

Public information

Number: 431471.1

Repository of models for the most commonly used public documents

Name/title of the document

Name/title of the document in official language(s)	(ro) Certificat de integritate comportamentală
Name/title of the document in English	

Issuing country and authority

Member State	Romania
Type of authority, which issues the document	Regional
Region/area	(ro) Orice subunitate de politie in care functioneaza ghiseu pentru eliberarea certificatelor de cazier judiciar.
Can different authorities of the same type issue this document?	Yes
Examples of names of the possible issuing authorities	(ro) Inspectoratele de politie judetene (Inspectoratul de politie Judetean Alba, Inspectoratul de Politie Judetean Arad, Inspectoratul de Politie Judetean Calarasi etc) si Directia Generala de Politie a Municipiului Bucuresti.

Facts established by the document

The document establishes the following fact	(m) Absence of a criminal record
Document type	2. Administrative document
Exact type	2.1 Certificate
Additional information concerning the document type (e.g. indication of what is considered as an administrative document / notarial act in the issuing country)	(ro) Certificatul de integritate comportamentală este documentul eliberat persoanelor fizice, care atesta lipsa inscrierilor in Registrul sau, dupa caz, datele inscrise in Registrul cu privire la acestea.

Issuance related information

Does this type of document have an expiry date?	Yes
Validity period	(ro) Certificatul de integritate comportamentală este valabil 6 luni de la data eliberarii
Is this type of document currently being issued in the described format?	Yes
Since when is this document issued in the described format?	30/06/2021
Language(s) in which the document is/was issued <i>(multiple can be selected)</i>	română (ro)
Additional information about the language(s), in which the document was issued <i>(e.g. any issuing language not listed above, indication of which language versions exist or combination of languages used when the document is issued)</i>	(ro) Certificatele de integritate comportamentală se emit de către structurile române competente în limba oficială a statului, respectiv limba română.

Additional information

Additional information that helps identifying the original document	(ro) Formatul certificatului de integritate comportamentală este stabilit prin Hotărarea Guvernului nr. 127 din 13.02.2020 - pentru stabilirea modelelor formularelor-tip folosite în activitatea privind Registrul național automatizat cu privire la persoanele care au comis infracțiuni sexuale, de exploatare a unor persoane sau asupra minorilor.
---	--