

NATIONAL AGENCY
ON CORRUPTION
PREVENTION

NATIONAL AGENCY ON CORRUPTION PREVENTION (NACP): MANDATES IN ACTION

VERIFYING E-ASSET DECLARATIONS OF PUBLIC OFFICIALS

receiving and checking e-asset
declarations of public officials

monitoring life-styles of public
officials

ensuring access to data on
property registers

documenting relevant
administrative offences

PREVENTING POLITICAL CORRUPTION

scrutinizing financial reports of
political parties

disbursing state funding
for political parties' statutory
activities

documenting relevant
administrative offences

SETTLING AND PREVENTING CONFLICT OF INTEREST

managing conflict of interest
situations

securing adherence to rules on
acceptance of gifts and parallel
employment

documenting relevant
administrative offences

developing no-opt-out
regulations in this realm

PREVENTING CORRUPTION AND LIAISING WITH WHISTLEBLOWERS

working with
whistleblowers on corruption
cases and protecting them

coordinating state
anti-corruption programmes and
suggesting «template»
programmes for legal entities

conducting institutional
corruption risk assessments

screening state institutions to
prevent corruption

ELABORATING ANTI-CORRUPTION POLICY

building the anti-corruption
strategy and implementing
anti-corruption policy

conducting corruption
prevalence research

launch of awareness-raising
campaigns to nurture societal
resistance to corruption

anti-corruption proofing
(expert assessment) of laws
and regulations

**OPEN ONLINE REGISTERS
RAN BY NACP**

Unified State Register
of Public Officials'
e-Asset Declarations

Unified State Register
of Corruption Offenders

NACP MEMBERS

Nataliia Korchak
(Head)

Ruslan Radetskyi
(Deputy Head)

Ruslan Riaboshapka

Oleksandr Skopych

Vacant position

INSTITUTION AT A GLANCE

In contrast to NABU, which is a law-enforcement institution, NACP has a preventive function. As such, the Agency develops regulations that help prevent corruption and ensures compliance with them.

Head office:
28 Druzhby Narodiv Blvd., Kyiv

Planned staff:
up to 311

NACP BUDGET FOR 2016

391
UAH mln.

funds to be disbursed
as state support to
political parties

95
UAH mln.

NACP
running costs

NACP IS ONE OF THE NEW ANTI-CORRUPTION PILLAR-INSTITUTIONS IN UKRAINE

NATIONAL AGENCY
ON CORRUPTION
PREVENTION

National Agency on Corruption Prevention (NACP) shapes and implements anti-corruption policy while creating an environment conducive to corruption prevention

NATIONAL
ANTI-CORRUPTION
BUREAU OF UKRAINE

National Anti-Corruption Bureau of Ukraine (NABU) investigates corruption crimes committed by top-officials

Specialized Anti-Corruption Prosecutor's Office (SAPO) supports and oversees criminal investigations launched by NABU

