

CIVIL SERVANTS' KNOWLEDGE REGARDING THE CASH VALUE OF A GIFT THAT CAN BE ACCEPTED UNDER THE LAW

Norwegian Ministry of Foreign Affairs

DISTRIBUTION BY GENDER OF CIVIL SERVANTS WITH REGARD TO THE MANIFESTATIONS OF CORRUPTION EXISTING IN PUBLIC ADMINISTRATION OF THE REPUBLIC OF MOLDOVA

Empowered lives. Resilient nations.

NUMBER OF CIVIL SERVANTS HAVING WITNESSED CORRUPTION ACTS In the surveyed institutions (CASES)

TOTAL NUMBER OF CORRUPTION CASES WITNESSED BY THE CPA CIVIL SERVANTS, DEPENDING ON THE FORMS OF CORRUPTION MANIFESTATION

Norwegian Ministry of Foreign Affairs

WOMAN RECRUITMENT AND PROMOTION IN THE CPA STRUCTURES IS MARKED BY THE PATRIARCHAL MENTALITY OF THE SOCIETY BASED ON THE ANSWERS PROVIDED IN THE QUALITATIVE RESEARCH

"Women are perceived as vulnerable, not in terms of legal or organizational vulnerability, but due to being overloaded with family obligations and responsibilities."

"The traditional role of women in the household, is a barrier in the way of being promoted to high-ranking positions or accepting such a position due to the fear of having to neglect certain family roles and responsibilities."

Norwegian Ministry of Foreign Affairs

INVOLVEMENT OF WOMEN IN CORRUPTION IS LOWER GIVEN THEIR EMOTIVE NATURE

THUS, WOMEN ARE CHARACTERIZED

AS BEING MORE "FEARFUL"

in accepting corruption situations

AS BEING ABLE TO BETTER ESTIMATE THE RISK

that may entail an act of corruption

COMPARED TO WOMEN

men are considered to be bolder in terms of involvement and participation In acts of corruption, perceiving it as **"something normal"**

Norwegian Ministry of Foreign Affairs

DISTRIBUTION BY GENDER OF CIVIL SERVANTS WITH REGARD TO THE DEGREE OF MANIFESTATION/SPREAD OF CORRUPTION

Empowered lives. Resilient nations.

GENDER DISTRIBUTION OF CIVIL SERVANTS HAVING WITNESSED DIFFERENT FORMS OF CORRUPTION IN SURVEYED INSTITUTIONS

Empowered lives. Resilient nations.

GENDER DISTRIBUTION WITH REGARD TO CIVIL SERVANTS' KNOWLEDGE REGARDING THE CASH VALUE OF A GIFT THAT CAN BE ACCEPTED UNDER THE LAW

Empowered lives. Resilient nations.

KNOWLEDGE OF CIVIL SERVANTS IN CENTRAL PUBLIC ADMINISTRATION REGARDING CORRUPTION CASES AT THE WORK PLACE

88,9%	İ 	Offering and/or receiving rewards for keeping silence with regard to some problem at work	††††††††††	11,1%
88,6%	ŤŧŤŧŤŧŤŧ	Non-declaration of a conflict of interest in the process of recruitment/hiring staff	* ****	11,4%
86,7%	ŇŤŤŤŤŤŤŤŤ	Offering or receiving sexual favors in exchange for service promotion or for money	†† † † † † † ††	13,3%
73,8%	ŤŦŦŦŦŦ Ŧ	Turning to friends having useful contacts for getting favors at the workplace	İŤŤŤŤŤŤŤŤŤ	26,2%
72,7%	ŤŦŦŦŦŦ Ŧ	Having as a chief or deputy chief some close circle people (relatives, friends, etc.)	İ††††††††	27,3%
58,1%	ŤŤŤŤŤŤŤŤ Ť	Use of working time for personal purposes, use of computer for personal purposes, Long-time personal telephone conversations, unregulated work breaks, etc.	† † † † † † † † † †	41,9%
57,1%	ŤŤŤŤŤŤŤŤ	Taking assets used for work purposes outside of the institution (paper, pens, telephone, notebook, stapler, folders, etc.) and their use for personal purposes	İŦŦŦ ŢŢŢŢ	42,9%
55,7 %	ŤŦŦŦŦŦ	Acceptance of gifts from colleagues, citizens, etc.	İŤŤŤŤŤŤŤŤŤ	44,3%
42,4%	ŤŤŤŤŤŤŤ Ť	Non-working of the number of hours stipulated at the work contract	*** ***	57,6%
15,3%		Flirting with a he/she colleague at work	††††††††	84,7%

Norwegian Ministry of Foreign Affairs

GENDER DISTRIBUTION OF CPA CIVIL SERVANTS WHO PARTICIPATED IN VARIOUS CAREER ADVANCEMENT ACTIVITIES IN 2015 (%)

Empowered lives. Resilient nations.