

Jest to tłumaczenie robocze z języka angielskiego, opublikowane do celów informacyjnych.

W przypadku jakichkolwiek różnic lub rozbieżności między wersją angielską a innymi wersjami językowymi wytycznych za pierwowzór zostanie zawsze uznana wersja angielska.

Wytyczne dla pracowników OLAF-u dotyczące postępowań dochodzeniowych

Zmienione w dniu 1 października 2013 r.

SPIS TREŚCI

ROZDZIAŁ I SELEKCJA	3
Artykuł 1. Informacje ogólne	3
Artykuł 2. Informacje przychodzące	3
Artykuł 3. Pozostałe informacje	3
Artykuł 4. Postępowanie z informacjami	4
Artykuł 5. Proces selekcji	4
Artykuł 6. Decyzja Dyrektora Generalnego	5
Artykuł 7. Informowanie o odrzuconych sprawach	5
ROZDZIAŁ II DOCHODZENIA I SPRAWY DOTYCZĄCE KOORDYNACJI	6
Artykuł 8. Informacje ogólne	6
Artykuł 9. Działania wstępne	7
Artykuł 10. Sprawy dotyczące koordynacji	8
Artykuł 11. Dochodzenia	9
Artykuł 12. Kontrola zgodności z prawem podczas dochodzenia	10
Artykuł 13. Inspekcje lokali UE	11
Artykuł 14. Kontrole na miejscu	12
Artykuł 15. Czynności w zakresie kryminalistyki cyfrowej w ramach inspekcji lub kontroli na miejscu	13
Artykuł 16. Przesłuchania	14
Artykuł 17. Misje dochodzeniowe w państwach trzecich	15
Artykuł 18. Możliwość przedstawienia uwag	16
Artykuł 19. Sprawozdanie końcowe i proponowane zalecenia	17
ROZDZIAŁ III PRZEGLĄD KOŃCOWY I ZAMKNIĘCIE SPRAWY	19
Artykuł 20. Informacje ogólne	19
Artykuł 21. Przegląd końcowy	19
Artykuł 22. Decyzja o zamknięciu sprawy i zalecenia	20
Artykuł 23. Wymagania dotyczące informacji i sprawozdawczości	20
ROZDZIAŁ IV MONITOROWANIE I POMOC	21
Artykuł 24. Informacje ogólne	21
Artykuł 25. Pomoc właściwym organom	21
Artykuł 26. Monitorowanie wdrażania zaleceń	22
Artykuł 27. Rejestrowanie wyników finansowych, sądowych i dyscyplinarnych	22
ROZDZIAŁ V WEJŚCIE W ŻYCIE	23
Artykuł 28. Informacje ogólne	23
GLOSARIUSZ	Error! Bookmark not defined.

Niniejsze wytyczne dla pracowników OLAF-u dotyczące postępowań dochodzeniowych stanowią wytyczne przewidziane w art. 17 ust. 8 i wspomniane w motywie 18 rozporządzenia (UE, Euratom) nr 883/2013. Wytyczne te są zasadami wewnętrznymi, które stosowane są przez wszystkich pracowników OLAF-u w celu zagwarantowania, że dochodzenia OLAF-u prowadzone będą w sposób zgodny i spójny.

Wszystkie działania dochodzeniowe są przeprowadzane z pełnym poszanowaniem Traktatów UE, Karty praw podstawowych Unii Europejskiej, prawodawstwa UE oraz niniejszych wytycznych dla pracowników OLAF-u dotyczących postępowań dochodzeniowych.

Wszystkie działania dochodzeniowe są przeprowadzane w sposób obiektywny i bezstronny, zapewniający sprawiedliwość proceduralną, zgodnie z najwyższymi standardami zawodowymi oraz przy pełnym poszanowaniu praw wszystkich zaangażowanych stron.

ROZDZIAŁ I SELEKCJA

Artykuł 1. Informacje ogólne

1.1 W fazie selekcji dział selekcji i kontroli dochodzeń analizuje informacje mogące mieć znaczenie dla dochodzenia i przekazuje Dyrektorowi Generalnemu opinię w sprawie tego, czy należy wszcząć dochodzenie lub otworzyć sprawę dotyczącą koordynacji, czy też je odrzucić.

Artykuł 2. Informacje przychodzące

2.1 Wszelkie informacje mogące mieć znaczenie dla dochodzenia prowadzonego przez OLAF, otrzymane przez pracownika, są niezwłocznie przekazywane do rejestru. W przypadku gdy informacje te nie odnoszą się do istniejącego dochodzenia lub istniejącej sprawy dotyczącej koordynacji, przekazuje się je do rejestru nie później niż w ciągu 5 dni roboczych od ich otrzymania, lub w przypadku gdy informacje te zostały przekazane podczas misji – w ciągu 5 dni roboczych po powrocie do biura.

2.2 Informacje otrzymane przez pracownika ustnie są rejestrowane w formie pisemnej noty i przekazywane do rejestru we wspomnianych terminach.

Artykuł 3. Pozostałe informacje

3.1 W przypadku gdy OLAF z własnej inicjatywy zbiera informacje mogące mieć znaczenie dla dochodzenia, informacje te są przekazywane do rejestru.

Artykuł 4. Postępowanie z informacjami

4.1 Po przekazaniu informacji do rejestru informacje zawierające numer OF są przydzielane do właściwej sprawy prowadzonej przez OLAF. We wszystkich innych przypadkach informacje mogące mieć znaczenie dla dochodzenia są przekazywane do działu selekcji i kontroli dochodzeń.

4.2 Dział selekcji i kontroli dochodzeń sprawdza, czy informacje odnoszą się do sprawy prowadzonej przez OLAF i, jeśli tak, przydziela informacje do właściwej sprawy.

4.3 W odniesieniu do innych informacji mogących mieć znaczenie dla dochodzenia dział selekcji i kontroli dochodzeń tworzy nowe numery spraw prowadzonych przez OLAF (numery OF) i przydziela informacje do tych spraw.

Artykuł 5. Proces selekcji

5.1 Dział selekcji i kontroli dochodzeń, w stosownych przypadkach, kontaktuje się ze źródłem oraz zainteresowaną instytucją, zainteresowanym organem lub zainteresowaną jednostką organizacyjną UE w celu uzyskania wyjaśnienia i dalszych informacji dotyczących informacji wstępnych. Ponadto konsultuje się z właściwymi źródłami dostępnymi OLAF-owi. W przypadku gdy konieczne jest zebranie dodatkowych informacji w celu wsparcia procesu selekcji, dział selekcji i kontroli dochodzeń, między innymi:

- a. zbiera informacje w ramach spotkań operacyjnych;
- b. przyjmuje oświadczenia od każdej osoby, która jest w stanie dostarczyć właściwe informacje;
- c. prowadzi misje informacyjne w państwach członkowskich;
- d. sprawdza informacje w bazach danych prowadzonych przez instytucje, organy lub jednostki organizacyjne UE.

5.2 W przypadku gdy funkcję źródła pełni osoba zgłaszająca przypadki naruszenia, dział selekcji i kontroli dochodzeń informuje taką osobę w ciągu 60 dni o czasie niezbędnym do podjęcia odpowiedniego działania.

5.3 Dział selekcji i kontroli dochodzeń przekazuje opinię w sprawie otwarcia lub odrzucenia sprawy Dyrektorowi Generalnemu. Opinia w sprawie wszczęcia dochodzenia lub otwarcia sprawy dotyczącej koordynacji opiera się na tym, czy informacje podlegają uprawnieniom OLAF-u do działania, czy są wystarczające do uzasadnienia wszczęcia dochodzenia lub otwarcia sprawy dotyczącej koordynacji oraz czy podlegają priorytetem polityki dochodzeniowej określonym przez Dyrektora Generalnego.

5.4 Oceniając to, czy OLAF jest uprawniony do działania, uwzględnia się odpowiednie regulacje, decyzje i porozumienia międzyinstytucjonalne UE oraz inne instrumenty prawne dotyczące ochrony interesów finansowych interesów UE, wszelkich innych interesów UE, których ochrona należy do kompetencji OLAF-u. Oceniając to, czy informacje są wystarczające do uzasadnienia wszczęcia dochodzenia lub otwarcia sprawy dotyczącej koordynacji, uwzględnia się wiarygodność źródła i zarzutów. Wszystkie informacje zebrane w ramach procesu selekcji bierze się pod uwagę przy uzasadnieniu wszczęcia dochodzenia lub otwarcia sprawy dotyczącej koordynacji.

Artykuł 6. Decyzja Dyrektora Generalnego

6.1 Po uwzględnieniu wszystkich właściwych informacji oraz opinii przekazanej przez dział selekcji i kontroli dochodzeń Dyrektor Generalny podejmuje decyzję o wszczęciu dochodzenia lub otwarciu sprawy dotyczącej koordynacji, lub o odrzuceniu sprawy.

6.2 Dyrektor Generalny przydziela dochodzenia lub sprawy dotyczące koordynacji odpowiedzialnemu działowi.

6.3 Dyrektor Generalny może, w stosownych przypadkach, przydzielić sprawę działowi dochodzeniowemu innemu niż odpowiedzialny dział lub specjalnemu zespołowi dochodzeniowemu ustanowionemu w tym konkretnym celu. Takie środki są przedsięwzięte w przypadku gdy wymaga tego charakter sprawy lub gdy istnieją potrzeby w zakresie zasobów.

Artykuł 7. Informowanie o odrzuconych sprawach

7.1 Dział selekcji i kontroli dochodzeń może poinformować źródło o decyzji Dyrektora Generalnego dotyczącej odrzucenia sprawy.

7.2 Dział selekcji i kontroli dochodzeń informuje instytucję, organ lub jednostkę organizacyjną UE, lub, w stosownych przypadkach, organ krajowy o decyzji Dyrektora Generalnego dotyczącej odrzucenia sprawy.

ROZDZIAŁ II DOCHODZENIA I SPRAWY DOTYCZĄCE KOORDYNACJI

Artykuł 8. Informacje ogólne

8.1 Celem dochodzenia jest ustalenie, czy wystąpiło nadużycie finansowe, korupcja lub jakakolwiek inna nielegalna działalność wpływająca na interesy finansowe UE; lub czy miały miejsce istotne fakty związane z wypełnianiem obowiązków służbowych, które stanowią zaniedbanie obowiązków przez członków, urzędników lub innych pracowników instytucji, organów i jednostek organizacyjnych UE, i prowadzą do wszczęcia postępowań dyscyplinarnych lub kryminalnych.

8.2 W stosownych przypadkach dochodzenie może dotyczyć zarówno podejrzenia nadużycia finansowego, korupcji lub jakiegokolwiek innej nielegalnej działalności wpływającej na interesy finansowe UE, jak i istotnych faktów związanych z wypełnianiem obowiązków służbowych przez członków, urzędników lub innych pracowników instytucji, organów i jednostek organizacyjnych UE.

8.3 Celem spraw dotyczących koordynacji jest udzielenie państwom członkowskim pomocy w koordynacji ich dochodzeń i innych powiązanych działań w celu ochrony interesów finansowych UE.

8.4 Dochodzenia są prowadzone nieprzerwanie i bez zbędnej zwłoki, aby zapewnić ich skuteczność oraz efektywność zaleceń.

8.5 Wszystkie informacje lub dowody, mające charakter obciążający lub uniewinniający, zbierane w trakcie dochodzeń lub spraw dotyczących koordynacji, są gromadzone i rejestrowane w należytej i odpowiedniej formie. Wszystkie zbierane dowody powinny być związane z przedmiotem dochodzenia oraz powinny być gromadzone do celów dochodzenia.

8.6 Wszystkie działania dochodzeniowe muszą być prowadzone przy pełnym poszanowaniu praw osób objętych dochodzeniem, z uwzględnieniem ochrony danych i gwarancji proceduralnych oraz praw mających zastosowanie do dochodzeń prowadzonych przez OLAF.

8.7 Poufność zebranych informacji szanuje się w interesie osób objętych dochodzeniem oraz integralności dochodzenia. Podczas dochodzenia w szczególności poufnie traktuje się tożsamość informatorów i osób zgłaszających przypadki naruszenia, pod warunkiem że nie jest to sprzeczne z interesami dochodzenia.

8.8 Dyrektora Generalnego niezwłocznie informuje się o zaistnieniu potencjalnego konfliktu interesów w dowolnym momencie prowadzenia sprawy.

Artykuł 9. Działania wstępne

9.1 Dział dochodzeniowy przeprowadza wstępne badanie informacji zebranych lub uzyskanych w trakcie procesu selekcji w celu ustalenia, jakie działania dochodzeniowe lub koordynacyjne są wymagane.

9.2 Dział dochodzeniowy informuje członków, urzędników lub innych pracowników instytucji, organów i jednostek organizacyjnych UE, w najwcześniejszym możliwym terminie, o ich możliwym udziale w dochodzeniu otwartym. Takie powiadomienie zostaje odroczone w sytuacji, gdyby mogło ono zaszkodzić dochodzeniu.

9.3 Dział dochodzeniowy informuje zainteresowaną instytucję, zainteresowany organ lub zainteresowaną jednostkę organizacyjną UE, jak tylko okaże się, że członkowie, urzędnicy lub inni pracownicy mogą być zaangażowani w dochodzenie. W przypadku gdy dochodzenie dotyczy członka, przewodniczącego lub wysokiego rangą urzędnika instytucji, organu lub jednostki organizacyjnej UE, przekazanie informacji zainteresowanej instytucji, zainteresowanemu organowi lub zainteresowanej jednostce organizacyjnej UE powinno odbyć się na odpowiednim szczeblu lub, w stosownych przypadkach, za pośrednictwem alternatywnych kanałów w celu zapewnienia poufności. W wyjątkowych sytuacjach Dyrektor Generalny może podjąć decyzję o odroczeniu powiadomienia zainteresowanej instytucji, zainteresowanego organu lub zainteresowanej jednostki organizacyjnej UE.

9.4 Dział dochodzeniowy, w stosownych przypadkach, informuje odpowiedzialną zainteresowaną instytucję, zainteresowany organ lub zainteresowaną jednostkę organizacyjną UE o decyzji Dyrektora Generalnego o wszczęciu dochodzenia lub otwarciu sprawy dotyczącej koordynacji.

9.5 Dział dochodzeniowy, w stosownych przypadkach, informuje źródło o decyzji Dyrektora Generalnego o wszczęciu dochodzenia lub otwarciu sprawy dotyczącej koordynacji.

9.6 Dział dochodzeniowy, w stosownych przypadkach, angażuje w dochodzenie właściwe organy dochodzeniowe lub sądowe.

9.7 W przypadku gdy dostępne dowody nie wskazują na wystąpienie nadużycia finansowego, korupcji lub jakiegokolwiek innej nielegalnej działalności wpływającej na interesy finansowe lub inne interesy UE, lub istotne fakty związane z wypełnianiem obowiązków służbowych, i w przypadku gdy dalsze działania dochodzeniowe nie są wymagane, sporządza się sprawozdanie końcowe, aby umożliwić Dyrektorowi Generalnemu podjęcie decyzji o zamknięciu dochodzenia.

Artykuł 10. Sprawy dotyczące koordynacji

10.1 Dział dochodzeniowy udziela wszelkiej niezbędnej pomocy organom administracyjnym, policyjnym i sądowym państw członkowskich oraz współpracuje z organami krajowymi w zakresie koordynacji prowadzonych przez nie dochodzeń i innych powiązanych działań.

10.2 W ramach sprawy dotyczącej koordynacji dział dochodzeniowy udziela pomocy w odniesieniu do dochodzeń prowadzonych przez właściwe organy krajowe oraz wnosi w nie swój wkład. Ponadto ułatwia gromadzenie i wymianę dowodów oraz zapewnia synergję dochodzeniową między odpowiednimi właściwymi organami.

10.3 Dział dochodzeniowy nie prowadzi działań dochodzeniowych w sprawach dotyczących koordynacji. Udziela jednak wszelkiej niezbędnej pomocy państwom członkowskim przy prowadzeniu przez nie dochodzeń, ułatwiając:

- a. gromadzenie dokumentów i informacji w dowolnym formacie, który można wykorzystać jako dowód;
- b. gromadzenie dowodów w ramach spotkań operacyjnych;
- c. przyjmowanie oświadczeń od każdej osoby, która jest w stanie dostarczyć właściwe informacje;
- d. pobieranie próbek do badań naukowych.

10.4 Jeśli w trakcie sprawy dotyczącej koordynacji okaże się, że OLAF musi przekształcić daną sprawę w dochodzenie, dział dochodzeniowy składa w dziale selekcji i kontroli dochodzeń wniosek o wydanie decyzji dotyczącej zmiany klasyfikacji sprawy. Dział selekcji i kontroli dochodzeń weryfikuje zaproponowaną zmianę klasyfikacji i przekazuje Dyrektorowi Generalnemu opinię, na której podstawie podejmuje on decyzję.

Artykuł 11. Dochodzenia

11.1 Dział dochodzeniowy gromadzi dowody za pomocą między innymi następujących środków:

- a. gromadzenie dokumentów i informacji w dowolnym formacie, który można wykorzystać jako dowód;
- b. gromadzenie dowodów w ramach spotkań operacyjnych;
- c. przyjmowanie oświadczeń od każdej osoby, która jest w stanie dostarczyć właściwe informacje;
- d. prowadzenie misji informacyjnych w państwach członkowskich;
- e. pobieranie próbek do badań naukowych;
- f. przesłuchiwanie osób objętych dochodzeniem lub świadków;
- g. przeprowadzanie inspekcji lokali;
- h. przeprowadzanie kontroli na miejscu (rozporządzenie Rady (Euratom, WE) nr 2185/96);
- i. prowadzenie czynności w zakresie kryminalistyki cyfrowej;
- j. prowadzenie misji dochodzeniowych w państwach trzecich.

11.2 Członkowie działu dochodzeniowego prowadzą niżej wymienione działania dochodzeniowe na podstawie aktu pisemnego wydanego przez Dyrektora Generalnego określającego ich tożsamość i uprawnienia, a także działania dochodzeniowe, do których prowadzenia są upoważnieni:

- a. przesłuchania osób objętych dochodzeniem i świadków;
- b. inspekcje lokali;
- c. kontrole na miejscu;
- d. czynności w zakresie kryminalistyki cyfrowej;
- e. misje dochodzeniowe w państwach trzecich.

11.3 W przypadku gdy dział dochodzeniowy uzna, że konieczne są zapobiegawcze środki administracyjne mające na celu ochronę interesów finansowych, informuje o nich zainteresowaną instytucję, zainteresowany organ lub zainteresowaną jednostkę organizacyjną UE.

11.4 W przypadku gdy dział dochodzeniowy stwierdzi potrzebę flagowania w ramach systemu wczesnego ostrzegania, składa we właściwym dziale ds. polityki OLAF-u wniosek o wprowadzenie flagowania.

11.5 Dział dochodzeniowy przygotowuje niezbędne dokumenty w celu poinformowania Komitetu Nadzoru o czasie trwania dochodzeń, zgodnie z art. 7 ust. 8 rozporządzenia (UE, Euratom) nr 883/2013.

Artykuł 12. Kontrola zgodności z prawem podczas dochodzenia

12.1 W przypadku gdy dział dochodzeniowy planuje przeprowadzenie działania dochodzeniowego, które wymaga wydania przez Dyrektora Generalnego upoważnienia zgodnie z art. 11.2, dział dochodzeniowy składa w dziale selekcji i kontroli dochodzeń wniosek o zezwolenie na prowadzenie zaproponowanego działania dochodzeniowego.

12.2 Dział selekcji i kontroli dochodzeń weryfikuje zgodność z prawem, konieczność i proporcjonalność zaproponowanego działania dochodzeniowego oraz przekazuje Dyrektorowi Generalnemu opinię, na której podstawie podejmuje on decyzję.

12.3 W przypadku gdy dział dochodzeniowy planuje przeprowadzenie działania dochodzeniowego, które wykracza poza zakres dochodzenia, dział dochodzeniowy składa w dziale selekcji i kontroli dochodzeń wniosek o rozszerzenie zakresu dochodzenia. Dział selekcji i kontroli dochodzeń weryfikuje zgodność z prawem i konieczność zaproponowanego rozszerzenia zakresu oraz przekazuje Dyrektorowi Generalnemu opinię, na której podstawie podejmuje on decyzję.

12.4 W przypadku gdy dział dochodzeniowy proponuje rozdzielenie lub połączenie sprawy, dział dochodzeniowy składa w dziale selekcji i kontroli dochodzeń odpowiedni wniosek. Dział selekcji i kontroli dochodzeń weryfikuje zgodność z prawem i konieczność zaproponowanego rozdzielenia lub połączenia sprawy oraz przekazuje Dyrektorowi Generalnemu opinię, na której podstawie podejmuje on decyzję.

Artykuł 13. Inspekcje lokali UE

13.1 Dział dochodzeniowy może przeprowadzać inspekcje lokali instytucji, organów lub jednostek organizacyjnych UE w dowolnym momencie dochodzenia.

13.2 Dział dochodzeniowy informuje Sekretarza Generalnego lub ekwiwalentny organ zainteresowanej instytucji, zainteresowanego organu lub zainteresowanej jednostki organizacyjnej UE o każdym zamiarze przeprowadzenia inspekcji ich lokali. Dział dochodzeniowy przedkłada zaproponowane powiadomienie działowi selekcji i kontroli dochodzeń wraz z wnioskiem o udzielenie zezwolenia na przeprowadzenie zaproponowanej inspekcji.

13.3 Przed przeprowadzeniem inspekcji lokali dział dochodzeniowy, w stosownych przypadkach, informuje szefa bezpieczeństwa zainteresowanej instytucji, zainteresowanego organu lub zainteresowanej jednostki organizacyjnej UE oraz zwraca się do niego o pomoc.

13.4 Dział dochodzeniowy przeprowadza inspekcję w obecności członka, urzędnika lub pracownika zainteresowanej instytucji, zainteresowanego organu lub zainteresowanej jednostki organizacyjnej UE. W razie potrzeby inspekcja może być przeprowadzana pod nieobecność zainteresowanego członka, urzędnika lub innego pracownika; w takich przypadkach powinien być obecny inny członek zespołu lub członek jednostki ds. bezpieczeństwa zainteresowanej instytucji, zainteresowanego organu lub zainteresowanej jednostki organizacyjnej UE.

13.5 Podczas inspekcji lokali członkowie działu dochodzeniowego mogą korzystać z dostępu do wszelkich informacji będących w posiadaniu zainteresowanej instytucji, zainteresowanego organu lub zainteresowanej jednostki organizacyjnej UE, w tym między innymi do kopii danych elektronicznych i kopii prywatnych dokumentów (w tym dokumentacji medycznej), jeśli mogą one mieć znaczenie dla dochodzenia. Jeśli jednak istnieje ryzyko ingerencji w dokumenty lub ich usunięcia, wymagane są dokumenty oryginalne.

13.6 Podczas inspekcji członkowie działu dochodzeniowego mogą występować do członków, urzędników lub innych pracowników zainteresowanej instytucji, zainteresowanego organu lub zainteresowanej jednostki organizacyjnej UE z wnioskiem o udzielenie informacji.

13.7 Członkowie działu dochodzeniowego, którzy są zaangażowani w przeprowadzanie inspekcji, sporządzają sprawozdanie z działań podjętych podczas inspekcji oraz zwracają się do uczestników o kontrasygnowanie sprawozdania. W razie potrzeby kopie sprawozdania są przekazywane uczestnikom. Jeśli jednak leży to w interesie prowadzonego dochodzenia, kopie sprawozdania z inspekcji zostają przedłożone na późniejszym etapie.

Artykuł 14. Kontrole na miejscu

14.1 Zainteresowany organ krajowy w stosownym czasie zostaje poinformowany o kontroli na miejscu, która ma zostać przeprowadzona, a także o przedmiocie, celu i podstawie prawnej takiej kontroli. O ile wymaga tego ustawodawstwo krajowe, podmiot gospodarczy również zostaje poinformowany o kontroli na miejscu, która ma zostać przeprowadzona.

14.2 Kontrola na miejscu jest przeprowadzana we współpracy z właściwym organem krajowym. Pracownicy organów krajowych mogą uczestniczyć w kontroli na miejscu lub taka kontrola może zostać przeprowadzona wspólnie przez OLAF i właściwy organ krajowy.

14.3 W stosownych przypadkach eksperci, którzy nie są pracownikami OLAF-u, mogą towarzyszyć członkom działu dochodzeniowego przeprowadzającym kontrole na miejscu. Tacy eksperci muszą przedstawić potwierdzenie swojej wiedzy oraz muszą zostać uwzględnieni w akcie pisemnym, o którym mowa w art. 11.2 i który upoważnia ich do towarzyszenia podczas kontroli na miejscu.

14.4 Członkowie działu dochodzeniowego, którzy przeprowadzają kontrolę na miejscu, dopilnowują, aby dostęp do lokali podmiotu gospodarczego i odpowiednich dowodów odbywał się na takich samych warunkach co dostęp gwarantowany inspektorom organu krajowego oraz zgodnie z ustawodawstwem krajowym.

14.5 Członkowie działu dochodzeniowego mogą przyjmować oświadczenia od podmiotów gospodarczych w trakcie kontroli na miejscu.

14.6 Członkowie działu dochodzeniowego, którzy przeprowadzają kontrolę na miejscu, sporządzają sprawozdanie z działań podjętych podczas kontroli na miejscu. Uczestniczący inspektorzy krajowi i zainteresowany podmiot gospodarczy zostają poproszeni o kontrasygnowanie sprawozdania. Sprawozdanie powinno zawierać wszelkie fakty lub podejrzenia, które zostały ujawnione w trakcie kontroli na miejscu. Sprawozdanie zostaje sporządzone zgodnie z właściwymi przepisami krajowymi zainteresowanego państwa członkowskiego. Kopie sprawozdania z kontroli na miejscu są przekazywane organowi krajowemu i, w stosownych przypadkach, zainteresowanemu podmiotowi gospodarczemu.

14.7 Kontrole na miejscu mogą być przeprowadzane w odniesieniu do podmiotów gospodarczych innych niż podmioty bezpośrednio zainteresowane, jeśli absolutnie konieczne jest zapewnienie dostępu do właściwych dowodów będących w ich posiadaniu.

14.8 Kontrole na miejscu mogą być przeprowadzane w odniesieniu do podmiotów gospodarczych w państwach trzecich oraz lokali organizacji międzynarodowych, zgodnie z obowiązującymi przepisami prawnymi.

14.9 W przypadku dochodzeń dotyczących członków, urzędników lub innych pracowników instytucji, organów lub jednostek organizacyjnych UE kontrole na miejscu mogą być przeprowadzane w odniesieniu do podmiotów gospodarczych, jeśli absolutnie konieczne jest zapewnienie dostępu do właściwych dowodów będących w ich posiadaniu.

Artykuł 15. Czynności w zakresie kryminalistyki cyfrowej w ramach inspekcji lub kontroli na miejscu

15.1 Czynności w zakresie kryminalistyki cyfrowej mogą być prowadzone w ramach inspekcji lub kontroli na miejscu zgodnie z zasadami konieczności i proporcjonalności. Czynności w zakresie kryminalistyki cyfrowej prowadzone w ramach kontroli na miejscu są przeprowadzane zgodnie z krajowymi przepisami prawnymi.

15.2 Czynności w zakresie kryminalistyki cyfrowej są poprzedzone wstępną identyfikacją danego medium cyfrowego. Eksperti OLAF-u ds. kryminalistyki cyfrowej wspierają pracę działu dochodzeniowego i prowadzą czynności w zakresie kryminalistyki cyfrowej. Eksperti ds. kryminalistyki cyfrowej sporządzają sprawozdanie z czynności w zakresie kryminalistyki cyfrowej, które dołącza się do sprawozdania z inspekcji lub kontroli na miejscu. Osoby biorące udział w czynnościach w zakresie kryminalistyki cyfrowej są proszone o kontrasygnowanie sprawozdania z czynności w zakresie kryminalistyki cyfrowej.

15.3 Cyfrowa ekspertyza i analiza kryminalistyczna danych zebranych podczas czynności w zakresie kryminalistyki cyfrowej ograniczają się do uzyskania niezbędnych danych, istotnych dla danego dochodzenia.

Artykuł 16. Przesłuchania

16.1 Dział dochodzeniowy może przesłuchać osobę objętą dochodzeniem lub świadka w dowolnym momencie dochodzenia.

16.2 W przypadku przesłuchiwanie świadka wezwanie na przesłuchanie wysyłane jest z zachowaniem terminów powiadomień określonych w art. 9 ust. 2 rozporządzenia (UE, Euratom) nr 883/2013. Dział dochodzeniowy informuje go o przysługującym mu prawie do wstrzymania się od zeznawania przeciwko sobie samemu. Ponadto informuje go o tym, że może on wybrać oficjalny język UE. Jeśli świadek jest urzędnikiem lub innym pracownikiem UE dział dochodzeniowy może przeprowadzić przesłuchanie w oficjalnym języku UE, którym świadek się swobodnie posługuje. Urzędników lub innych pracowników informuje się również o ich obowiązku współpracy w ramach dochodzenia prowadzonego przez OLAF.

16.3 Dział dochodzeniowy umożliwia świadkowi zatwierdzenie zapisu z przesłuchania lub przedstawienie uwag.

16.4 W przypadku gdy podczas przesłuchania okaże się, że świadek jest w rzeczywistości osobą objętą dochodzeniem, przesłuchanie zostaje zakończone. Taką osobę informuje się o tym, że będzie traktowana jako osoba objęta dochodzeniem, a także informuje się o przysługujących jej prawach i na wniosek przedkłada się jej kopię jej poprzednich oświadczeń.

16.5 W przypadku gdy dział dochodzeniowy zamierza przesłuchać osobę objętą dochodzeniem, wysyłane jest wezwanie na przesłuchanie z zachowaniem terminów powiadomień określonych w art. 9 ust. 2 rozporządzenia (UE, Euratom) nr 883/2013. Dział dochodzeniowy informuje osobę objętą dochodzeniem o przysługującym jej prawie do wstrzymania się od zeznawania przeciwko sobie samej oraz o prawie do tego, by towarzyszyła jej inna osoba, przez nią wybrana. Ponadto informuje ją o tym, że może ona wybrać oficjalny język UE. Jeśli osoba objęta dochodzeniem jest urzędnikiem lub innym pracownikiem UE, dział dochodzeniowy może przeprowadzić przesłuchanie w oficjalnym języku UE, którym osoba objęta dochodzeniem się swobodnie posługuje. Urzędników lub innych pracowników informuje się również o ich obowiązku współpracy w ramach dochodzenia prowadzonego przez OLAF.

16.6 W przypadku gdy osoba objęta dochodzeniem wcześniej była przesłuchiwana jako świadek, dział dochodzeniowy nie wykorzystuje jej poprzednich oświadczeń przeciwko niej w jakikolwiek sposób.

16.7 Dział dochodzeniowy umożliwia osobie objętej dochodzeniem zatwierdzenie zapisu z przesłuchania lub przedstawienie uwag, a także przedkłada kopię zapisu z przesłuchania. Jeśli jednak leży to w interesie prowadzonego dochodzenia, kopia zapisu z przesłuchania może zostać przedłożona na późniejszym etapie.

16.8 Ze względu na skuteczność i proporcjonalność przesłuchania dział dochodzeniowy może podjąć decyzję o przeprowadzeniu przesłuchania w drodze wideokonferencji.

Artykuł 17. Misje dochodzeniowe w państwach trzecich

17.1 Dział dochodzeniowy może prowadzić misje dochodzeniowe w państwach trzecich, jeśli dowody niezbędne w celu ustalenia wystąpienia nadużycia finansowego, korupcji lub jakiegokolwiek innej nielegalnej działalności nie są dostępne w państwach członkowskich. Takie misje dochodzeniowe są prowadzone zgodnie z wszelkimi właściwymi przepisami prawnymi.

17.2 Misja w państwie trzecim może dotyczyć nadużycia finansowego, korupcji lub jakiegokolwiek innej nielegalnej działalności w następujących obszarach:

- a. cła;
- b. tradycyjne zasoby własne;
- c. wydatkowanie środków unijnych;
- d. wydatkowanie środków unijnych przez organizacje międzynarodowe lub instytucje finansowe, lub wydatkowanie środków zarządzanych przez instytucję, organ lub jednostkę organizacyjną UE.

17.3 Misje dochodzeniowe powinny być prowadzone za zgodą właściwych organów zainteresowanego państwa trzeciego oraz we współpracy z nimi.

17.4 Członkowie działu dochodzeniowego, w stosownych przypadkach, przyjmują oświadczenia lub prowadzą przesłuchania osób będących w posiadaniu odpowiednich informacji w trakcie misji dochodzeniowej w państwie trzecim.

17.5 Członkowie działu dochodzeniowego, którzy są zaangażowani w prowadzenie misji dochodzeniowej, sporządzają sprawozdanie z działań podjętych w trakcie misji oraz przekazują jego kopię uczestnikom.

17.6 Przed rozpoczęciem misji dochodzeniowych dotyczących ceł lub tradycyjnych zasobów własnych dział dochodzeniowy powinien przesłać zainteresowanym państwom członkowskim oficjalne powiadomienie o proponowanej misji dochodzeniowej. W stosownych przypadkach państwa członkowskie są proszone o przekazanie informacji lub danych dotyczących przedmiotu dochodzenia.

17.7 Misje dochodzeniowe dotyczące ceł lub tradycyjnych zasobów własnych powinny obejmować członków działu dochodzeniowego oraz urzędników zainteresowanych państw członkowskich. W ramach misji dochodzeniowej powinno się również uwzględnić potrzeby tych państw członkowskich, które nie uczestniczą w misji dochodzeniowej, lecz są zainteresowane przedmiotem dochodzenia.

Artykuł 18. Możliwość przedstawienia uwag

18.1 Po zakończeniu dochodzenia oraz przed wyciągnięciem wniosków odnoszących się imiennie do osoby objętej dochodzeniem dział dochodzeniowy informuje daną osobę o faktach jej dotyczących oraz zwraca się do niej o ustosunkowanie się do tych faktów. Uwagi mogą być przedstawiane w ramach przesłuchania lub na piśmie.

18.2 Pismo zachęcające osobę objętą dochodzeniem do przedstawienia uwag sporządzane i wysyłane jest z zachowaniem warunków i terminów powiadomień określonych w art. 9 ust. 4 rozporządzenia (UE, Euratom) nr 883/2013.

18.3 W przypadku gdy konieczne jest zapewnienie poufności dochodzenia lub krajowego postępowania sądowego, prawo osoby objętej dochodzeniem do ustosunkowania się do faktów jej dotyczących może zostać zawieszona. Jeśli osoba objęta dochodzeniem jest członkiem, urzędnikiem lub innym pracownikiem instytucji, organu lub jednostki organizacyjnej UE, prawo do przedstawienia uwag może zostać zawieszona w porozumieniu z Sekretarzem Generalnym lub ekwiwalentnym organem.

Artykuł 19. Sprawozdanie końcowe i proponowane zalecenia

19.1 Sprawozdanie końcowe sporządza się po zakończeniu wszystkich działań. Powinno ono obejmować wszystkie ustalenia i wnioski określone w trakcie dochodzenia lub sprawy dotyczącej koordynacji.

19.2 W sprawozdaniu końcowym określa się przeprowadzone działania dochodzeniowe oraz dowody zgromadzone w trakcie dochodzenia lub działań koordynacyjnych, a także wyniki osiągnięte w ramach sprawy dotyczącej koordynacji. Sprawozdanie końcowe zawiera analizę prawną ustalonych faktów oraz, w miarę możliwości, określone kwoty podlegające zwrotowi i kwoty, których nienależytego wydatkowania uniknięto. W sprawozdaniu końcowym analizuje się również zgromadzone dowody oraz przedstawia wnioski dotyczące wystąpienia bądź niewystąpienia nadużycia finansowego, korupcji lub jakiegokolwiek innej nielegalnej działalności wpływającej na interesy finansowe lub inne interesy UE, czy też istotne fakty związane z wypełnianiem obowiązków służbowych. Wnioski opierają się na bezstronnej i obiektywnej ocenie wszystkich zgromadzonych dowodów.

19.3 W sprawozdaniu końcowym określa się również działania podjęte w celu zapewnienia poszanowania gwarancji proceduralnych (w tym ochrony danych) oraz praw osób objętych dochodzeniem, a także szczegółowo opisuje wszelkie uwagi przedstawione przez osobę objętą dochodzeniem w odniesieniu do faktów jej dotyczących.

19.4 Sprawozdanie końcowe zostaje zatwierdzone i podpisane przez odpowiedzialną osobę badającą, szefa działu oraz dyrektora właściwej dyrekcji ds. dochodzeń.

19.5 Dyrekcja ds. dochodzeń sugeruje Dyrektorowi Generalnemu wydanie zaleceń na podstawie ustaleń i wniosków określonych w odniesieniu do dochodzenia lub, w stosownych przypadkach, sprawy dotyczącej koordynacji.

19.6 W przypadku gdy w drodze dochodzenia ustalono, że w państwie członkowskim mogło dojść do przestępstwa kryminalnego, dyrekcja ds. dochodzeń sugeruje Dyrektorowi Generalnemu wydanie zaleceń dotyczących działań, które powinny podjąć organy sądowe państw członkowskich.

19.7 W przypadku gdy w drodze dochodzenia ustalono, że w państwie członkowskim mogło dojść do przestępstwa dyscyplinarnego, dyrekcja ds. dochodzeń sugeruje Dyrektorowi Generalnemu wydanie zaleceń dotyczących środków dyscyplinarnych, które powinna przedsięwziąć właściwa instytucja, właściwy organ lub właściwa jednostka organizacyjna UE.

19.8 W przypadku gdy w drodze dochodzenia ustalono kwotę podlegającą zwrotowi lub kwotę, której nienależytego wydatkowania uniknięto, dyrekcja ds. dochodzeń sugeruje Dyrektorowi Generalnemu wydanie zaleceń dotyczących działań, które powinny podjąć właściwa instytucja, właściwy organ lub właściwa jednostka organizacyjna UE, lub właściwy organ państwa członkowskiego.

19.9 W przypadku gdy w drodze dochodzenia ustalono potrzebę podjęcia działania administracyjnego związanego ze sprawą, dyrekcja ds. dochodzeń sugeruje Dyrektorowi Generalnemu wydanie zaleceń dotyczących środków administracyjnych, które powinny przedsięwziąć właściwa instytucja, właściwy organ lub właściwa jednostka organizacyjna UE.

19.10 W przypadku gdy dział dochodzeniowy stwierdził braki w systemach zarządzania lub kontroli lub w ramach prawnych, dyrekcja ds. dochodzeń informuje odpowiedni dział ds. polityki OLAF-u, który, w stosownych przypadkach, powinien sporządzić projekty

wniosków dotyczących działań, które powinny podjąć właściwa instytucja, właściwy organ lub właściwa jednostka organizacyjna UE. Dyrekcja ds. polityki przedkłada każdy taki wniosek działowi selekcji i kontroli dochodzeń, który wydaje opinię, na której podstawie Dyrektor Generalny podejmuje decyzję.

ROZDZIAŁ III PRZEGLĄD KOŃCOWY I ZAMKNIĘCIE SPRAWY

Artykuł 20. Informacje ogólne

20.1 Dział selekcji i kontroli dochodzeń bada sprawozdanie końcowe wraz z zaproponowanymi zaleceniami oraz decyzję o zamknięciu sprawy, aby przedłożyć opinię Dyrektorowi Generalnemu.

20.2 Celem przeglądu jest zapewnienie zgodności z prawem, konieczności i proporcjonalności działań podjętych w trakcie dochodzenia lub sprawy dotyczącej koordynacji oraz poszanowania praw osób objętych dochodzeniem podczas całego postępowania dochodzeniowego.

Artykuł 21. Przegląd końcowy

21.1 Dyrekcja ds. dochodzeń przekazuje sprawozdanie końcowe, zaproponowane zalecenia i decyzję o zamknięciu sprawy do przeglądu przez dział selekcji i kontroli dochodzeń, wraz ze wszystkimi niezbędnymi dokumentami, w tym notami dotyczącymi przekazania i pismami.

21.2 Dział selekcji i kontroli dochodzeń sprawdza, czy dział dochodzeniowy spełnił warunki prawne, w tym nie naruszył praw i gwarancji proceduralnych osób objętych dochodzeniem, i warunki ochrony danych, oraz weryfikuje zgodność z prawem, konieczność i proporcjonalność podjętych działań dochodzeniowych. Dział selekcji i kontroli dochodzeń sprawdza również, czy zaproponowane zalecenia i decyzja o zamknięciu sprawy są uzasadnione zgodnie z ustaleniami poczynionymi w ramach dochodzenia lub sprawy dotyczącej koordynacji.

21.3 Dział selekcji i kontroli dochodzeń przekazuje opinię w sprawie sprawozdania końcowego, zaproponowanych zaleceń i decyzji o zamknięciu sprawy, na której podstawie Dyrektor Generalny podejmuje decyzję.

21.4 Przed wydaniem negatywnej opinii w sprawie sprawozdania końcowego, zaproponowanych zaleceń lub decyzji o zamknięciu sprawy dział selekcji i kontroli dochodzeń umożliwia dyrekcji ds. dochodzeń ponowne rozpatrzenie dostarczonych dokumentów.

Artykuł 22. Decyzja o zamknięciu sprawy i zalecenia

22.1 Dochodzenie lub sprawa dotycząca koordynacji mogą zostać zamknięte wyłącznie na mocy decyzji Dyrektora Generalnego.

22.2 Na podstawie wniosków z dochodzenia lub, w stosownych przypadkach, sprawy dotyczącej koordynacji Dyrektor Generalny może wydać zalecenia dotyczące działań, które mają podjąć instytucje, organy lub jednostki organizacyjne UE, lub państwa członkowskie.

22.3 Dyrektor Generalny może zażądać od odpowiedzialnej instytucji, organu lub jednostki organizacyjnej UE, lub od właściwego organu sporządzenia w określonym terminie sprawozdania z działań podjętych w celu wdrożenia zaleceń oraz sprawozdania dotyczącego końcowego wyniku działania sądowego, dyscyplinarnego lub finansowego.

22.4 Dyrektor Generalny, w stosownych przypadkach, może przekazać informacje dotyczące wyników dochodzenia OLAF-u organizacjom międzynarodowym lub organowi państwa trzeciego.

Artykuł 23. Wymagania dotyczące informacji i sprawozdawczości

23.1 Dział dochodzeniowy informuje osobę objętą dochodzeniem, w ciągu 10 dni roboczych, o decyzji Dyrektora Generalnego dotyczącej zamknięcia sprawy, w której nie znaleziono żadnych dowodów przeciwko osobie objętej dochodzeniem. We wszystkich innych przypadkach dział dochodzeniowy, w stosownych przypadkach, informuje osobę objętą dochodzeniem o decyzji Dyrektora Generalnego dotyczącej zamknięcia sprawy.

23.2 Dział dochodzeniowy, w stosownych przypadkach, informuje źródło o decyzji Dyrektora Generalnego dotyczącej zamknięcia sprawy.

23.3 W przypadku gdy Dyrektor Generalny zamknął dochodzenie lub sprawę dotyczącą koordynacji, dział dochodzeniowy przekazuje sprawozdanie końcowe wraz z zaleceniami, o ile są one wymagane, odpowiedzialnej instytucji, organowi lub jednostce organizacyjnej UE.

23.4 W przypadku gdy Dyrektor Generalny zamknął dochodzenie lub sprawę dotyczącą koordynacji oraz wydał zalecenia, dział dochodzeniowy przekazuje sprawozdanie końcowe i zalecenia właściwemu organowi sądowemu lub innemu organowi krajowemu, lub właściwej organizacji międzynarodowej.

23.5 W przypadku gdy Dyrektor Generalny zamknął dochodzenie lub sprawę dotyczącą koordynacji oraz nie wydał zaleceń, dział dochodzeniowy, w stosownych przypadkach, przekazuje sprawozdanie końcowe właściwemu organowi sądowemu lub innemu organowi krajowemu, lub właściwej organizacji międzynarodowej.

23.6 Dział dochodzeniowy przygotowuje niezbędne dokumenty w celu poinformowania Komitetu Nadzoru o informacjach związanych ze sprawami przekazanych krajowym organom sądowym państw członkowskich.

ROZDZIAŁ IV MONITOROWANIE I POMOC

Artykuł 24. Informacje ogólne

24.1 W fazie monitorowania działań dochodzeniowy udziela właściwym organom, na wniosek, niezbędnej pomocy.

24.2 W fazie monitorowania działań dochodzeniowy śledzi postępy we wdrażaniu zaleceń oraz rejestruje wynik działań podjętych przez właściwe organy na podstawie zaleceń.

Artykuł 25. Pomoc właściwym organom

25.1 Dział dochodzeniowy udziela, na wniosek, wszelkiej niezbędnej pomocy instytucjom, organom i jednostkom organizacyjnym UE lub państwom członkowskim w odniesieniu do działań podejmowanych na podstawie zaleceń, w tym poprzez:

- a. przedkładanie konkretnych dokumentów wymienionych w sprawozdaniu końcowym, lecz nieobjętych przekazaniem sprawozdania;
- b. w stosownych przypadkach, udzielanie wszelkich dodatkowych informacji wymaganych w celu wdrożenia zaleceń;
- c. upoważnienie pracowników OLAF-u do występowania jako świadkowie w postępowaniach sądowych lub do udzielania pomocy w uzyskiwaniu upoważnień dla urzędników innych instytucji, organów lub jednostek organizacyjnych UE do występowania jako świadkowie;
- d. udzielanie pomocy w dążeniu do uchylecia immunitetów wynikających z Protokołu w sprawie przywilejów i immunitetów w sprawach, w których właściwe organy krajowe wszczęły postępowania kryminalne dotyczące czynności urzędników instytucji, organów lub jednostek organizacyjnych UE wykonywanych w ramach pełnionej funkcji;
- e. udzielanie porad na wniosek państw członkowskich.

25.2 W przypadku gdy wniosek o pomoc dotyczy zwrotu środków unijnych lub działań zapobiegających nienależystemu wydatkowaniu takich środków, dział dochodzeniowy reprezentuje OLAF w postępowaniach administracyjnych z udziałem służb Komisji Europejskiej (w tym w postępowaniach kontryktoryjnych, procedurze rozliczania rachunków, wnioskowaniu REM/REC i wnioskowaniu o odpisanie).

25.3 W przypadku gdy wniosek o pomoc dotyczy działania sądowego lub dyscyplinarnego wynikającego z zaleceń, dział dochodzeniowy pomaga w uchylaniu immunitetów, udzielaniu porad prawnych i tłumaczeniach.

Artykuł 26. Monitorowanie wdrażania zaleceń

26.1 Dział dochodzeniowy monitoruje wdrażanie zaleceń o charakterze sądowym, dyscyplinarnym i finansowym przedstawianych co roku instytucjom, organom i jednostkom organizacyjnym UE oraz państwom członkowskim.

26.2 Dział dochodzeniowy może zażądać od instytucji, organu i jednostki organizacyjnej UE lub państwa członkowskiego informacji dotyczących działań podjętych w odniesieniu do wydanych zaleceń.

26.3 Dział dochodzeniowy może korzystać z dostępu do systemów informacyjnych, w których instytucje, organy i jednostki organizacyjne UE oraz państwa członkowskie rejestrują działania podjęte w odniesieniu do wydanych zaleceń.

26.4 Dział dochodzeniowy monitoruje potrzebę dalszego wstrzymania udzielania informacji podmiotom, których dane dotyczą i, w stosownych przypadkach, przedstawia wymagane powiadomienia.

Artykuł 27. Rejestrowanie wyników finansowych, sądowych i dyscyplinarnych

27.1 Dział dochodzeniowy rejestruje działania podjęte w odniesieniu do wydanych zaleceń, postępy w ich wdrażaniu oraz wszelkie ich wyniki w systemie zarządzania sprawami prowadzonymi przez OLAF.

27.2 Dział dochodzeniowy, w stosownych przypadkach, informuje instytucje, organy i jednostki organizacyjne UE o końcowym wyniku krajowych postępowań sądowych oraz przekazuje informacje odpowiedzialnemu działowi ds. polityki OLAF-u na potrzeby systemu wczesnego ostrzegania.

ROZDZIAŁ V WEJŚCIE W ŻYCIE

Artykuł 28. Informacje ogólne

28.1 Niniejsze wytyczne dla pracowników OLAF-u dotyczące postępowań dochodzeniowych zastępują instrukcje OLAF-u dla pracowników dotyczące postępowań dochodzeniowych, które weszły w życie w dniu 1 lutego 2012 r.

28.2 Niniejsze wytyczne dla pracowników OLAF-u dotyczące postępowań dochodzeniowych wchodzi w życie w dniu 1 października 2013 r.

Bruksela,
18 października 2013 r.

Giovanni KESSLER
Dyrektor Generalny
OLAF

GLOSARIUSZ

- **Akt pisemny [art. 11/14]**

Akt pisemny oznacza oficjalny instrument Dyrektora Generalnego upoważniający do prowadzenia działań dochodzeniowych określonych w art. 11.2 Wytycznych dla pracowników OLAF-u dotyczących postępowań dochodzeniowych.

- **Dowody [art. 8–11/14/17/14/23]**

Dowody oznaczają wszystko to, co jest istotne z punktu widzenia faktów rozpatrywanych w dochodzeniu. Dowody są zbierane podczas dochodzenia w celu ustalenia faktów i mogą mieć charakter obciążający lub uniewinniający. Dowody obejmują między innymi informacje, dokumenty, sprawozdania, protokoły, oświadczenia, obrazy oraz cyfrową analizę kryminalistyczną lub naukową.

- **Flagowanie [art. 11]**

Decyzja Komisji w sprawie systemu wczesnego ostrzegania do użytku urzędników zatwierdzających Komisji oraz agencji wykonawczych.

- **Informacje mogące mieć znaczenie dla dochodzenia [art. 1]**

Informacje mogące mieć znaczenie dla dochodzenia oznaczają wszystkie informacje otrzymane przez OLAF lub informacje zebrane z własnej inicjatywy OLAF-u, które można by wziąć pod uwagę przy wszczynaniu dochodzenia lub otwieraniu sprawy dotyczącej koordynacji i które są poddawane analizie w ramach procedury selekcji.

- **Informator [art. 8]**

Informator oznacza osobę fizyczną, która dostarcza informacje mogące mieć znaczenie dla dochodzenia prowadzonego przez OLAF.

- **Konflikt interesów [art. 8]**

Art. 11a regulaminu pracowniczego urzędników Wspólnot Europejskich.

- **Kontrola na miejscu [art. 11/14/15]**

Rozporządzenie Rady (Euratom, WE) nr 2185/96.

- **Kwoty, których nienależytego wydatkowania uniknięto [art. 19]**

Kwoty te obejmują wszelkie wydatki UE stwierdzone w trakcie dochodzenia lub sprawy dotyczącej koordynacji, których nienależytego wydatkowania uniknięto.

- **Kwoty podlegające zwrotowi [art. 19]**

Kwota podlegająca zwrotowi oznacza każdy wydatek UE uznany w trakcie dochodzenia lub sprawy dotyczącej koordynacji za nienależycie wydatkowany, który należy odzyskać od beneficjentów, krajowych organów zarządzających lub agencji płatniczych (poprzez bezpośredni zwrot, kompensację, potrącenie, umorzenie, zamknięcie programu, rozliczenie rachunków itd.).

Kwota podlegająca zwrotowi oznacza również kwotę tradycyjnych zasobów własnych uznaną w trakcie dochodzenia lub sprawy dotyczącej koordynacji za pominiętą, którą należy odzyskać od podmiotów gospodarczych lub obciążyć nią państwa członkowskie ze względu na ich zaniedbanie lub brak należytej staranności.

- **Misja informacyjna [art. 5/11]**

Misje informacyjne oznaczają misje prowadzone przez OLAF w państwach członkowskich w celu zebrania informacji lub dowodów, które nie wymagają zaangażowania właściwych organów państw członkowskich ani zastosowania uprawnień dochodzeniowych OLAF-u.

- **Odrzucona sprawa [art. 5/7]**

Odrzucona sprawa oznacza sprawę, w odniesieniu do której Dyrektor Generalny podjął decyzję, że informacje mogące mieć znaczenie dla dochodzenia nie spełniają kryteriów wszczęcia dochodzenia lub otwarcia sprawy dotyczącej koordynacji.

- **Opinia [art. 5/12/20/21]**

Opinia oznacza poradę w kwestiach związanych z daną sprawą, przekazaną Dyrektorowi Generalnemu przez dział selekcji i kontroli dochodzeń.

- **Osoba zgłaszająca przypadki naruszenia [art. 5/8]**

Osoba zgłaszająca przypadki naruszenia oznacza urzędnika UE, który przekazuje OLAF-owi informacje o wszelkich sytuacjach nasuwających przypuszczenie zaistnienia możliwych przypadków nielegalnego działania lub poważnego uchybienia odnoszącego się do wykonywania zawodowych obowiązków, o których mowa w art. 22a regulaminu pracowniczego urzędników Wspólnot Europejskich.

- **Oświadczenie [art. 5/10/11/14/17]**

Oświadczenie oznacza pisemne zgłoszenie dowodu istotnego dla dochodzenia, dokonane przez osobę w ramach sprawy prowadzonej przez OLAF.

- **Priorytety polityki dochodzeniowej [art. 5]**

Priorytety polityki dochodzeniowej oznaczają priorytety przyjmowane co roku przez Dyrektora Generalnego w kontekście rocznego planu zarządzania, które określają kryteria polityczne dotyczące wszczynania dochodzeń lub otwierania spraw dotyczących koordynacji.

- **Przepisy prawne [art. 17]**

Przepisy prawne odnoszą się do obowiązujących zasad lub ustaleń prawnych, na których mocy OLAF prowadzi swoje działania dochodzeniowe. Przepisy prawne obejmują wszystkie właściwe Traktaty UE i prawodawstwo, w tym rozporządzenia, decyzje, porozumienia międzyinstytucjonalne i porozumienia zawarte z państwami trzecimi, w tym porozumienia zawierające przepisy dotyczące współpracy i wzajemnej pomocy administracyjnej. Przepisy prawne obejmują ponadto właściwe porozumienia administracyjne zawarte z właściwymi organami państw trzecich, organizacjami międzynarodowymi lub stronami, a także porozumienia zawarte z właściwymi organami państw członkowskich oraz instytucjami, organami lub jednostkami organizacyjnymi UE.

- **Przesłuchanie [art. 16]**

Przesłuchanie oznacza formalny dialog z osobą objętą dochodzeniem lub ze świadkiem w celu uzyskania dowodów istotnych dla dochodzenia, który zawsze jest należycie rejestrowany.

- **Rejestr [art. 2]**

Rejestr jest częścią działu zarządzania przepływem pracy w działalności dochodzeniowej. Rejestr przydziela numery referencyjne do wszystkich dokumentów rozpatrywanych przez OLAF, w tym numery spraw prowadzonych przez OLAF (numery OF), ponadto odpowiada za skanowanie i proces zarządzania dokumentami.

- **Rozszerzenie zakresu sprawy [art. 12]**

Rozszerzenie zakresu sprawy oznacza decyzję Dyrektora Generalnego upoważniającą do podjęcia działań dochodzeniowych, które nie podlegają decyzji w sprawie wszczęcia dochodzenia lub otwarcia sprawy dotyczącej koordynacji.

- **Sprawa [art. 1]**

Sprawa oznacza ramy, w których OLAF rozpatruje informacje mogące mieć znaczenie dla dochodzenia, w tym selekcję i kontrolę takich informacji oraz monitorowanie

wdrażania zaleceń dotyczących takich informacji. Wszystkie sprawy prowadzone przez OLAF są opatrzone numerem sprawy prowadzonej przez OLAF (numerem OF).

- **Świadek [art. 11/16]**

Świadek oznacza osobę fizyczną, która dostarcza dowód istotny dla dochodzenia.

- **Upoważnienie [art. 12]**

Upoważnienie oznacza pozwolenie wydane przez Dyrektora Generalnego członkom działu dochodzeniowego, innym pracownikom OLAF-u lub ekspertom upoważniające ich do prowadzenia działań dochodzeniowych, o których mowa w art. 11.2, lub do udzielania pomocy w takich działaniach.

- **Zalecenie [art. 19–27]**

Zalecenia oznaczają wnioski przedstawione przez Dyrektora Generalnego dotyczące działań, które mają podjąć odpowiednie instytucje, organy lub jednostki organizacyjne UE, lub właściwe organy państwa członkowskiego, w oparciu o ustalenia dochodzenia prowadzonego przez OLAF lub sprawy dotyczącej koordynacji.

- **Zezwolenie [forma robocza]**

Zezwolenie oznacza akt pisemny, na mocy którego Dyrektor Generalny upoważnia członków działu dochodzeniowego, innych pracowników OLAF-u lub ekspertów do prowadzenia działań dochodzeniowych, o których mowa w art. 11.2, lub do udzielania pomocy w takich działaniach. Członkowie działu dochodzeniowego, inni pracownicy OLAF-u lub eksperci okazują takie zezwolenie przy prowadzeniu działań dochodzeniowych lub udzielaniu pomocy w takich działaniach.

- **Źródło informacji [art. 5/7/9/23]**

Źródło dostarcza informacje mogące mieć znaczenie dla dochodzenia prowadzonego przez OLAF. Źródło może być instytucją, organem lub jednostką organizacyjną UE, państwem członkowskim, państwem trzecim lub organizacją międzynarodową. Źródło może być osobą zgłaszającą przypadki naruszenia lub informatorem. Źródło może przekazywać informacje w sposób anonimowy.