georgescu, Director of ProDemocracy Association, Cluj Napoca branch, a non-governmental organization (NGO) ensuring integrity in elections and transparency of government; Dacian Dragos, a lawyer largely responsible for drafting the administrative code for Romania and a professor in administrative law at Babes Bolyai University; Dan Sandor, a professor of qualitative research methods in the Public Administration Department of Babes Bolyai University; Ana Ludusan, from the League for Protecting Human Rights, Cluj-Napoca branch; and Adrian Marian, from the Cluj-Napoca police training academy and a former police spokesman. Furthermore, some information was gathered through meetings with Emil Boc, Mayor of Cluj-Napoca and staff from the Mayor’s office.

The interviews took place in Cluj-Napoca in January 2008, and the authors were able to have access to these informed persons because of their relationship to Babes Bolyai University’s public administration program and a partnership set up with the University of Delaware’s program in Urban Affairs and Public Policy. In Making Sense of Governance, Hyden et al. argue the value of methodological approach of using well informed individuals to understand the depth of the subject matter (Hyden, 2004, p. 4-5).

I. Problems of Corruption in Romania in Public Administration

Integrity and the efficiency of the bureaucracy is of vital importance because according to the Economic Intelligence Unit, the efficiency of the bureaucracy has been associated with “better rates of investment and growth, whereas corruption was negatively related.” (Hyden, 2004, p.123-124 citing Mauro, 1995, p. 681-712). Moreover, foreign perception of corruption is particularly important because if business people and financial organizations such as the International Monetary Fund and the European Bank for Reconstruction and Development have a less than favorable view of the level of corruption in a particular country, they may not want to invest or they may refuse to provide economic development loans (Holmes, 2006, p. 156). Romania, particularly the city of Cluj-Napoca, is working hard to encourage foreign investment. Recently Ericksons, Nokia and several large department stores and malls have moved operations to the city (Boc and staff, personal communication, January 16, 2008).

A) Recent History of Corruption in Romania
Initially after the 1989 revolution many of those involved in the second power tier of the prior government gained control (Transparency International, National Integrity System, 2005, p. 11). For approximately seven years after the fall of communism, Romania experienced economic stagnation. The initial lack of reform created an environment of “poor rule of law, widespread corruption, societal frustration, conflicts and distrust in state institutions.” (Transparency International, National Integrity System, 2005, p. 11). Integrity efforts have become more of a focal point as Romania has increased relationships with international organizations. In 1996 a new government was elected. Since this time, Romania has become a more integrated member of the international community, and Romania joined NATO in 2004 (Transparency International, National Integrity System 2005, p.10). In 1999 when Romania began accession talks with the EU, Romania became under pressure to reduce corruption. An anti-corruption strategy was formed in 2001 (Transparency International, National Integrity System, 2005, p. 8). In the past several years, anticorruption measures have been an even stronger area of focus in Romania because compliance with anti-corruption laws and institutions were a requirement for succession into the European Union in 2006 (L. Radu, personal communication, January 13, 2008). By joining the EU, Romania gained $31 billion and direct access to EU markets (Radu, personal communication, January 13, 2008). Romanian citizens also gained the ability to work in other countries and send a significant amount of money back to Romania. This phenomenon is particularly true of Romanians working in Spain and Italy.

Because of a lack of preparedness due to corruption in the areas of judiciary and administration, Romania and Bulgaria missed joining the EU in 2004 (Gallu, 2006). Consequently, as part of the succession to the EU in 2007 the European Commission issued a moratorium on corruption. If Romania does not comply with this moratorium the Commission can use special safeguards included in the Accession Treaties which could lead to a refusal to recognize court decisions or cuts to EU funds. The safeguard clause will remain in effect in Romania and Bulgaria for the first three years of EU membership (Bulgaria, June 28, 2007).

B) Current Situation

According to a September 2007 study by Transparency International of perceived corruption and trust in European Union countries, Romania received a score of approximately three on a ten point scale (with 10 being the most clean and 0 being the most corrupt). This score is the lowest of the EU countries. Bulgaria, which was admitted to the EU at the same time as Romania, received a rating of four. The other countries that have been recently brought into the EU, primarily in Central and Eastern Europe, have consistently ranked at approximately a five, and the EU countries in general averaged above a seven on the perceived trustworthiness scale over the last several years. Romania ranked 69 out of 180 countries rated globally (Corruption Perception Index, 2007).

Table 1. Transparency International http://www.transparency.org/news_room/in_focus/2006/eu_accession

However, some experts argue that these results may not show an entirely accurate picture. Sandor warned that it is notable that corruption has been discussed so much in the media with the accession to the EU that perception may be skewed (D. Sandor, personal communication, January 21, 2008). Radu agrees that corruption in Romania is a problem, but the degree of corruption in the survey may have been exaggerated. He feels the rate of corruption in Bulgaria, for instance, is much higher than the rate of corruption in Romania despite the fact that Transparency International Ranks Romania as three out of ten and ranked Bulgaria as four out of ten on the integrity scale in 2007. This difference is particularly acute in the area of officials receiving bribes for travelers to have safe passage through the country (Radu personal communication, January 13, 2008). Furthermore, Mikos Marschall, Transparency International's regional director for Europe and Central Asia, stated that after a study in 2006 that the 2006 report did not show the amount of progress in Romania had been making. "The reality is the country is less corrupt than perceived" (Romania, 2007). Also, the report certifies "significant improvement" for Bulgaria and Romania. Mikos Marschall stated that foreign investment is on the rise in Romania largely as a result of anti-corruption measures that have been taken (Romania, 2007). The World Bank has also praised Romania for its transparency laws (EuropeBG, 2007). This desire of many Romanians to address the corruption issue is demonstrated by signs on the doors of city hall stating “nu se ia mita” “no bribes will be taken here.”
The National Corruption Report of 2006 from Transparency International stated that although 2007 was the appropriate time for Romanian accession to the EU, continued pressure should be applied to the government in the areas of integrity and fighting corruption (Transparency International, 2006). The World Bank has also called for greater integrity in judicial reform, public management and enforcement (Romania Makes Important Strides, 2006).
In order to have greater integrity, a report by the European Commission stated that Romania should particularly work on more “transparent and efficient judicial process; establish an agency to check conflicts of interest; and take more effective action against high-level corruption.” A full report of this progress will be issued June 2008 (Bulgaria, June 28, 2007). The "Co-operation and Verification Mechanism" will examine progress made in the areas of judicial reform, organized crime and the fight against corruption (Bulgaria, June 28, 2007).
II. Sectors Where Corruption Exists in Public Administration
Corruption is often classified in two main areas. State capture refers to actions taken by individuals or groups to influence the formation of laws, regulations and other government policies. “Administrative corruption refers to the intentional imposition of distortions in the prescribed implementation of existing laws, rules, and regulations to provide advantages to either state or non-state actors as a result of the illicit and non-transparent provision of private gain to public officials” (Anti-corruption, 2000).

Initially after the fall of communism, state capture was a problem because legislation in Romania was not well developed and the process of achieving stable workable legislation involved a period of trial and error (A. Marian, personal communication, January 23, 2008). Romania went through a transitional phase of modeling laws after other countries but putting these laws in the context to fit into the needs of Romanian society (A. Marian, personal communication, January 23, 2008). During this transitional period, many gained unfair advantages due to the lack of development in legislation. Ludusan stated that in 1990 many of the laws were formulated to favor particular special interests (A. Ludusan, personal communication, January 22, 2008). For example when properties seized as collective property under the communist regime were given back to former owners, these laws were written in a vague way to satisfy particular interests. The law did not state who would be held accountable if the law was not implemented. Because the law was not properly administered, 1,600,000 claims have been filed in Romanian Courts and the European Union Court of Justice (A. Ludusan, personal communication, January 22, 2008). Another one of these areas, privatization, is discussed below. Now the legislation in Romania is more fully developed.

Moreover, in Romania a degree of progress has been made in how public officials are elected. Georgescu felt that election fraud problems had been greatly reduced in the last several years and that along this dimension Romania was faring well compared to many other countries (I. Georgescu, personal communication, January 14, 2008). However, according to Georgescu, one problem that still remains and needs to be addressed is the ability of parties in control to change the elections law prior to elections for political gain (I. Georgescu, personal communication, January 14, 2008).
Generally, it was agreed amongst those interviewed that although simple, clear laws are important for transparency, the laws themselves are not as problematic as the implementation. For example, also stated that corruption occurs in the application of the laws rather than in the laws themselves (L. Radu, personal communication, January 13, 2008). Dragos also opined that the major contributing factors toward corruption are how the laws are implemented and a lack of accountability (D. Dragos, personal communication, January 21, 2008).

Some of the forms of corruption occurring in implementing laws by the civil service and police are accepting bribes to ignore crimes, assigning cases and problems higher priority, issuing permits, using information to gain advantage in the business world and having witnesses lie (falsifications) (A. Marian, personal communication, January 23, 2007, M. Ludusan, personal communication, January 22, 2008). Additional forms of corruption include construction of regulations to benefit powerful people in the private sector. Sandor mentioned the example of a tax being placed on cars bought elsewhere in the EU in order to benefit those who import cars to Romania. (D. Sandor, personal communication, January 21, 2008).

How the civil service operates is of particular importance because often people’s perceptions of how the bureaucracy operates determines how people believe the state operates (Hyden, 1995, p. 122). Hyden et al. examine several factors to determine whether progress is being made toward integrity in the civil service including accountability, transparency, meritocracy (including recruitment) and professionalism of the civil service. This study used several of these factors in framing the research. The authors examined the data with a focus of the current status of perceived corruption in Romania, what measures have been taken to improve the situation, and the success of these measures.
A) Assessment of Corruption by Civil Servants
As part of a 2005 study conducted by League for the Protection of Human Rights Cluj-Napoca branch, funded by the U.S. Embassy in Bucharest, a survey was distributed to civil servants who worked at the Cluj-Napoca City Government. The survey was conducted immediately after the election of Mayor Emil Boc, the current mayor of Cluj-Napoca. When asked if citizens have to give a bribe to receive services that they already have the right to receive, 20% said yes. When asked if a problem is solved faster for someone the civil servant knows or if the civil servant receives something from this person, 20% said yes, 28% said sometimes and 3% did not want to answer. The civil servants were asked: when giving a benefit to civil servants, what are the benefits that are most successful in obtaining these services? The answers were 38% influence of a powerful person or from a person of a higher command, 11% were motivated by money, and 10% wanted to get a promotion within the public institution. Ludusan stated that her organization receives seven to ten complaints of corruption by the police and the civil service and human rights violations weekly (A. Ludusan, personal communication, January 22, 2008).

B) Organization Structure of Civil Service

Hyden recommends hiring a professional, nonpolitical civil service as a means of combating corruption (2004, p.133-134). Romania has recently enacted laws such that political figures will be able to have a cabinet at the local level so that they will not have to change civil servants when administrations change (D. Dragos, personal communication, January 21, 2008). This process already occurs at the central level. Sandor opined that if the civil servants are removed from the political sphere they can be more neutral (D. Sandor, personal communication, January 21, 2008). The success of this measure may take sometime to determine as it was enacted after the election, thus many political employees were already in place. In 2004 Gallup Organization, Romania took a poll of 993 Romanian civil servants. This poll was funded by USAID and published by Institute for Public Policy in Bucharest. In this poll, 36% of civil servants said they desired having a civil service separate from the political structure (Moraru, 2004).

C) Recruitment of Civil Service

Hyden states that the level of professionalism of the civil service largely determines how well it functions. Previously civil service jobs were attractive when the unemployment rate was higher (2004, 133-134). However, now that private sector wages are higher, there is more difficulty with recruitment.

Although a similar office to the U.S. Office of Personnel Management and specific hiring rules exists, job descriptions are often tailored to preselected candidates. Therefore many outside applicants do not apply. In the poll, mentioned above, 40% of civil servants say that personal connections with leaders of a public institution was the most important factor in getting a job in the civil service (Moraru, 2004).

D) Training of the Civil Servants
Many efforts have also been made to reform the civil service. A law was passed in 2004 entitled 7/2004 regarding the code of ethics for civil servants. Furthermore a code entitled 477/2004 was passed explaining the code of conduct for those who work in short term contracts for the civil service but are not direct civil service employees.

The goal of a project by the League for Protecting Human Rights, Cluj-Napoca branch was to train 88 workers from Cluj-Napoca city in how to comply with the 7/2004 law. During the training many civil servants complained that they were often afraid to disclose problems implementing the law despite the fact that compliance with the EU requirements mandates reporting corruption and because they were afraid of losing their jobs or being penalized (A. Ludusan, personal communication, January 22, 2008).

The civil service and the police are going through the process of changing the mindset of treatments toward citizens. During the communist era, civil servants treated citizens in an authoritarian manner and did not use a customer service/problem solving approach (A. Ludusan, personal communication, January 22, 2008). During this time the police were associated with the army and were often used as a political tool and directed to commit actions to control the population, such as following women seeking abortions, forcing people to follow social norms, prohibiting political resistance and committing other acts that in no way furthered legitimate law enforcement (Moraru, 2004). As a consequence many young people avoided joining the police. Now, more young people are being recruited and the police are trained to better interact with the public. Trainers and consultants from the United Kingdom and the Netherlands have been especially involved with training police.

Furthermore, a telephone number has been established where citizens can call in to disclose cases of corruption by the police. Marian stated that this number is often used. Police are required to report corruption and part of the evaluation of police involves whether they have taken anticorruption measures (A. Marian, personal communication, January 23, 2008).

E) Salaries

Although there is some variety of opinions regarding the effect of salaries on corrupt practices, many point to low wages in the public sector as a contributing factor for corruption (Hyden, 1995, p. 363). The explanation behind this philosophy is if government officials make a high enough salary they won’t need extra money and they would not want to risk their jobs by accepting a bribe.

Of those surveyed in the civil service in Romania, 87% stated that the civil service needs higher wages according to Sandor in his discussion Transparency International Report (D. Sandor, personal communication, January 21, 2008). The wages of the civil servants in Romania have risen 43% in the last several years according to Mr. Radu. (L. Radu, personal communication, January 13, 2008). However, this increase must be put in context with the rise in private sector salaries (70%).

It is notable, however, that the police director disagreed in part with this philosophy because many people in judicial offices are well paid but are still corrupt (A. Marian, personal communication, January 23, 2008). However, lawyers and judges are not considered civil servants in Romania.

F) Culture

Although all those interviewed attributed different factors to creating Romanian culture, all agreed that culture is an important factor in corruption. The notion of “social capital” involves personal relationships and networks being necessary to achieve goals. (Coleman, 1990). However, these social networks have drawbacks as payback favors are often required to be returned (Kotkin, 2002, p. 367). The public attitude toward this network of social capital in many cultures can be seen as tolerable (Kotkin, 2002, p. 368). For example, many people do not think that giving a bribe is wrong and they do not think of using family networks in politics to help people is inappropriate (D. Sandor, personal communication, January 21, 2008).
Furthermore, under communism networks were a way of getting necessities. These networks remained and flourished after the fall of communism (D. Dragos, personal communication, January 21, 2008). Ludusan commented that the communist regime affects all aspects of people’s lives (A. Ludusan, personal communication, January 22, 2008).
Sandor and Dragos also attribute some of this practice to an occurrence in Latin cultures, where social networks are particularly important (D. Dragos, personal communication, January 21, 2008, D. Sandor, personal communication, January 21, 2008). Mr. Radu commented that there is a cultural heritage of corruption which is part of the legacy of the Ottoman Empire and people have not historically seen this as a problem (L. Radu, personal communication, January 13, 2008). Marian further explained that under the Ottoman Empire there was a lack of consistency in administration in the area of collecting taxes and other government procedures which has lead to a culture of more informal government (A. Marian, personal communication, January 23, 2008).

Those interviewed had differing opinions regarding the ability to change these cultural practices regarding corruption. Georgescu stated that to some extent among the Romanian people corruption is business as usual, and it may take 20 years before this mindset changes (I. Georgescu, personal communication, January 14, 2008). Ludusan states that many older people do not believe that the system will change, but there is progress among the younger people. However, Dragos believes that to some extent this mindset is changing as the administrative procedures have become more transparent.

III. Successful Anti-Corruption Strategies

Factors that affect the level of integrity in Romania include the degree of simplification, clarity and uniformity of laws, transparency, decentralization and the privatization process. How the government handles these areas will determine the level progress toward greater integrity. Certain conditions will need to be resolved before significant changes in the level of corruption are possible. The extent of accountability and enforcement in addition to how the judiciary functions are paramount.

A) Simplification, Clarity and Uniformity

Historically Romania has a complicated system of legislation which has enabled corruption to continue. The more complex the laws, the more people can hide their actions. Uniformity and clarity in the anti-corruption arena follow the philosophy that if everyone receives the same uncomplicated services, there will be no incentive to offer bribes. This uniformity reduced discretion in certain areas. Authorizations, licensing and permits necessary to carry out activities are areas where those in public administration have had some control and discretion and have traditionally been areas in which abuse can occur (Kotkin, 2002, p. 362).

One area where an anti-corruption strategy has been successful is in the issuance of passports. In the past it would take at least 30 days to get a passport and bribes were often given. The government made the requirement that passports were to be issued in two hours. Thus if the system is efficient for everyone, there is no advantage to offering bribes or attempting to go through backdoor channels.

One problematic area is authorization for construction, a big issue for growing cities. Many of these cities do not have zoning regulations or they are not respected. The construction industry is an industry which has been known for offering bribes. One anti-corruption strategy has been to simplify administrative procedures such as shortening and simplifying the procedures to receive construction permits (L. Radu, personal communication, January 13, 2008).

In the past, one could pay the police to get out of a speeding ticket. However now there is a monitoring system for how police give tickets which prevents this practice (L. Radu, personal communication, January 13, 2008). This procedure has reduced street level corruption by the police.

B) Decentralization

Romania is in the process of decentralization where local governments are being given responsibilities previously held by the central government and local institutions receive more powers. Many functions of the central government are being delegated to the county and regional governments. Although with decentralization, concerns regarding a lack of transparency may arise as more people make decisions and handle money, Mr. Radu felt that in Romania decentralization helps reduce corruption because the local ministers come into contact with smaller amounts of money and have less discretion and power (L. Radu, personal communication, January 13, 2008). Also supervisors have more direct control of employees, and employees have access to smaller amounts of money. Consequently, in some cases fewer resources at any one person’s disposal can result in less corruption.

Additionally, Georgescu asserted that decentralization is helpful at the local level because there is more independence in how to manage staff and resources (I. Georgescu, personal communication, January 14, 2008). Gerogescu further opined that it is easier to make changes at the local than the national level because the administration (political personnel) changes at the national level (I. Georgescu, personal communication, January 14, 2008).

 Consistent with this philosophy, Mayor Emil Boc recommended that police functions currently under the direction of the central government should be decentralized to the municipal levels in the areas of traffic and public safety (E. Boc, personal communication, January 16, 2008). Thus mayors would have the power to respond to local citizens’ complaints regarding these issues.

C) Privatization

During the communist period everything was owned by the state. Following the Revolution, government owned enterprises were sold, many to people who were well connected to the government and often at very favorable (cheap) amounts. As of this writing, only 20% of industry is nationalized (A. Ludusan, personal communication, January 22, 2008), but the process of reducing government presence in the ownership of the business sector and the means by which it was done left some people disadvantaged. An example of how the privatization process of publicly owned goods has negatively impacted Romanian citizens is in the area of housing, where apartments that were set aside for the poor are now being used to make a profit rather than to offer this service. Ludusan asserted that this process could have been managed better. However, because the privatization process involved corrupt practices, needs of the population were not taken into consideration (A. Ludusan, personal communication, January 22, 2008).
Some of the companies could have been sold for much higher prices so the state lost money (Radu, personal communication, January 13, 2008). The oil company Petrom, for example, was sold for $500 million Euros and has made 10 times the profit. The steel companies have a similar situation. However, with increased foreign investment in Romania, this problem is lessening. It is thought, however, that despite problems with how privatization initially occurred, now many of these companies are being operated much more efficiently than under the communist system (L. Radu, personal communication, January 13, 2008).

D) Transparency

All those interviewed agreed that simplicity and efficiency in laws and procedures strengthen transparency and help ensure equal access to government services. However, problems occur because government is often resistant to simplicity and efficiency and streamlining processes because it means that government officials have to give up control (D. Sandor, personal communication, January 21, 2008).

1) Transparency Laws

In 2001 the Romanian Freedom of Information Act (RFOIA) was passed to ensure transparency in governmental activities as part of democratic governance. This act has been widely utilized particularly by NGOs. Georgescu opined that non-governmental organizations have had a greater deal of success obtaining information than citizens because NGOs are more likely to inform the media if they do not receive the information requested (I. Georgescu, personal communication, January 14, 2008). Also in 2003 a transparency law was passed mandating that no public decision could be made without public information.

2) Transparency Strategies by NGOs
Georgescu stated that the government needs more people who are trained in the areas of RFOIA and transparency (I. Georgescu, personal communication, January 14, 2008). In particular, Dragos noted that smaller, more rural areas are having a greater degree of difficulty following this law due to a lack of expertise in transparency by local governments (D. Dragos, personal communication, January 21, 2008). To this end, Pro Democracy Association has conducted training on provisions of RFOIA and the transparency law, including instruction on how to work with others in the community to ensure transparency.

In 2004-2006 Pro Democracy Association issued reports regarding corruption (government performance) that were released before elections to encourage transparency and to ensure all citizens gained a lot of information regarding how government operates. During this process Pro Democracy Association discovered ways of more effectively working with government officials. For instance, Georgescu stated that by using the word “integrity” rather than “corruption” civil servants were much more cooperative (I. Georgescu, personal communication, January 14, 2008). Pro Democracy Association also changed its method of releasing reports to the press by allowing government officials to view the reports prior to the press release. This approach seemed to cause the officials to feel less ambushed and to be more likely to cooperate in strategic anti-corruption planning after the release of the report (I. Georgescu, personal communication, January 14, 2008).
An additional part of the project conducted by League of Human Rights mentioned above involved transparency. Directors of municipal departments were asked about improvements that needed to be made in the government. Sessions where the directors would answer these questions were to be televised every other week for six months. At first, the directors were not forthcoming about problems and stated that everything was going well. However, to combat this lack of candor, the League for Protecting Human Rights issued a press release informing the public of the true status of many of the issues the directors had discussed in a less than forthcoming manner. Initially the directors were defensive. However, over time the directors began to acknowledge and discuss these problems in a more professional way (A. Ludusan, personal communication, January 22, 2008).
E) Oversight from the Judicial Branch
Those interviewed agreed one of the highest levels of corruption is in the legal system. Prosecutors are bribed and influenced in both the civil and criminal systems. They are not often caught and prosecuted (Radu, personal communication, January 13, 2008). Furthermore, family and personal connections are frequently used in the judicial system. Moreover corruption problems have been exacerbated because due to political conflicts, the position Minister of Justice in Romania has remained vacant for the last month (I. Georgescu, personal communication, January 14, 2008). This lack of appointment further contributes to the conception of the judicial branch as corrupt and ineffective.
The central government officially has no power over the courts. Thus the courts are autonomous from the other branches to make decisions. The court is managed and evaluated by the Supreme Magistrate Counsel. However, political allegiances cause the courts not to be totally independent (Radu, personal communication, January 13, 2008).

Radu noted that in the criminal justice area there is now less corruption because of oversight by the EU (L. Radu, personal communication, January 13, 2008). When cases are appealed to the European Union Courts, the judges are able to determine if an inappropriate sentence has been issued. However there is still the situation where prosecutors receive bribes.

Dragos believes to help reduce corruption court systems should be more active in holding public institutions accountable. Courts are now looking at abuse of discretion of public officials; a new statute was passed in 2004. However, in determining whether government officials went beyond the scope of their duties to the point of abusing their discretion, courts are still having some trouble interpreting the statute (D. Dragos, personal communication, January 21, 2008).
F) Accountability

Many accountability mechanisms exist but they are often under utilized. Law allows citizens to sue due to corruption by civil servants. It is similar to private sector laws. However, in reality this never happens (D. Sandor, personal communication, January 21, 2008).

The Ministry of Finance may find wrong doing of agencies in general but do not attribute the conduct to particular persons. Employment law allows for disciplinary procedures of civil servants. However, those political figures at the top who are making the decision are immune from disciplinary procedures that only apply to civil servants. In the Gallup Poll, 62% of the civil servants stated that corruption occurs and up to 57% think the authorities in Romania have taken little or no action to reduce corruption in Romania (Moraru 2004).

G) Enforcement

Enforcement was agreed by those interviewed to be the most problematic area for anti-corruption reform. The laws will not be effective unless people are convicted, but there have been only a small number of convictions. Georgescu felt that there has been more talk than actual facts (more rhetoric than reality) about reducing corruption as a result of the admission into the EU (I. Georgescu, personal communication, January 14, 2008). Also Sandor believes that there is little real progress in enforcement of anticorruption provisions over the last five years (D. Sandor, personal communication, January 21, 2008). Furthermore, people are devising new, more sophisticated ways of bribing by using new technology (D. Sandor, personal communication, January 21, 2008).
Overall, Ludusan stated that many politicians are not ready to put into place the radical changes which will make society function well (A. Ludusan, personal communication, January 22, 2008). Ludusan observed in many cases the heads of departments are not making honest efforts to implement the laws and provide services (A. Ludusan, personal communication, January 22, 2008). In the Gallup Poll, 70% of civil servants stated that their colleagues and managers were resistant to change (Moraru, 2004). Thus it appears that empowerment of the public to apply greater pressure on the government is required to force these changes. This level of empowerment is likely connected to transparency and civil education.
IV. Assessment

The chart below is to assist the reader to gain a more comprehensive overview of the challenges occurring and improvements that have been made in the area of integrity. The chart includes positive and negative factors for corruption in Romania. However, the significance of these factors may vary.
 Positives Include:

Negatives Include:
Oversight by the Prefect*

Cultural/Historical Legacies
Transparency laws and the Romanian

Lack of Accountability

Freedom of Information Act

Lack of Enforcement

Training of Civil Service

Judicial Corruption
Training of Police

History of Complex Laws
	 Uniformity and clarity of procedures
 Lack of Personnel Laws for
(including passports and licenses)

Political Appointees

Higher Salaries for Civil Servants
Greater Meritocracy in Civil Service

EU Court Appellate System

Oversight
*A somewhat unique aspect to the Romanian governmental structure is the role of the Prefect, who is the representative of the government at the county level. The Prefect ensures the compliance of city/county council decisions with national law. The city councils are autonomous (they are not subordinated to the Prefect or to the County President), but the Prefect is entitled to check whether the local council decisions are legal. The Prefect can raise claims in court that officials have not followed the law, but the courts, rather than the Prefect, make the final determination of legality of acts and laws.

IV. Assessment

On balance it appears that the corruption situation is improving in Romania. Measures involving simplicity, uniformity and clarity have had the greatest effect. These measures have taken away much of the incentive to bribe officials. Also through a collective process involving NGOs and policymakers, progress has been made in the areas of efficiency and transparency. NGOs are becoming more adept at forcing officials to reveal actions taken by the government. NGOs are also facilitating the release of information to the citizens, causing citizens to be aware of the specific action taken by the government and a greater understanding of the democratic process in general.

Furthermore changes in the civil service structure that provide for a more professional service based on a meritocracy rather than a spoils system allows for greater neutrality. However, creating a civil service of this type is a process that is still being completed.
Training of police and public administration to interact with the public in manner focused on service is a move in the right direction. However, civil servants and police follow orders from superiors who are not always held accountable. Furthermore, accountability and enforcement are lacking. A greater emphasis in this area would require the cooperation of officials who seem reluctant to change. Thus the population would need to be empowered to demand greater action in this area. Some problems with this scenario may involve cultural practices, historical legacies and a general acceptance of corruption as business as usual.
Despite the fact that corruption is a problem deep within the society and not to be understated, the success that has occurred in the areas of transparency and efficiency are likely to create a change in public expectations. As these gradual changes take hold and expectations become demands, greater changes will become possible. Thus when viewed in its entirety, the action taken by policy makers and NGOs in Romania have put the country on a gradual yet consistent trajectory toward greater integrity and all the benefits that accompany it.

WORKS CITED

Anticorruption Transition: A Contribution to the Policy Debate. (2000). Washington, D.C.: The World Bank.

Anti-Corruption. (1997). Asian Development Bank. Retrieved from

http://www.adb.org/Documents/Policies/Anticorruption/anticorrupt300.asp?p=antipubs
Bulgaria and Romania Must do More on Corruption, EU warns. (June 28, 2007). EUBusiness.com. Retrieved from http://www.eubusiness.com/Enlargement/1182952818.47/
Bulgaria and Romania Rebuffed Over Corruption and Justice Reform. (June 27, 2007). Euroactiv.com. Retrieved from http://www.euractiv.com/en/enlargement/bulgaria-romania-rebuffed-corruption-justice-reform/article-165018
Coleman, J.S. (1990). Foundations of Social Theory. Cambridge: Belknap Press.

Corruption and the EU Accession Process. (2006). Transparency International. Retrieved from http://www.transparency.org/news_room/in_focus/2006/eu_accession
Corruption Perception Index. (2007). Transparency International. Retrieved from http://www.transparency.org/policy_research/surveys_indices/cpi/2007
Corruption Perception Index In Focus. (2007). Transparency International. Retrieved from http://www.transparency.org/news_room/in_focus/2007/cpi2007
Gallu, J. (November 6, 2006). New EU Members Score Badly in Corruption Ranking. Global Policy Forum. Retrieved from http://globalpolicy.igc.org/nations/launder/regions/2006/1106cpieu.htm
Holmes, L. (2006). Rotten States? Corruption, Post-Communism and Neoliberalism. Durham: Duke University Press.
Hyden, G., Court, J., & Mease, K. (2004). Making Sense of Governance, Empirical Evidence from 16 Developing Countries. Boulder: Lynne Rienner Publication.

Kotkin, S. & Sajo, A. Eds. (2002) Political Corruption in Transition: A Skeptic's Handbook. Budapest: Central European University Press.
Mauro, P. (1995). Corruption and Growth, Quarterly Journal of Economics. 110: 681-712 cited in Hyden, G., Court, J., & Mease, K. (2004). Making Sense of Governance, Empirical Evidence from 16 Developing Countries. Boulder; Lynne Rienner Publication.

Mirzoev, T. (2002). Post Soviet Corruption Outburst in Post-Conflict Tajikistan, in Kotkin, S. & Andras, S. Eds. Political Corruption in Transition: A Skeptic’s Handbook Central. Budapest: European University Press.
Moraru, A. & Iorga, E. (October 2004). Romanian Civil Service Barometer.

Bucharest: Institute for Public Policy.

National Corruption Report. (April 2006). Transparency International Romania. Retrieved from http://www.transparency.org/news_room/in_focus/2006/eu_accession
National Corruption Report. (April 2007). Transparency International Romania. Retrieved from http://www.transparency.org.ro/politici_si_studii/studii/national_coruptie/2007/NCR_2007_FINAL_site_eng.pdf
National Integrity System. (2005). Transparency International Romania. Retrieved from

http://www.transparency.org/policy_research/nis/regional/by_country

Romania Makes Important Strides on Anti-Corruption Reforms, the World Bank Reports. (July 27, 2006). EuropeBG. Retrieved from http://www.europe.bg/en/htmls/page.php?id=5826&category=5 and retrieved from http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTPUBLICSECTORANDGOVERNANCE/EXTPUBLICFINANCE/EXTPEAM/0,,contentMDK:21007235~menuPK:64615830~pagePK:166745~piPK:459740~theSitePK:384393,00.html

PAGE
17

