

Explicații preliminare ale Legii nr. 202/2010 privind unele măsuri pentru accelerarea soluționării proceselor în domeniul penal

Judecător Mihail Udroiu

CUPRINS

1. Considerații introductive.....	4
Față de prevederile Legii nr. 24/2000 privind normele de tehnică legislativă pentru elaborarea actelor normative și având în vedere termenul de 30 de zile (termen legal de drept public) calculat pe zile calendaristice de la data publicării Legii nr. 202/2010 în Monitorul Oficial (26 octombrie 2010), „ <i>mica reformă</i> ” a intrat în vigoare pe data de 25 octombrie 2010, ora 0,00 .	4
2. Competența instanțelor și a parchetelor potrivit „micii reforme”.....	4
2.1. Competența judecătoriei și a parchetului de pe lângă judecătorie.....	5
2.2. Competența tribunalului și a parchetului de pe lângă tribunal.....	8
2.2.1. Competența materială a tribunalului.....	8
2.2.2. Competența funcțională a tribunalului.....	8
2.3. Competența curții de apel și a parchetului de pe lângă curtea de apel.....	9
2.3.1. Competența personală a curții de apel.....	9
2.3.2. Competența funcțională a curții de apel.....	11
2.4. Modificări de competență în justiția militară.....	12
3. Modificări cu privire la organizarea și competența Înaltei Curți de Casație și Justiție.....	12
3.1. Completul de 5 judecători.....	12
3.2. Competența personală a Înaltei Curți de Casație și Justiție.....	13
3.3. Recursul în interesul legii.....	13
4. Reguli procedurale în caz de desființare sau de casare cu trimitere spre rejudecare.....	17
5. Prorogarea de competență.....	17
5.1. Conexitatea și indivizibilitatea.....	17
5.2. Chestiunile prejudiciale.....	17
5.3. Strămutarea.....	18
5.4. Trimiterea cauzei la un alt parchet.....	18
6. Acțiunea penală și acțiunea civilă.....	20
6.1. Acordul de mediere - impediment la punerea în mișcare sau la exercitarea acțiunii penale.....	20
6.2. Tranzacția, medierea și recunoașterea pretențiilor civile.....	21
7. Modificări referitoare la faza de urmărire penală.....	21
7.1. Sesizarea organelor judiciare.....	21
7.2. Neînceperea urmăririi penale.....	23
7.2.1. Neînceperea urmăririi penale în cazul lipsei de pericol social concret al faptei.....	23
7.2.2. Disponerea neînceperii urmăririi penale. Motivare. Comunicare.....	23
7.3. Clasarea.....	24
7.4. Supravegherea urmăririi penale.....	24
7.5. Încetarea de drept a măsurii arestării preventive în caz de scoatere de urmărire penală sau de încetare a urmăririi penale.....	25
7.6. Liberarea provizorie în cursul urmăririi penale.....	26
7.7. Prezentarea materialului de urmărire penală.....	26
7.8. Măsuri de natură a contribui la desfășurarea cu celeritate a urmăririi penale.....	26
7.9. Alte modificări legislative referitoare la urmărire penală.....	28
8. Plângerea împotriva actelor și măsurilor de urmărire penală.....	29
8.1. Inadmisibilitatea unei noi plângeri pe cale ierarhică.....	29
8.2. Eliminarea căilor de atac împotriva hotărârilor pronunțate în temeiul art. 278 ¹ C.proc.pen.....	30
8.3. Trimiterea pe cale administrativă a plângerilor greșit îndreptate.....	30
9. Modificări cu privire la faza de judecată.....	31
9.1. Citarea părților la judecată.....	31
9.2. Procedura simplificată a judecății în cazul recunoașterii vinovăției.....	31
9.3. Modificări referitoare la etapa procesuală a apelului.....	36
9.4. Modificări referitoare la etapa procesuală a recursului.....	36
9.4.1. Hotărâri supuse recursului.....	37
9.4.2. „Noi cazuri de casare”.....	37
9.4.3. Precizări cu privire la caracterul devolutiv al recursului.....	38
9.5. Măsuri de natură a contribui la desfășurarea cu celeritate a judecății.....	38
10. Revizuirea.....	40

11. Competența soluționării cererii de întrerupere a executării pedepsei	41
12. Inadmisibilitatea contestației la executare.....	41
13. Rejudecarea cauzei după extrădarea/predarea condamnatului judecat în lipsă	41
14. Modificări survenite cu privire la art. 18 ¹ alin. (2) și (3) C.pen.	42
15. Art. 74 ¹ C.pen., atenuarea „fără denumire marginală”.....	42
16. Împăcarea părților în cazul vătămării corporale din culpă prevăzută de art. 184 alin. (2) C.pen. respectiv art. 184 alin. (2) și (4) C.pen.	45

1. Considerații introductive

Legea nr. 202/2010 privind unele măsuri pentru accelerarea soluționării proceselor¹ reprezintă una dintre principalele modificări legislative intervenită în materie penală în ultimul deceniu, alături de Legea nr. 281/2003, respectiv Legea nr. 356/2006 și Ordonanța de urgență a Guvernului nr. 60/2006.

Spre deosebire de celelalte acte normative, Legea nr. 202/2010 intervine în spațiul legislativ românesc atât în scopul asigurării celerității procedurilor penale cât și în vederea pregătirii implementării noilor coduri, unele dintre reglementările cuprinse în viitoarea codificare regăsindu-se în această lege.

În acest sens în expunerea de motive la această lege s-a arătat că: „dintre disfuncționalitățile majore ale justiției din România, cel mai aspru criticată a fost *lipsa de celeritate în soluționarea cauzelor*. Întrucât procedurile judiciare se dovedesc deseori greoaie, formaliste, costisitoare și de lungă durată, s-a conștientizat faptul că eficacitatea administrării actului de justiție constă în mare măsură și în celeritatea cu care drepturile și obligațiile consfințite prin hotărâri judecătorești intră în circuitul juridic, asigurându-se astfel stabilitatea raporturilor juridice deduse judecății.

Prin reformarea codurilor de procedură (...) s-a urmărit, ca obiectiv esențial, crearea în materia procedurilor judiciare a unui cadru legislativ modern care să răspundă pe deplin imperativelor funcționării unei justiții moderne, adaptate așteptărilor sociale, precum și necesității creșterii calității acestui serviciu public.

Ținând însă seama de termenul preconizat pentru intrarea în vigoare a noilor coduri de procedură (1 octombrie 2011), se impune instituirea unor norme procedurale cu efecte imediate - *în pregătirea implementării codurilor și în acord cu soluțiile legislative consacrate de acestea* - de natură să faciliteze eficientizarea procedurilor judiciare și soluționarea cu celeritate a proceselor.”

Prin raportare la obiectivele urmărite, Legea nr. 202/2010 a fost denumită de inițiatorul ei, Ministerul Justiției, încă din faza dezbaterilor publice, „*mica reformă*” pentru a o delimita de „*marea reformă*” a legislației penale și procesual penale care urmează a avea loc prin intrarea în vigoare a noilor coduri.

Deși, potrivit declarațiilor inițiale ale inițiatorului, legea urmărea numai degrevarea Înaltei Curți de Casație și Justiție, prin modificarea competențelor ce revin acestei instanțe, precum și prin flexibilizarea și eficientizarea instituției recursului în interesul legii, forma adoptată de Parlament scoate în evidență o paletă extrem de largă de modificări legislative.

Față de prevederile Legii nr. 24/2000 privind normele de tehnică legislativă pentru elaborarea actelor normative și având în vedere termenul de 30 de zile (termen legal de drept public) calculat pe zile calendaristice de la data publicării Legii nr. 202/2010 în Monitorul Oficial (26 octombrie 2010), „*mica reformă*” a intrat în vigoare pe data de **25 octombrie 2010, ora 0,00**.

2. Competența instanțelor și a parchetelor potrivit „micii reforme”

¹ Publicată în Monitorul Oficial oficial al României, Partea I, nr. 714 din 26 octombrie 2010.

Modificările legislative operate prin „*mica reformă*” în materia competenței privesc în principal competența materială, personală și funcțională, prorogarea de competență în caz de conexitate sau indivizibilitate sau de strămutare, respectiv trimiterea cauzei la un alt parchet.

2.1. Competența judecătoriei și a parchetului de pe lângă judecătorie

Judecătoria are plenitudinea de competență materială judecând în primă instanță toate infracțiunile, cu excepția celor date prin lege în competența altor instanțe.

Prin Legea nr. 202/2010, *judecătoria* dobândește *competența materială de a judeca infracțiunile la regimul drepturilor de proprietate intelectuală și industrială*, care anterior erau în competența materială a tribunalului. În mod corelativ, a fost abrogat art. 145 alin. (3) din Legea nr. 8/1996 privind dreptul de autor și drepturile conexe, potrivit căruia competența în primă instanță a infracțiunilor la regimul drepturilor de proprietate intelectuală și industrială revenea tribunalului.

De asemenea, *infracțiunea de evaziune fiscală* prevăzută de art. 9 din Legea nr. 241/2005 pentru prevenirea și combaterea evaziunii fiscale, iese din sfera de competență materială a judecătoriei trecând în competența materială a tribunalului.

În mod corelativ, parchetele de pe lângă aceste instanțe vor avea competența de a efectua urmărirea penală pentru aceste infracțiuni.

Față de dispozițiile art. XXIV din Legea nr. 202/2010, vom distinge în legătură cu aplicarea în timp a noii legii următoarele ipoteze:

i) în cazul în care *la data intrării în vigoare a „micii reforme”* parchetul de pe lângă judecătorie a efectuat doar acte premergătoare cu privire la *infracțiunea de evaziune fiscală prevăzută de art. 9 din Legea nr. 241/2005*, acestea vor putea fi continuate numai de către parchetul de pe lângă *tribunal*; în acest scop parchetul de pe lângă judecătorie va dispune declinarea acestor cauze la parchetele de pe lângă *tribunal*;

- parchetul de pe lângă *tribunal* este singurul competent să dispună începerea/neînceperea urmării penale cu privire la *infracțiunea de evaziune fiscală prevăzută de art. 9 din Legea nr. 241/2005* după data intrării în vigoare a „micii reforme”; plângerea împotriva soluției de neîncepere a urmării penale *dispusă de procuror după data intrării în vigoare a Legii nr. 202/2010 poate fi formulată în temeiul art. 278¹ C.proc.pen. la tribunal*;

ii) în cazul în care *la data intrării în vigoare a „micii reforme”* parchetul de pe lângă *tribunal* a efectuat doar acte premergătoare pentru *infracțiunile la regimul drepturilor de proprietate intelectuală și industrială*, acestea vor fi continuate de către parchetul de pe lângă *judecătorie*; în acest scop parchetul de pe lângă *tribunal* va dispune declinarea acestor cauze la parchetele de pe lângă *judecătorie*;

- parchetul de pe lângă *judecătorie* este singurul competent să dispună începerea/neînceperea urmării penale pentru *infracțiunile la regimul drepturilor de proprietate intelectuală și industrială*, după intrarea în vigoare a Legii nr. 202/2010; plângerea împotriva soluției de neîncepere a urmării penale, *dispusă de procuror după data intrării în vigoare a „micii reforme”*, *poate fi formulată în temeiul art. 278¹ C.proc.pen. la judecătorie*;

iii) în cazul în care *la data intrării în vigoare a „micii reforme”* parchetul de pe lângă *judecătorie* începuse urmărirea penală pentru *infracțiunea de evaziune fiscală prevăzută de art. 9 din Legea nr. 241/2005*, cauza rămâne în competența acestuia pentru efectuarea urmării penale, evitându-se astfel mutarea dosarelor de la parchetele de pe lângă *judecătorii* la cele de pe lângă *tribunale*;

- dacă procurorul din parchetul de pe lângă judecătoria dispune, în aceste cauze, trimiterea în judecată a inculpatului, va trebui să sesizeze tribunalul, care este instanța competentă potrivit normelor în vigoare la momentul emiterii rechizitoriului;

- astfel, este prevăzută, cu caracter temporar, o situație derogatorie de la dispozițiile art. 209 alin. (4) C.proc.pen., potrivit cărora „este competent să efectueze urmărirea penală, și să exercite supravegherea asupra activității de cercetare penală procurorul de la parchetul corespunzător instanței care, potrivit legii, judecă în primă instanță cauza”; prin urmare, sesizarea tribunalului de către parchetul de pe lângă judecătoria, nu va putea ridica nicio discuție sub aspectul existenței unui caz de nulitate absolută ca urmare a nelegalei sesizări;

- în situația în care procurorul din parchetul de pe lângă judecătoria dispune scoaterea de sub urmărirea penală sau încetarea urmăririi penale cu privire la *pentru* infracțiunea de *evaziune fiscală* prevăzută de art. 9 din Legea nr. 241/2005, împotriva soluției de netrimitere în judecată poate fi formulată plângere, potrivit art. 275-278 C.proc.pen., la prim - procurorul parchetului de pe lângă judecătoria; în cazul în care acesta respinge plângerea formulată sau nu se pronunță asupra acesteia în termen de 20 de zile de la data înregistrării, se poate formula plângere în temeiul art. 278¹ C.proc.pen. *la tribunal*; în cazul în care tribunalul admite plângerea poate reține cauza spre judecare, sau poate trimite cauza în vederea redeschiderii urmăririi penale parchetului de pe lângă *tribunal*;

iv) în cazul în care la data intrării în vigoare a „micii reforme” parchetul de pe lângă *tribunal* începuse urmărirea penală pentru infracțiunile la regimul drepturilor de proprietate intelectuală și industrială, cauza rămâne în competența acestuia pentru efectuarea urmăririi penale, evitându-se astfel mutarea dosarelor de la parchetele de pe lângă tribunale la cele de pe lângă judecătoria;

- dacă procurorul din parchetul de pe lângă tribunal dispune, în aceste cauze, trimiterea în judecată a inculpatului, va trebuie să sesizeze judecătoria, care este instanța competentă potrivit normelor în vigoare la momentul emiterii rechizitoriului;

- în situația în care procurorul din parchetul de pe lângă tribunal dispune scoaterea de sub urmărirea penală sau încetarea urmăririi penale *pentru infracțiunile la regimul drepturilor de proprietate intelectuală și industrială*, împotriva soluției de netrimitere în judecată poate fi formulată plângere, potrivit art. 275-278 C.proc.pen., la prim - procurorul parchetului de pe lângă *tribunal*; în cazul în care acesta respinge plângerea formulată sau nu se pronunță asupra acesteia în termen de 20 de zile de la data înregistrării, se poate formula plângere în temeiul art. 278¹ C.proc.pen. *la judecătoria*; în cazul în care judecătoria admite plângerea poate reține cauza spre judecare, sau poate trimite cauza în vederea redeschiderii urmăririi penale parchetului de pe lângă *judecătoria*;

v) în cazul în care înainte de intrarea în vigoare a „micii reforme” parchetul de pe lângă *judecătoria* a dispus neînceperea urmăririi penale, scoaterea de sub urmărirea penală sau încetarea urmăririi penale cu privire la *infracțiunea de evaziune fiscală* prevăzută de art. 9 din Legea nr. 241/2005, iar imediat după dispunerea soluției de către procuror a intrat în vigoare „mici reformă”, împotriva soluției de netrimitere în judecată poate fi formulată plângere, potrivit art. 275-278 C.proc.pen., la prim - procurorul parchetului de pe lângă judecătoria; în cazul în care acesta respinge plângerea formulată sau nu se pronunță asupra acesteia în termen de 20 de zile de la data înregistrării, se poate formula plângere în temeiul art. 278¹ C.proc.pen. *la tribunal*;

vi) în cazul în care înainte de intrarea în vigoare a „micii reforme” parchetul de pe lângă *tribunal* a dispus neînceperea urmăririi penale, scoaterea de sub urmărirea penală sau încetarea urmăririi penale cu privire la *infracțiunile la regimul drepturilor de proprietate intelectuală și*

industrială, iar imediat după dispunerea soluției de către procuror a intrat în vigoare „*mica reformă*”, împotriva soluției de netrimitere în judecată poate fi formulată plângere, potrivit art. 275-278 C.proc.pen. la prim - procurorul parchetului de pe lângă *tribunal*; în cazul în care acesta respinge plângerea formulată sau nu se pronunță asupra acesteia în termen de 20 de zile de la data înregistrării, se poate formula plângere, în temeiul art. 278¹ C.proc.pen., la *judecătorie*;

vii) în cazul în care înainte de intrarea în vigoare a „*micii reforme*” judecătoria a fost sesizată cu o cauză în care inculpatul este acuzat de săvârșirea *infracțiunii de evaziune fiscală prevăzută de art. 9 din Legea nr. 241/2005*, va continua judecarea cauzei, evitându-se astfel declinarea competenței judecării cauzelor de la *judecătorii la tribunale*; *sentința pronunțată de judecătorie este supusă apelului la tribunal*, iar *decizia pronunțată în apel este supusă recursului la curtea de apel*;

Cererile de încuviințare a percheziției domiciliare sau a interceptării comunicațiilor vor fi adresate de procuror instanței competente potrivit regulilor de mai sus.

2.2. Competența tribunalului și a parchetului de pe lângă tribunal

2.2.1 Competența materială a tribunalului

Prin Legea nr. 202/2010 tribunalul dobândește competența materială de a judeca infracțiunea de evaziune fiscală prevăzută de art. 9 din Legea nr. 241/2005, care anterior era în competența materială a judecătoriei.

De asemenea, infracțiunile la regimul drepturilor de proprietate intelectuală și industrială ies din sfera de competență materială a tribunalului trecând în competența materială a judecătoriei.

În mod corelativ, parchetele de pe lângă aceste instanțe vor avea competența de a efectua urmărirea penală pentru aceste infracțiuni.

În ceea ce privește aplicarea în timp a dispozițiilor referitoare la competența materială a tribunalului a se vedea explicațiile de la pct. 2.1.

2.2.2. Competența funcțională a tribunalului

Prin modificările aduse Codului de procedură penală prin „*mica reformă*”, *tribunalul va avea competența funcțională de a judeca numai în primă instanță și în recurs.*

Astfel, potrivit Legii nr. 202/2010 tribunalul *nu mai are competență funcțională de a judeca în apel, sentințele pronunțate în primă instanță de judecătorie fiind supuse numai recursului.*

Ca instanță de recurs, tribunalul judecă numai recursurile formulate împotriva:

1) sentințelor pronunțate de judecătoria privind infracțiunile pentru care punerea în mișcare a acțiunii penale se face la plângerea prealabilă a persoanei vătămate (de pildă, vătămarea corporală, amenințarea, violul în forma de bază, violarea de domiciliu în forma de bază);

2) hotărârilor penale pronunțate de judecătoria în materia măsurilor preventive (spre exemplu, încheierile prin care s-a dispus luarea, prelungirea, revocarea, încetarea de drept a arestării preventive, încheierile prin care s-a dispus înlocuirea măsurii arestării preventive cu obligarea de a nu părăsi localitatea sau țara);

3) hotărârilor penale pronunțate de judecătorii în materia liberării provizorii (de exemplu, încheierile prin care s-a dispus luarea ori revocarea liberării provizorii sub control judiciar ori pe cauțiune);

4) hotărârilor penale pronunțate de judecătorii în materia măsurilor asigurătorii (de pildă, încheierile prin care s-a dispus în cursul judecății luarea sau revocarea sechestrului asigurător);

5) hotărârilor penale pronunțate de judecătorii în materia executării hotărârilor penale (spre exemplu, sentințele pronunțate cu privire la o contestație la executare, întreruperea executării pedepsei, contopirea pedepselor etc) sau a reabilitării;

Față de dispozițiile art. XXIV din Legea nr. 202/2010, vom distinge în legătură cu aplicarea în timp a noii legii următoarele ipoteze:

i) în cazul în care înainte de intrarea în vigoare a „micii reforme” tribunalul a fost sesizată cu o cauză în care inculpatul este acuzat de săvârșirea unei infracțiuni la regimul drepturilor de proprietate intelectuală și industrială, va continua judecarea cauzei, evitându-se astfel declinarea competenței judecării cauzelor de la tribunale la judecătorii; sentința pronunțată este supusă apelului la curtea de apel, iar decizia pronunțată în apel este supusă recursului la Înalta Curte de Casație și Justiție;

ii) în cazul în care înainte de intrarea în vigoare a „micii reforme” judecătoria a fost sesizată cu o cauză în care inculpatul este acuzat de săvârșirea unei infracțiuni pentru care acțiunea penală se pune în mișcare din oficiu, sentința pronunțată de această instanță după intrarea în vigoare a legii noi este supusă apelului la tribunal, iar decizia din apel poate fi atacată cu recurs la curtea de apel; astfel, tribunalul păstrează pentru cauzele cu care judecătoria a fost sesizată înainte de intrarea în vigoare a „micii reforme”, competența funcțională de a judeca apelul;

iii) sentințele pronunțate de judecătoria înainte de intrarea în vigoare a Legii nr. 202/2010 rămân supuse căilor de atac, motivelor și termenelor prevăzute de legea în vigoare la data sesizării instanței (astfel, ar trebui interpretată expresia „a început procesul” folosită de art. XXIV alin. 1 din Legea nr. 202/2010). Și în acest caz tribunalul păstrează competența funcțională de a judeca apelul.

2.3. Competența curții de apel și a parchetului de pe lângă curtea de apel

2.3.1 Competența personală a curții de apel

În vederea degrevării Înaltei Curți de Casație și Justiție al cărei rol era supraîncărcat, în special de cauzele având ca obiect soluționarea plângerilor împotriva soluțiilor de neurmărire sau netrimiteri în judecată dispuse cu privire la persoanele a căror calitate atrăgea competența instanței supreme, „mica reformă” a operat modificări în ceea ce privește competența personală a curților de apel și a Înaltei Curți de Casație și Justiție.

Prin Legea nr. 202/2010, o serie de infracțiuni au trecut din competența personală a Înaltei Curți de Casație și Justiție în competența personală a curții de apel, după cum urmează:

i) infracțiunile săvârșite de șefii cultelor religioase organizate în condițiile legii și de ceilalți membri ai înaltului cler, care au cel puțin rangul de arhieru sau echivalent al acestuia;

ii) infracțiunile săvârșite de magistrații asistenți de la Înalta Curte de Casație și Justiție, de judecătoria de la curțile de apel și Curtea Militară de Apel, precum și de procurorii de la parchetele de pe lângă aceste instanțe;

iii) infracțiunile săvârșite de membrii Curții de Conturi, de președintele Consiliului Legislativ și de Avocatul Poporului.

Această modificare legislativă nu urmează logica competenței personale prevăzută în *Noul Cod de procedură penală*², având mai degrabă scopul unei degrevări temporare a activității Înaltei Curți de Casație și Justiție în vederea întăririi rolului acesteia de instanță de casație și de unificare a practicii.

Atribuirea curților de apel a competenței personale cu privire la unele infracțiuni (de exemplu, cele săvârșite de judecătoria de la curțile de apel și de procurorii de pe lângă aceste instanțe) poate conduce în practică la ivirea unor situații de incompatibilitate.

În aceste ipoteze, procurorul care trebuie să dispună o soluție într-un dosar penal, sau judecătorul investit să judece, de pildă, o plângere formulată împotriva unei soluții de netrimitere în judecată dispusă cu privire la un coleg, dacă apreciază că imparțialitatea personală este știrbită datorită împrejurărilor cauzei, trebuie să formuleze cerere de abținere. Totuși, trebuie remarcat că practica Înaltei Curți de Casație și Justiție, care a avut competența personală de a judeca infracțiunile săvârșite de către judecătoria instanței supreme sau de procurorii din parchetul de pe lângă această instanță, nu a scos în evidență până în prezent existența unor situații în care activitatea de judecată să fie perturbată pe motiv de incompatibilitate.

O particularitate prezintă infracțiunile săvârșite de judecătoria militari de la Curtea Militară de Apel sau de procurorii militari de pe lângă această instanță, în privința cărora competența de judecată aparține curților de apel (civile), iar nu Curții Militare de Apel (care va avea în continuare competență personală numai cu privire la infracțiunile săvârșite de judecătoria militari de la tribunalul militar sau tribunalul militar teritorial, precum și cu privire la procurorii militari de la parchetele de pe lângă aceste instanțe).

Față de dispozițiile art. XXIV din Legea nr. 202/2010, vom distinge în legătură cu aplicarea în timp a noii legii următoarele ipoteze:

i) în cazul în care la data intrării în vigoare a „micii reforme” Parchetul de pe lângă Înalta Curte de Casație și Justiție a efectuat doar acte premergătoare pentru *infracțiunile săvârșite de persoanele enumerate mai sus* acestea vor fi continuate de către parchetul de pe lângă *curtea de apel*, care are competența personală să dispună începerea/neînceperea urmăririi penale pentru infracțiunile săvârșite de aceste persoane; plângerea împotriva soluției de neîncepere a urmăririi penale *dispusă după data intrării în vigoare a „micii reforme” poate fi formulată în temeiul art. 278¹ C.proc.pen. la curtea de apel*;

ii) în cazul în care la data intrării în vigoare a „micii reforme” Parchetul de pe lângă Înalta Curte de Casație și Justiție *începuse urmărirea penală împotriva persoanelor enumerate mai sus*, cauza rămâne în competența acestuia pentru efectuarea urmăririi penale, evitându-se astfel mutarea dosarelor între parchete;

² Potrivit art. 40 alin. 1 din Legea nr. 135/2010 „Înalta Curte de Casație și Justiție judecă în primă instanță infracțiunile săvârșite de Președintele României, senatori și deputați, de membrii Guvernului ori de persoanele asimilate acestora, de judecătoria care își desfășoară activitatea în cadrul instanțelor internaționale, de europarlamentari, de judecătoria și magistrații-asistenți de la Curtea Constituțională, de judecătoria și magistrații-asistenți de la Înalta Curte de Casație și Justiție, de judecătoria de la curțile de apel și curtea militară de apel, de procurorii de la parchetele de pe lângă aceste instanțe, de mareșali, amirali, generali, precum și de persoanele care au gradul profesional asimilat generalilor și mareșalilor.”

- dacă procurorul din *Parchetul de pe lângă Înalta Curte de Casație și Justiție* dispune, în aceste cauze, trimiterea în judecată a inculpatului, va trebuie să sesizeze curtea de apel, care este instanța competentă potrivit normelor în vigoare la momentul emiterii rechizitoriului;

- în situația în care procurorul din *Parchetul de pe lângă Înalta Curte de Casație și Justiție* dispune, în aceste cauze, scoaterea de sub urmărirea penală sau încetarea urmăririi penale, împotriva soluției de netrimitere în judecată poate fi formulată plângere, potrivit art. 275-278 C.proc.pen. la procurorul-șef de secție din cadrul Parchetului de pe lângă Înalta Curte de Casație și Justiție (pentru actele procurorilor din acest parchet); când soluția de netrimitere în judecată a fost dispusă de procurorul-șef de secție al Parchetului de pe lângă Înalta Curte de Casație și Justiție, plângerea se soluționează de procurorul ierarhic superior acestuia; în cazul în care plângerea este respinsă sau nu este soluționată în termen de 20 de zile de la data înregistrării, se poate formula plângere în temeiul art. 278¹ C.proc.pen. *la curtea de apel*; în cazul în care curtea de apel admite plângerea, poate reține cauza spre judecare, sau poate trimite cauza în vederea redeschiderii urmăririi penale parchetului de pe lângă *curtea de apel*;

iii) în cazul în care înainte de intrarea în vigoare a „micii reforme” Parchetul de pe lângă Înalta Curte de Casație și Justiție a dispus neînceperea urmăririi penale, scoaterea de sub urmărirea penală sau încetarea urmăririi penale cu privire infracțiunile săvârșite de persoanele enumerate mai sus, iar imediat după dispunerea soluției de către procuror a intrat în vigoare „mica reformă”, împotriva soluției de netrimitere în judecată poate fi formulată plângere, potrivit art. 275-278 C.proc.pen., la *procurorul-șef de secție din cadrul Parchetului de pe lângă Înalta Curte de Casație și Justiție (respectiv la procurorul ierarhic superior procurorului-șef secție, dacă soluția a fost dispusă de acesta din urmă*; în cazul în care acesta respinge plângerea formulată sau nu se pronunță asupra acesteia în termen de 20 de zile de la data înregistrării, se poate formula plângere, în temeiul art. 278¹ C.proc.pen., *la curtea de apel*;

iv) în cazul în care înainte de intrarea în vigoare a „micii reforme” Înalta Curte de Casație și Justiție a fost sesizată cu o cauză în care inculpatul are vreuna dintre calitățile enumerate mai sus, *va continua judecarea cauzei; sentința pronunțată este supusă recursului la completul de 5 judecători*;

Cererile de încuviințare a percheziției domiciliare sau a interceptării comunicațiilor vor fi adresate de procuror instanței competente potrivit regulilor de mai sus.

2.3.2. Competența funcțională a curții de apel

Prin Legea nr. 202/2010 s-a prevăzut competența *curții de apel, ca instanță de recurs, de a judeca recursurile împotriva hotărârilor penale pronunțate de judecătorii în primă instanță, cu excepția celor date în competența tribunalului enumerate mai sus (de pildă, infracțiunile pentru care acțiunea penală se pune în mișcare la plângerea prealabilă a persoanei vătămate date în competența personală a tribunalului).*

Astfel, împotriva sentințelor pronunțate de judecătorie cu privire la infracțiunile pentru care acțiunea penală se pune în mișcare din oficiu, se exercită *numai calea de atac a recursului* (nu apelul), care este dat în competența curții de apel. În aceste situații recursul este integral devolutiv nefiind limitată analiza instanței de control judiciar numai la cazurile de casare.

Față de dispozițiile art. XXIV din Legea nr. 202/2010 această competență funcțională se va aplica numai cu privire la sentințele pronunțate în cauzele în care *judecătoria a fost sesizată* cu judecarea unei infracțiuni pentru care acțiunea penală se pune în mișcare din oficiu, *după intrarea în vigoare a „micii reforme”*.

În situația în care sesizarea judecătoriei este anterioară intrării în vigoare a „micii reforme”, sentințele pronunțate cu privire la infracțiunile pentru care acțiunea penală se pune în mișcare din oficiu sunt supuse apelului care va fi judecat de tribunal, decizia din apel fiind supusă recursului la curtea de apel.

2.4. Modificări de competență în justiția militară

În mod similar cu dispozițiile referitoare la competența materială și funcțională a instanțelor civile a fost *modificată și competența în cadrul justiției militare*.

Astfel, *tribunalul militar teritorial, ca instanță de recurs*, judecă recursurile împotriva sentințelor pronunțate de tribunalele militare privind infracțiunile pentru care punerea în mișcare a acțiunii penale se face la plângerea prealabilă a persoanei vătămate, precum și recursurile împotriva hotărârilor penale pronunțate de tribunalul militar în materia măsurilor preventive, a liberării provizorii sau a măsurilor asigurătorii, a hotărârilor penale pronunțate de tribunalul militar în materia executării hotărârilor penale sau a reabilitării, precum și în alte cazuri anume prevăzute de lege.

Curtea Militară de Apel, ca instanță de recurs, judecă recursurile împotriva hotărârilor penale pronunțate de tribunalul militar în primă instanță, cu excepția celor date în competența tribunalului militar teritorial, precum și în alte cazuri anume prevăzute de lege.

Modalitatea de aplicare în timp a noilor reguli de competență din domeniul instanțelor și parchetelor militare este similară cu cea prezentată pentru instanțele și parchetele civile.

3. Modificări cu privire la organizarea și competența Înaltei Curți de Casație și Justiție

3.1. Completul de 5 judecători

Prin Legea nr. 202/2010 a fost *desființat Completul de 9 judecători (micul plen)*, care prin unicitatea sa și modalitatea de desemnare a judecătorilor, nu asigura respectarea principiilor specializării și repartizării aleatorii a cauzelor.

În locul Completului de 9 judecători prin „*mica reformă*” au fost înființate la Înalta Curte de Casație și Justiție *4 complete de 5 judecători*, care au în competență: *i) soluționarea recursurilor și cererilor în cauzele judecate în primă instanță de Secția penală a Înaltei Curți de Casație și Justiție; ii) judecata altor cauze date în competența lor prin lege, precum și ca instanță disciplinară.*

Procesele în curs de judecată la completul de 9 judecători la data intrării în vigoare a „*micii reforme*” vor continua să fie judecate de acest complet.

Dintre cele 4 complete de 5 judecători înființate, două complete judecă numai în materie penală.

Potrivit Legii nr. 202/2010, la începutul fiecărui an, *în materie penală se stabilesc două complete de 5 judecători formate numai din judecători din cadrul Secției penale a Înaltei Curți de Casație și Justiție, asigurându-se, astfel, principiul specializării magistraților care intră în compunerea completului.*

Colegiul de conducere al Înaltei Curți de Casație și Justiție *aprobă compunerea completelor de 5 judecători.*

Judecătorii care fac parte din aceste complete sunt desemnați de președintele sau, în lipsa acestuia, de vicepreședintele Înaltei Curți de Casație și Justiție.

Schimbarea membrilor completelor se face, în mod excepțional, pe baza criteriilor obiective stabilite de Regulamentul privind organizarea și funcționarea administrativă a Înaltei Curți de Casație și Justiție.

Cauzele se *repartizează aleatoriu* în sistem informatizat la cele două *complete de 5 judecători.*

Completul de 5 judecători este prezidat de președintele sau vicepreședintele Înaltei Curți de Casație și Justiție. În lipsa acestora, completul poate fi prezidat de un președinte de secție desemnat în acest scop de președintele sau, în lipsa acestuia, de vicepreședintele Înaltei Curți de Casație și Justiție.

În vederea asigurării soluționării cu celeritatea a recursurilor care sunt judecate de *completul de 5 judecători*, precum și în scopul descurajării formulării în mod abuziv de recursuri inadmisibile pentru a se obține tergiversarea soluționării cauzei, s-a prevăzut că examinarea *admisibilității recursului se face de completul de 5 judecători în camera de consiliu, fără citarea părților.* În cazul în care constată că cererea de recurs este formulată împotriva unei hotărâri care nu este supusă niciunei căi de atac, a unei încheieri care nu se atacă decât odată cu fondul, a unei hotărâri pronunțate în recurs sau în contestație în anulare, completul de 5 judecători dispune, prin încheiere definitivă, respingerea cererii *ca inadmisibilă.*

Urmare a acestei modificări în structura organizatorică a instanței supreme, Legea nr. 202/2010 a prevăzut că în termen de 15 zile de la data intrării în vigoare a legii se va modifica în mod corespunzător Regulamentul privind organizarea și funcționarea administrativă a Înaltei Curți de Casație și Justiție.

3.2. Competența personală a Înaltei Curți de Casație și Justiție

Urmare a reducerii competenței personale a instanței supreme operate prin Legea nr. 202/2010, Înalta Curte de Casație și Justiție judecă *în primă instanță* potrivit *competenței personale* infracțiunile săvârșite de: senatori, deputați, europarlamentari, membrii Guvernului, Președintele României (pentru înaltă trădare), judecătorii Curții Constituționale, mareșali, amirali, generali, chestori, de membrii Consiliului Superior al Magistraturii, judecătorii de la Înalta Curte de Casație și Justiție precum și de procurorii de la Parchetul de pe lângă Înalta Curte de Casație și Justiție.

Sentința pronunțată în primă instanță poate fi atacată cu recurs la completul de 5 judecători.

3.3. Recursul în interesul legii

Potrivit Legii nr. 202/2010 Secțiile Unite ale Înaltei Curți de Casație și Justiție, nu vor mai soluționa recursurile în interesul legii.

Astfel, „*mica reformă*”, preluând reglementarea din *Noul Cod de procedură penală* (art. 471-474 din Legea nr. 135/2010 privind Codul de procedură penală³), prevede că *recursul în interesul*

³ În noul Cod de procedură penală reglementarea recursului în interesul legii este următoarea: „Art. 471 Cererea de recurs în interesul legii

(1) Pentru a se asigura interpretarea și aplicarea unitară a legii de către toate instanțele judecătorești, procurorul general al Parchetului de pe lângă Înalta Curte de Casație și Justiție, din oficiu sau la cererea ministrului justiției, colegiul de conducere al Înaltei Curți de Casație și Justiție sau colegiile de conducere ale curților de apel au îndatorirea să ceară Înaltei Curți de Casație și Justiție să se pronunțe asupra chestiunilor de drept care au fost soluționate diferit de instanțele judecătorești.

(2) Cererea trebuie să cuprindă soluțiile diferite date problemei de drept și motivarea acestora, jurisprudența Curții Constituționale, a Înaltei Curți de Casație și Justiție, a Curții Europene a Drepturilor Omului sau, după caz, a Curții de Justiție a Uniunii Europene, opiniile exprimate în doctrină relevante în domeniu, precum și soluția ce se propune a fi pronunțată în recursul în interesul legii.

(3) Cererea de recurs în interesul legii trebuie să fie însoțită, sub sancțiunea respingerii ca inadmisibilă, de copii ale hotărârilor judecătorești definitive din care rezultă că problemele de drept care formează obiectul judecății au fost soluționate în mod diferit de instanțele judecătorești.

Art. 472 Condițiile de admisibilitate

Recursul în interesul legii este admisibil numai dacă se face dovada că problemele de drept care formează obiectul judecății au fost soluționate în mod diferit prin hotărâri judecătorești definitive, care se anexează la cerere.

Art. 473 Judecarea recursului în interesul legii

(1) Recursul în interesul legii se judecă de un complet format din președintele Înaltei Curți de Casație și Justiție, președinții de secții din cadrul acesteia, un număr de 14 judecători din secția în a cărei competență intră chestiunea de drept care a fost soluționată diferit de instanțele judecătorești, precum și câte 2 judecători din cadrul celorlalte secții. Președintele completului este președintele Înaltei Curți de Casație și Justiție.

(2) În cazul în care chestiunea de drept prezintă interes pentru două sau mai multe secții, președintele Înaltei Curți de Casație și Justiție stabilește secțiile din care provin cei 20 de judecători.

(3) După sesizarea Înaltei Curți de Casație și Justiție, președintele acesteia va lua măsurile necesare pentru desemnarea aleatorie a judecătorilor din cadrul secției în a cărei competență intră chestiunea de drept care a fost soluționată diferit de instanțele judecătorești, precum și a judecătorilor din celelalte secții ce intră în alcătuirea completului prevăzut la alin. (1).

(4) La primirea cererii, președintele completului va desemna un judecător din cadrul secției în a cărei competență intră chestiunea de drept care a fost soluționată diferit de instanțele judecătorești, pentru a întocmi un raport asupra recursului în interesul legii. În cazul în care chestiunea de drept prezintă interes pentru două sau mai multe secții, președintele completului va desemna 3 judecători din cadrul acestor secții pentru întocmirea raportului. Raportorii nu sunt incompatibili.

(5) În vederea întocmirii raportului, președintele completului poate solicita unor specialiști recunoscuți opinia scrisă asupra chestiunilor de drept soluționate diferit.

(6) Raportul va cuprinde soluțiile diferite date problemei de drept și argumentele pe care se fundamentează, jurisprudența relevantă a Curții Constituționale, a Înaltei Curți de Casație și Justiție, a Curții Europene a Drepturilor Omului, a Curții de Justiție a Uniunii Europene și opinia specialiștilor consultați, dacă este cazul, precum și doctrina în materie. Totodată, judecătorul sau, după caz, judecătorii raportori vor întocmi și vor motiva proiectul soluției ce se propune a fi dată recursului în interesul legii.

(7) Ședința completului se convoacă de președintele acestuia, cu cel puțin 20 de zile înainte de desfășurarea acesteia. Odată cu convocarea, fiecare judecător va primi o copie a raportului și a soluției propuse.

(8) La ședință participă toți judecătorii completului. Dacă există motive obiective, aceștia vor fi înlocuiți, cu respectarea regulilor prevăzute la alin. (3).

(9) Recursul în interesul legii se susține în fața completului, după caz, de procurorul general al Parchetului de pe lângă Înalta Curte de Casație și Justiție sau de procurorul desemnat de acesta, de judecătorul desemnat de colegiul de conducere al Înaltei Curți de Casație și Justiție, respectiv al curții de apel.

(10) Recursul în interesul legii se judecă în cel mult 3 luni de la data sesizării instanței, iar soluția se adoptă cu cel puțin două treimi din numărul judecătorilor completului. Nu se admit abțineri de la vot.

Art. 474 Conținutul hotărârii și efectele ei

(1) Asupra cererii de recurs în interesul legii completul Înaltei Curți de Casație și Justiție se pronunță prin decizie.

(2) Decizia se pronunță numai în interesul legii și nu are efecte asupra hotărârilor judecătorești examinate și nici cu privire la situația părților din acele procese.

(3) Decizia se motivează în termen de cel mult 30 de zile de la pronunțare și se publică în cel mult 15 zile de la motivare în Monitorul Oficial al României, Partea I.

legii se judecă de un *complet format din 25 de judecători* după cum urmează: i) președintele Înaltei Curți de Casație și Justiție sau, în lipsa acestuia, din vicepreședintele Înaltei Curți de Casație și Justiție; ii) președinții de secții din cadrul acesteia; iii) un număr de 14 judecători din secția penală; iv) câte 2 judecători din cadrul celorlalte secții. Președintele completului este președintele sau vicepreședintele Înaltei Curți de Casație și Justiție.

În cazul în care problema de drept prezintă interes pentru două sau mai multe secții⁴, președintele sau, în lipsa acestuia, vicepreședintele Înaltei Curți de Casație și Justiție stabilește secțiile din care provin cei 20 de judecători.

„Mica reformă” extinde și sfera persoanelor care au *calitatea procesuală activă* de a sesiza Înalta Curte de Casație și Justiție pentru a se pronunța în recurs în interesul legii. Pe lângă procurorul general al Parchetului de pe lângă Înalta Curte de Casație și Justiție, direct, sau ministrul justiției, prin intermediul procurorului general al Parchetului de pe lângă Înalta Curte de Casație și Justiție, și colegiile de conducere ale curților de apel, vor avea calitate procesuală activă și *colegiul de conducere al Înaltei Curți de Casație și Justiție și Avocatul Poporului*.

Pierd însă calitatea procesuală activă colegiile de conducere ale parchetelor de pe curțile de apel. Considerăm că aceste colegii trebuie să aibă în continuare rol activ în domeniul unificării

(4) Dezlegarea dată problemelor de drept judecate este obligatorie pentru instanțe de la data publicării deciziei în Monitorul Oficial al României, Partea I.

Art. 475 Obiectul sesizării

Dacă, în cursul judecății, un complet de judecată al Înaltei Curți de Casație și Justiție, al curții de apel sau al tribunalului, investit cu soluționarea cauzei în ultimă instanță, constată că o problemă de drept de care depinde soluționarea cauzei respective a fost dezlegată diferit în practica instanțelor, va putea solicita Secției penale a Înaltei Curți de Casație și Justiție să pronunțe o hotărâre prealabilă prin care să dea rezolvare problemei de drept cu care a fost sesizată.

Art. 476 Procedura de judecată

(1) Sesizarea Secției penale a Înaltei Curți de Casație și Justiție se face, din oficiu sau la cererea părților, după dezbateri contradictorii și dacă sunt îndeplinite condițiile prevăzute la art. 475, prin încheiere, care nu este supusă niciunei căi de atac. Cererea părților trebuie să fie însoțită, sub sancțiunea respingerii ca inadmisibilă, de prezentarea dezlegărilor diferite în practica instanțelor ale problemei de drept sesizate.

(2) Prin aceeași încheiere se poate suspenda judecarea cauzei până la pronunțarea hotărârii prealabile pentru dezlegarea problemei de drept. În cazul în care inculpatul se află în arest la domiciliu sau este arestat preventiv, se aplică în mod corespunzător prevederile art. 208 pe toată durata suspendării.

(3) La primirea sesizării, președintele secției va desemna un judecător pentru a întocmi un raport asupra problemei de drept supuse judecății. Dispozițiile art. 473 alin. (5)–(8) se aplică în mod corespunzător.

(4) Raportul va fi comunicat părților, care, în termen de cel mult 15 zile de la comunicare, pot depune, în scris, prin avocat, concluzii privind problema de drept supusă judecății.

(5) Sesizarea se judecă fără citarea părților în cel mult 3 luni de la data investirii secției, iar soluția se adoptă cu jumătate plus unu din numărul judecătorilor prezenți. Nu se admit abțineri de la vot.

Art. 477 Conținutul și efectele hotărârii

(1) Asupra sesizării secția se pronunță prin decizie, numai cu privire la problema de drept supusă dezlegării.

(2) Dispozițiile art. 474 alin. (3) se aplică în mod corespunzător.

(3) Dezlegarea dată problemelor de drept este obligatorie pentru instanțe, inclusiv în cauza în legătură cu care s-a ridicat problema de drept, de la data publicării deciziei în Monitorul Oficial al României, Partea I.”

⁴ A se vedea, de pildă, *I.C.C.I., Secțiile Unite, decizia nr. 1/2004*, (www.legalis.ro) prin care s-a stabilit că “Instanța penală investită cu judecarea acțiunii penale în cazul infracțiunilor cu efecte complexe, cum sunt cele deucidere din culpă și de vătămare corporală din culpă săvârșite de un conducător auto, a fost investită să judece acțiunea civilă, alăturată celei penale, prin constituirea persoanei vătămate ca parte civilă, atât cu privire la pretențiile formulate în legătură cu decesul victimei sau cu vătămările corporale suferite, cât și cu privire la pretențiile referitoare la bunurile distruse ori deteriorate ca urmare a aceleiași fapte”.

practicii judiciare și să sesizeze Parchetului de pe lângă Înalta Curte de Casație și Justiție problemele de drept care au generat soluții contradictorii ale instanțelor din raza lor de competență.

După sesizarea Înaltei Curți de Casație și Justiție, președintele acesteia sau, după caz, vicepreședintele va lua măsurile necesare pentru *desemnarea aleatorie a judecătorilor* care intră în compunerea completului.

Pentru soluționarea recursului în interesul legii *este obligatorie* întocmirea unui *raport* de către judecătorul din cadrul secției penale desemnat de președintele completului care va soluționa recursul. În cazul în care problema de drept prezintă interes pentru două sau mai multe secții, președintele completului va desemna *câte un judecător* din cadrul acestor secții pentru întocmirea raportului. Judecătorii raportori *nu sunt incompatibili* să participe la judecata recursului în interesul legii.

În vederea întocmirii raportului, președintele completului poate solicita *unor specialiști recunoscuți opinia scrisă* asupra problemelor de drept soluționate diferit.

Raportul va trebui să cuprindă: soluțiile diferite date problemei de drept și argumentele pe care se fundamentează, jurisprudența relevantă a Curții Constituționale, a Înaltei Curți de Casație și Justiție, a Curții Europene a Drepturilor Omului, a Curții de Justiție a Uniunii Europene și opinia specialiștilor consultați, dacă este cazul, precum și doctrina în materie. Totodată, judecătorul sau, după caz, judecătorii raportori va/vor întocmi *proiectul soluției* ce se propune a fi dată recursului în interesul legii.

Ședința completului se convoacă de președintele acestuia cu cel puțin 20 de zile înainte de desfășurarea acesteia. Odată cu convocarea, fiecare judecător va primi o copie a raportului și a soluției propuse. La ședință participă toți judecătorii completului. Recursul în interesul legii se susține în fața completului, după caz, de procurorul general al Parchetului de pe lângă Înalta Curte de Casație și Justiție sau de procurorul desemnat de acesta, de judecătorul desemnat de colegiul de conducere al Înaltei Curți de Casație și Justiție, respectiv al curții de apel.

Deși legea nu prevede expres, considerăm că o copie a raportului ar trebui înmănată și procurorului general al Parchetului de pe lângă Înalta Curte de Casație și Justiție sau procurorului desemnat de acesta pentru a participa la soluționarea recursului în interesul legii.

Completul investit cu recursul în interesul legii se pronunță asupra acestuia prin decizie *în cel mult 3 luni de la data sesizării*. Decizia se adoptă cu cel puțin două treimi din numărul judecătorilor completului, nefiind posibilă abținerea de la vot a membrilor completului. Decizia se pronunță numai în interesul legii și nu are efecte asupra hotărârilor judecătorești examinate și nici cu privire la situația părților din acele procese. *Decizia se motivează în termen de cel mult 30 de zile de la pronunțare și se publică în cel mult 15 zile de la motivare* în Monitorul Oficial al României, Partea I. Dezlegarea dată problemelor de drept judecate este obligatorie pentru instanțe de la data publicării deciziei în Monitorul Oficial al României, Partea I.

Prin noua reglementare a recursului în interesul legii este creată o modalitate mai rapidă și mai specializată de soluționare a chestiunilor de drept care au generat soluții diferite în jurisprudență, în vederea asigurării cu celeritate a unei practici unitare și îmbunătățirii, astfel, a calității actului de justiție.

Față de dispozițiile art. XXIV din Legea nr. 202/2010, noua reglementare a recursului în interesul legii se aplică numai sesizărilor formulate după intrarea în vigoare a „*micii reforme*”. Sesizările pentru pronunțarea unei decizii în recurs în interesul legii înregistrate la Înalta Curte de Casație și Justiție înainte de intrarea în vigoare a Legii nr. 212/2010 vor fi soluționate în continuare de Secțiile Unite ale instanței supreme.

4. Reguli procedurale în caz de desființare sau de casare cu trimitere spre rejudecare

În cazul în care instanța de apel dispune desființarea sentinței și trimiterea cauzei spre rejudecare, respectiv când instanța de recurs casează atât sentința, cât și decizia și trimite cauza spre rejudecare, instanța competentă să rejudece cauza se va stabili potrivit competenței materiale din „*mica reformă*”.

Sentința pronunțată în urma rejudecării va fi spusă căilor de atac prevăzute de Legea nr. 202/2010. De exemplu, în cazul în care Înalta Curte de Casație și Justiție casează atât sentința tribunalului, cât și decizia curții de apel cu privire la infracțiunile la regimul drepturilor de proprietate intelectuală și industrială, va trimite cauza spre rejudecare la judecătorie. Sentința judecătoriei este supusă recursului la curtea de apel.

În situația în care curtea de apel sau Înalta Curte de Casație și Justiție admite recursul și trimite cauza spre rejudecare în apel, decizia instanței de apel va putea fi din nou atacată cu recurs.

5. Prorogarea de competență

Presupune extinderea competenței materiale sau teritoriale a unui organ de urmărire penală ori a unei instanțe de judecată, în cazurile strict și limitativ prevăzute de lege, și asupra unei cauze penale cu care a fost legal sesizată, dar care nu intră în competența sa obișnuită; prorogarea de competență poate avea loc în cazul: conexității, indivizibilității, chestiunilor prealabile/prejudiciale, schimbării încadrării juridice sau a calificării faptei.

5.1. Conexitatea și indivizibilitatea

Legea nr. 202/2010 prevede că în caz de indivizibilitate sau conexitate între infracțiuni pentru care competența aparține Direcției Naționale Anticorupție și Direcției de Investigare a Infracțiunilor de Criminalitate Organizată și Terorism, competența de a efectua urmărirea penală *în cauza reunită aparține organului de urmărire penală specializat mai întâi sesizat*.

În situația în care procurorul în fața căruia se află cauzele reunite a dispus disjungerea, cauza se va trimite parchetului competent potrivit regulilor de drept comun.

5.2. Chestiunile prejudiciale

Chestiunile prejudiciale sunt chestiuni extrapenale (de pildă, drept civil, drept administrativ etc) de a căror soluționare depinde rezolvarea unei cauze penale, dar care urmează a fi rezolvate cu precădere de o altă instanță decât instanța penală la care se află *pendinte* cauza.

O astfel de chestiune este *excepția de nelegalitate* prevăzută în materia actelor administrative unilaterale unde art. 4 alin. (1) din Legea nr. 554/2004 a contenciosului administrativ stipulează că legalitatea unui asemenea act poate fi cercetată oricând în cadrul unui proces, pe cale de excepție, din oficiu sau la cererea părții interesate. În acest caz, instanța penală, constatând că de actul administrativ depinde soluționarea litigiului pe fond, va sesiza prin încheiere motivată instanța de contencios administrativ competentă.

Prin „*mica reformă*” a fost modificat alin. (1) al art. 4 din Legea nr. 554/2004, *fiind înlăturată posibilitatea suspendării judecării cauzei penale* în cazul în care în fața instanței penale se invocă o excepție de nelegalitate a unui act administrativ de a cărei soluționare depinde rezolvarea unei cauze penale.

Odată cu modificarea art. 4 alin. (1) din Legea nr. 554/2004, legiuitorul trebuia să prevadă și posibilitatea formulării unei cereri de revizuire în cazul în care până la soluționarea excepției de nelegalitate, instanța penală s-a pronunțat în cauză iar hotărârea a rămas definitivă (de pildă, în acest sens, urmare a înlăturării posibilității suspendării judecării în cazul sesizării Curții Constituționale prin Legea nr. 177/2010 a fost introdus un nou caz de revizuire art. 408² C.proc.pen.).

Până la intervenția unei astfel de modificări legislative considerăm că hotărârea instanței de contencios administrativ, rămasă irevocabilă după data rămânerii definitive a hotărârii penale care s-a întemeiat pe actul administrativ declarat nelegal de instanța de contencios, trebuie să fie considerată o „*împrejurare nouă necunoscută instanței la momentul judecării cauzei*” și, în măsura în care conduce la pronunțarea unei hotărâri diametral opuse, să constituie temei pentru formularea unei cereri de revizuire, potrivit art. 394 alin. (1) lit. a) C.proc.pen.

5.3. Strămutarea

Legea nr. 202/2010 a modificat art. 60 C.proc.pen. privind soluționarea cererii de strămutare, transpunând integral dispozițiile art. 74 din *Noul Cod de procedură penală*⁵.

Urmare a acestei modificări Înalta Curte de Casație și Justiție va soluționa cererea de strămutare prin *sentință motivată* (iar nu prin încheiere) care nu este supusă niciunei căi de atac.

Desemnarea instanței la care urmează a se strămuta cauza nu mai este lăsată la latitudinea instanței supreme fiind *determinată precis* de legiuitor după cum urmează: *i)* una dintre instanțele din circumscripția aceleiași curți de apel sau din circumscripția unei curți de apel învecinate acesteia; *ii)* strămutarea judecării cauzei de la o curte de apel se face la una dintre curțile de apel dintr-o circumscripție învecinată.

În acest fel, se asigură, pe de o parte, previzibilitatea soluțiilor în materie de strămutare, iar pe de altă parte, existența unor costuri reduse pentru participanții în procesul penal în legătură cu participarea la desfășurarea procedurilor.

5.4. Trimiterea cauzei la un alt parchet

Prin noul art. 217¹ C.proc.pen. au fost transpuse în legislația procesuală actuală dispozițiile art. 326 din *Noul Cod de procedură penală*⁶, care reglementează în fapt o „strămutare” a efectuării

⁵ Potrivit art. 74 din Legea nr. 135/2010 : „(1) Înalta Curte de Casație și Justiție soluționează cererea de strămutare prin sentință.

(2) În cazul în care găsește cererea întemeiată, Înalta Curte de Casație și Justiție dispune strămutarea judecării cauzei la una dintre instanțele din circumscripția aceleiași curți de apel sau din circumscripția unei curți de apel învecinate acesteia. Strămutarea judecării cauzei de la o curte de apel se face la una dintre curțile de apel dintr-o circumscripție învecinată.

(3) Înalta Curte de Casație și Justiție hotărăște în ce măsură se mențin actele îndeplinite în fața instanței, precum și cele îndeplinite de judecătorul de cameră preliminară de la care s-a strămutat cauza.

(4) Instanța de la care a fost strămutată cauza, precum și instanța la care s-a strămutat cauza vor fi înștiințate de îndată despre admiterea cererii de strămutare.

(5) Dacă instanța de la care a fost strămutată cauza a procedat între timp la judecarea cauzei, hotărârea pronunțată este desființată prin efectul admiterii cererii de strămutare.

(6) Sentința prevăzută la alin. (1) nu este supusă niciunei căi de atac.”

⁶ Potrivit art. 326 din Legea nr. 135/2010: „Când există o suspiciune rezonabilă că activitatea de urmărire penală este afectată din cauza împrejurărilor cauzei sau calității părților ori există pericolul de tulburare a ordinii publice, procurorul

urmăririi penale, ce se poate dispune când există o suspiciune rezonabilă că activitatea de urmărire penală este afectată din cauza împrejurărilor cauzei sau calității părților ori când există pericolul de tulburare a ordinii publice.

Pentru a se dispune trimiterea cauzei la un alt parchet este necesar să se constate că toți procurorii din cadrul unui parchet, nu doar cel căruia i s-a repartizat cauza, nu pot efectua în mod obiectiv sau eficient activitatea de urmărire penală.

Competența de a dispune trimiterea cauzei la un alt parchet egal în grad, din altă circumscripție teritorială aparține procurorului general de la Parchetul de pe lângă Înalta Curte de Casație și Justiție, la cererea părților sau din oficiu (în acest ultim caz se poate reține că însuși procurorul care efectuează/supraveghează urmărirea penală poate întocmi un referat prin care să informeze Procurorul General cu privire la necesitatea trimiterii cauzei la un alt parchet, de pildă pe motiv de pericol de tulburare a ordinii publice).

Spre deosebire de *Noul Cod de procedură penală*, art. 217¹ C.proc.pen. nu mai face trimitere la aplicarea în mod corespunzător a dispozițiilor din materia strămutării referitoare la procedura de informare, de încunoștințare a părților, soarta actelor efectuate în cauză de parchetul de la care se „strămută” urmărirea penală, determinarea legală a parchetului la care se trimite cauza.

Rezoluția prin care Procurorul general de la Parchetul de pe lângă Înalta Curte de Casație și Justiție dispune cu privire la trimiterea cauzei la un alt parchet trebuie temeinic motivată, în vederea înlăturării oricărei suspiciuni cu privire la o intervenție nejustificată a procurorului ierarhic superior în activitatea de urmărire penală a procurorilor ierarhic inferiori.

În situația în care se dispune trimiterea cauzei la un alt parchet, instanța competentă teritorial să judece cauza în ipoteza dispunerii unei soluții de trimitere în judecată este:

1) instanța pe lângă care funcționează parchetul la care a fost trimisă cauza și care a efectuat urmărire penală dacă:

A) în cazul infracțiunilor săvârșite de persoane fizice în circumscripția teritorială a instanței se află: *i)* locul unde s-a săvârșit infracțiunea (*forum delicti comissi*); *ii)* locul unde a fost prins infractorul (*forum deprehensionis*); *iii)* locul unde locuiește în fapt infractorul (*forum domicili*); *iv)* locul unde locuiește în fapt persoana vătămată (*forum domicili victimae*);

B) în cazul infracțiunilor săvârșite de persoane juridice în circumscripția teritorială a instanței se află: *i)* locul unde a fost săvârșită infracțiunea; *ii)* locul unde se află sediul persoanei juridice; *iii)* locul unde locuiește persoana vătămată sau unde aceasta își are sediul.

Aceeași instanță va fi competentă teritorial să soluționeze și eventuale plângeri împotriva soluțiilor de scoatere sau încetare a urmăririi penale.

2) instanța corespunzătoare unității de parchet de la care a fost luat dosarul (competența originară), dacă niciunul dintre locurile enumerate mai sus nu se află în circumscripția teritorială a instanței pe lângă care funcționează parchetul la care a fost trimisă cauza. După finalizarea urmăririi penale de către parchetul la care a fost trimisă cauza va fi sesizată instanța competentă teritorial, înainte de trimiterea cauzei (de exemplu, dacă Procurorul General dispune trimiterea cauzei de la Parchetul de pe lângă Judecătoria Târgu-Mureș la parchetul de pe lângă Judecătoria Brașov în vederea efectuării urmăririi penale, acest din urmă parchet va sesiza Judecătoria Târgu - Mureș, în vederea judecării cauzei, iar nu Judecătoria Brașov). Aceeași instanță va fi competentă teritorial să soluționeze și eventuale plângeri împotriva soluțiilor de scoatere sau de încetare a urmăririi penale.

general de la Parchetul de pe lângă Înalta Curte de Casație și Justiție, la cererea părților, a unui subiect procesual principal sau din oficiu, poate trimite cauza la un parchet egal în grad, dispozițiile art. 73 și 74 fiind aplicabile în mod corespunzător.”

Procurorul care efectuează sau supraveghează urmărirea penală poate cere Înaltei Curți de Casație și Justiție să desemneze o instanță egală în grad cu cea căreia i-ar reveni competența să judece cauza în primă instanță, care să fie sesizată în cazul în care se va emite rechizitoriul (de pildă, să solicite să fie desemnată instanța pe lângă care funcționează parchetul la care a fost a fost trimisă cauza, din care face parte procurorul care emite rechizitoriul).

6. Acțiunea penală și acțiunea civilă

6.1. Acordul de mediere - impediment la punerea în mișcare sau la exercitarea acțiunii penale

Legea nr. 202/2010 prevede un nou impediment la punerea în mișcare sau exercitarea acțiunii penale constând în încheierea unui acord de mediere cu privire la latura penală a cauzei, în cazul infracțiunilor pentru care retragerea plângerii sau împăcarea părților înlătură răspunderea penală⁷.

Acest caz presupune ca părțile să fi finalizat procedura de mediere prin încheierea unui acord în care să fi fost tranșate toate aspectele privind conflictul de drept penal dintre acestea.

Potrivit art. 58 alin. (2) din Legea nr. 192/2006 privind medierea și organizarea profesiei de mediator, acordul de mediere în care se consemnează înțelegerea părților nu trebuie să cuprindă prevederi care aduc atingere legii și ordinii publice; tot astfel, procedura medierii trebuie să se fi desfășurat cu garantarea dreptului fiecărei părți la asistență juridică și la interpret (procesul-verbal prin care se încheie procedura medierii, trebuie să arate dacă părțile au beneficiat de asistența unui avocat și de serviciile unui interpret ori, după caz, să menționeze faptul că au renunțat expres la acestea), iar în cazul minorilor trebuie respectate garanțiile prevăzute în procedura specială penală.

În situația în care procedura de mediere se desfășoară *înaintea începerii procesului penal* și aceasta se încheie prin împăcarea părților consemnată într-un acord de mediere, persoana vătămată *nu mai poate sesiza, pentru aceeași faptă, organul de urmărire penală (autoritate de lucru mediat), chiar dacă ar mai fi încă în termenul legal de formulare a plângerii prealabile.*

Dacă procedura de mediere a fost declanșată în termenul prevăzut de lege pentru introducerea plângerii prealabile, acest termen se suspendă pe durata desfășurării medierii. În situația în care părțile nu încheie un acord de mediere, persoana vătămată poate introduce plângerea prealabilă în același termen, care își va relua cursul de la data întocmirii procesului-verbal de încheiere a procedurii de mediere, socotindu-se și timpul scurs înainte de suspendare.

În situația în care acordul de mediere este încheiat în mod legal pe parcursul actelor premergătoare, procurorul va dispune neînceperea urmăririi penale.

În cazul în care procedura medierii se desfășoară *după începerea urmăririi penale (mediere procesuală)*, urmărirea penală, sau judecata se suspendă pe o perioadă de maximum 3 luni.

Dacă, în acest interval de timp, părțile nu au ajuns la o înțelegere și nu au semnat acordul de mediere, urmărirea penală, respectiv judecata se reiau. Dacă acordul de mediere este încheiat în

⁷ De exemplu, este posibilă medierea cu privire la următoarele infracțiuni: lovirea sau alte violențe (art. 180 C.pen.); vătămarea corporală (art. 181 C.pen.); vătămarea corporală din culpă (art. 184 alin. 1-4 C.pen.); violarea de domiciliu (art. 192 alin. 1 C.pen.); violarea secretului corespondenței (art. 195 C.pen.); divulgarea secretului profesional (art. 196 C.pen.); violul (art. 197 alin. 1 C.pen.); seducția (art. 199 C.pen.); furtul pedepsit la plângerea prealabilă (art. 210 C.pen.); abuzul de încredere (art. 213 C.pen.); gestiunea frauduloasă (art. 214 alin. 1 C.pen.); distrugerea (art. 217 alin. 1 C.pen.); tulburarea de posesie (art. 220 C.pen.); abandonul de familie (art. 305 C.pen.); nerespectarea măsurilor privind încredințarea minorului (art. 307 C.pen.); tulburarea de folosință (art. 320 C.pen.).

cursul urmăririi penale, procurorul va dispune *încetarea urmăririi penale*. În cazul în care acordul de mediere este încheiat în faza de judecată, instanța va dispune *încetarea procesului penal*.

6.2. Tranzacția, medierea și recunoașterea pretențiilor civile

Prin Legea nr. 202/2010 a fost introdus art. 16¹ C.proc.pen. , care transpune în actualul cod prevederile art. 23 din Legea nr. 135/2010 (*Noul Cod de procedură penală*)⁸.

Potrivit art. 16¹ C.proc.pen., în cursul procesului penal, cu privire la pretențiile civile, inculpatul, partea civilă și partea responsabilă civilmente pot încheia o tranzacție sau un acord de mediere cu privire la latura civilă a cauzei. Considerăm că nu există niciun impediment, ca o asemenea tranzacție să fie încheiată și de învinuit, nu numai de inculpat.

În această situație, dacă au fost respectate dispozițiile legale de încheiere a acestor înțelegeri, instanța va lua act de încheierea tranzacției sau a acordului de mediere, făcând referire la conținutul acestora în minuta hotărârii pronunțate. În cazul în care tranzacția sau acordul de mediere cu privire la latura civilă a cauzei intervin în cursul urmăririi penale, procurorul trebuie să facă referire la acestea în rechizitoriu.

Recunoașterea totală sau parțială de către inculpat a pretențiilor părții civile se poate face numai, *cu acordul părții responsabile civilmente*. În acest caz instanța va obliga inculpatul la plata despăgubirilor în măsura recunoașterii, fără a fi necesară administrarea de noi probe. Cu privire la pretențiile civile nerecunoscute, pot fi administrate probe.

7. Modificări referitoare la faza de urmărire penală

Creșterea semnificativă a numărului de dosare înregistrate la parchete (spre exemplu, în anul 2009, numărul dosarelor de soluționat a fost de **1.356.939**, în creștere cu 13,7% față de 1.193.614 în anul 2008) a justificat intervenția legislativă punctuală prin Legea nr. 202/2010 în scopul evitării unui blocaj în sistemul judiciar.

În acest sens, modificările referitoare la faza de urmărire penală au ca scop asigurarea eficienței investigațiilor din faza actelor premergătoare, în situațiile în care nu este oportună începerea urmăririi penale, asigurarea flexibilității și a eficacității actelor procurorului prin care se dispune neînceperea urmăririi penale, în vederea limitării supraîncărcării activității parchetelor, armonizarea dispozițiilor legale referitoare la prezentarea materialului de urmărire penală și asigurarea unui cadru legislativ eficient în cazurile în care sunt întâmpinate dificultăți practice la prezentarea materialului de urmărire penală.

7.1. Sesizarea organelor judiciare

Prin Legea nr. 202/2010 s-a prevăzut că plângerea și denunțul trebuie să cuprindă în mod obligatoriu pe lângă numele, prenumele, calitatea, și domiciliul petiționarului, descrierea faptei

⁸ Potrivit art. 23 din Legea nr. 135/2010 intitulat Tranzacția, medierea și recunoașterea pretențiilor civile: "(1) În cursul procesului penal, cu privire la pretențiile civile, inculpatul, partea civilă și partea responsabilă civilmente pot încheia o tranzacție sau un acord de mediere, potrivit legii.

(2) Inculpatul, cu acordul părții responsabile civilmente, poate recunoaște, în tot sau în parte, pretențiile părții civile.

(3) În cazul recunoașterii pretențiilor civile, instanța obligă la despăgubiri în măsura recunoașterii. Cu privire la pretențiile civile nerecunoscute pot fi administrate probe."

care formează obiectul plângerii, indicarea făptuitorului dacă este cunoscut și a mijloacelor de probă și *codul numeric personal în cazul persoanelor fizice*.

În cazul în care plângerea este îndreptată *la organul de urmărire penală competent* și nu cuprinde elementele de mai sus, se restituie petiționarului *pe cale administrativă*, cu indicarea elementelor care lipsesc⁹; o asemenea posibilitate nu este prevăzută, în mod inexplicabil de legiuitor¹⁰, în cazul denunțului, alin. (4) al art. 223 C.proc.pen. făcând trimitere numai la art. 222 alin. (9) C.proc.pen., nu și la alin. (8) al acestui articol (*denunțul nu poate fi restituit pe cale administrativă*).

Organele judiciare au posibilitatea de a se sesiza din oficiu în legătură cu faptele sau împrejurările care rezultă din plângerea sau denunțul formulate cu nerespectarea dispozițiilor legale.

În vederea asigurării celerității procedurilor, s-a prevăzut că plângerea sau denunțul greșit îndreptate la instanța de judecată se trimite *pe cale administrativă* organului de urmărire penală competent. În cazul în care plângerea sau denunțul este depus la organul de urmărire penală necompetent material sau teritorial, este necesară *declinarea de competență*, iar nu trimiterea administrativă, către organul de urmărire penală competent.

Menționarea *codului numeric personal* în plângere sau denunț poate contribui la eficientizarea executării silite a cheltuielilor judiciare de către stat. De asemenea, identificarea persoanei fizice care a formulat plângerea în bazele de date privind evidența informatizată a persoanei nu se poate face numai prin raportare la nume, prenume, sau domiciliu/reședință, fiind necesare și alte date care sunt implicit cuprinse în codul numeric personal (de pildă, data nașterii).

În vederea transpunerii standardelor europene în materia protecției victimelor¹¹ unor infracțiuni, „*mica reformă*” a stipulat că în situația în care plângerea este întocmită de către o persoană care locuiește pe teritoriul României, cetățean român, străin sau persoană fără cetățenie, prin care se sesizează săvârșirea unei infracțiuni pe teritoriul unui alt stat membru al Uniunii Europene, organul judiciar este obligat să primească plângerea și să o transmită organului competent din țara pe teritoriul căreia a fost comisă infracțiunea. Regulile privind cooperarea judiciară în materie penală se aplică în mod corespunzător.

Plângerea prealabilă *se adresează* organului de cercetare penală sau procurorului. Potrivit Legii nr. 202/2010, în scopul asigurării celerității procedurilor, în cazul în care plângerea prealabilă a fost greșit îndreptată la instanța de judecată se trimite *pe cale administrativă* organului de urmărire penală competent, fiind considerată valabilă, dacă a fost introdusă în termen la organul necompetent.

⁹ În acest sens sunt și dispozițiile art. 289 alin. (9) din Legea nr. 135/2010.

¹⁰ Potrivit art. 290 alin. 2 din noul cod de procedură penală, inclusiv denunțul poate fi restituit pe cale administrativă.

¹¹ Potrivit art. 11 din Decizia-cadru a Consiliului din 15 martie 2001 privind statutul victimelor în cadrul procedurilor penale (2001/220/JAI) intitulat *victimele rezidente în alt stat membru*, (1) Fiecare stat membru se asigură că autoritățile sale competente sunt în măsură să adopte măsurile corespunzătoare pentru a atenua dificultățile care apar atunci când victima își are reședința în alt stat decât cel în care a fost săvârșită infracțiunea, în special în ceea ce privește desfășurarea procedurii. În acest scop, autoritățile trebuie, în special, să fie în măsură să:

- poată hotărî ca victima să aibă posibilitatea să facă o declarație imediat după săvârșirea infracțiunii ;

- recurgă cât mai mult posibil la dispozițiile privind videoconferințele și teleconferințele prevăzute la articolele 10 și 11 din Convenția privind asistența judiciară reciprocă în materie penală între statele membre ale Uniunii Europene din 29 mai 2000 [3] în scopul audierii victimelor rezidente în străinătate.

(2) Fiecare stat membru se asigură că victima unei infracțiuni într-un stat membru, altul decât cel în care aceasta are reședința, poate depune o plângere la autoritățile competente din țara de reședință, în cazul în care nu a putut să o facă în statul în care a fost săvârșită infracțiunea sau, în cazul unei infracțiuni grave, în cazul în care aceasta nu a dorit să o facă.

Autoritatea competentă la care a fost depusă plângerea, în măsura în care nu își exercită ea însăși competența în acest sens, o transmite de îndată autorității competente pe teritoriul căreia a fost săvârșită infracțiunea. Această plângere este tratată în conformitate cu dreptul intern al statului unde a fost săvârșită infracțiunea.”

În cazul în care plângerea prealabilă este depusă la organul de urmărire penală necompetent material sau teritorial, este necesară *declinarea de competență*, iar nu trimiterea administrativă, către organul de urmărire penală competent; plângerea prealabilă este considerată valabilă, dacă a fost introdusă în termen la organul necompetent.

7.2. *Neînceperea urmăririi penale*

7.2.1. *Neînceperea urmăririi penale în cazul lipsei de pericol social concret al faptei*

Prin Legea nr. 202/2010 se acordă posibilitatea procurorului de a dispune *neînceperea urmăririi penale* și în cazul în care constată din actele premergătoare că fapta nu prezintă pericolul social concret al unei infracțiuni [art. 10 alin. (1) lit. b¹) C.proc.pen.].

Urmare a modificării alin. (2) și (3) ale art. 18¹ C.pen., *neînceperea urmăririi penale* pentru lipsa pericolului social se poate dispune de procuror, din oficiu sau la propunerea organelor de cercetare penală, *prin ordonanță*: *i) in rem*, în situația în care făptuitorul nu este cunoscut, însă fapta nu prezintă pericolul social concret al unei infracțiuni; *ii) in personam*, când este cunoscut făptuitorul iar fapta nu prezintă pericolul social concret al unei infracțiuni. În acest caz, aplicarea unei sancțiuni administrative făptuitorului nu este obligatorie. Considerăm că față de natura soluției pronunțate de procuror și de lipsa garanțiilor procedurale ale unei apărări efective pentru făptuitor, aplicarea sancțiunii amenzii administrative ar trebui să fie evitată [ar fi preferabil ca amenda administrativă să fie dispusă numai în cazul soluțiilor de scoatere de sub urmărire penală întemeiate pe dispozițiile art. 10 alin. (1) lit. b¹) C.proc.pen.].

Împotriva ordonanței procurorului prin care s-a dispus *neînceperea urmăririi penale* pe motiv că fapta nu prezintă pericolul social concret al unei infracțiuni, se poate formula plângere în temeiul art. 275 - art. 278 C.proc.pen. la procurorul ierarhic superior; în cazul în care acesta respinge plângerea sau nu se pronunță asupra ei în termen de 20 de zile de la înregistrare, se poate formula plângere la instanță în temeiul art. 278¹ C.proc.pen.

7.2.2. *Dispunerea neînceperii urmăririi penale. Motivare. Comunicare.*

Procurorul din oficiu ori în urma analizei propunerii organului de cercetare penală de a nu se începe urmărirea penală poate *dispune prin rezoluție (ordonanță în cazul lipsei pericolului social), neînceperea urmăririi penale*, în cazul în care constată existența unui impediment la punerea în mișcare a acțiunii penale dintre cele prevăzute de art. 10 C.proc.pen. (anterior modificărilor survenite prin Legea nr. 202/2010 procurorul trebuia să *confirme prin rezoluție propunerea de neîncepere a urmăririi penale*).

Prin Legea nr. 202/2010 s-a prevăzut că motivarea rezoluției/ordonanței este facultativă sau poate cuprinde doar argumente suplimentare în situația în care procurorul își însușește argumentele cuprinse în propunerea organului de cercetare penală. În cazul în care procurorul apreciază că trebuie să motiveze personal actul (de pildă, în situația în care procurorul este de acord cu soluția de neîncepere a urmăririi penale, dar nu și cu temeiul sau motivarea din propunerea organelor de cercetare penală), *rezoluția/ordonanța prin care se dispune neînceperea urmăririi penale* trebuie să cuprindă: data, numele, funcția, parchetul din care face parte procurorul; referirea la modalitatea de sesizare, la actele premergătoare și la informațiile obținute în urma efectuării acestora; prezentarea pe scurt a situației de fapt; încadrarea juridică; constatarea întrunirii condiției negative

prevăzute de art. 10 C.proc.pen.; temeiul de drept [art. 228 alin. (6) C.proc.pen.]; dispoziția de neîncepere a urmăririi penale; indicarea persoanei făptuitorului cu toate datele de identificare.

Când s-a dispus neînceperea urmăririi penale, indiferent de temeiul de drept al soluției, *cheltuielile judiciare sunt suportate de stat. Ca excepție, va fi obligată la cheltuieli judiciare persoana care a făcut sesizarea în cazul în care și-a exercitat abuziv acest drept*, caz în care procurorul are obligația de a motiva această dispoziție [pentru a se dispune obligarea petentului la cheltuieli judiciare, nu este necesar să fi fost constatată în prealabil, abaterea judiciară prevăzută de art. 198 alin. (4) litera k) C.proc.pen.].

Copie de pe rezoluția/ordonanța prin care se dispune neînceperea urmăririi penale și de pe propunerea organului de cercetare penală (în cazul în care procurorul nu a motivat personal rezoluția sau a adus numai argumente suplimentare celor care se regăsesc în referatul organului de cercetare penală) se comunică persoanei care a făcut sesizarea, precum și, după caz, persoanei față de care s-au efectuat acte premergătoare. Dacă procurorul a redactat rezoluția/ordonanța prin care s-a dispus neînceperea urmăririi penale, se va comunica numai acest act, nu și copie de pe propunerea organelor de cercetare penală.

7.3. Clasarea

În cazul în care urmărirea penală a fost începută *in rem*, nu există învinuit în cauză (în ciuda diligențelor depuse de organele de urmărire penală, făptuitorul nu a putut fi descoperit) și se constată că fapta nu prezintă pericolul social al unei infracțiuni, procurorul dispune, prin ordonanță, clasarea, iar nu scoaterea de sub urmărire penală.

7.4. Supravegherea urmăririi penale

Prin „*mica reformă*” organele de cercetare penală dobândesc competența de efectuare a actelor de cercetare penală cu privire la *infracțiunea de spălare a banilor*, care anterior era în competența de urmărire obligatorie a procurorului.

Întrucât prin „*mica reformă*” nu s-au operat modificări și cu privire la Legea nr. 508/2004 privind înființarea, organizarea și funcționarea în cadrul Ministerului Public a Direcției de Investigare a Infracțiunilor de Criminalitate Organizată și Terorism (DIICOT), pentru infracțiunile de spălarea a banilor care sunt în competența DIICOT, urmărirea penală se va efectua în continuare în mod obligatoriu de către procuror.

Legea nr. 202/2010 nu a operat modificări în ceea ce privește Legea nr. 656/2002 pentru prevenirea și sancționarea spălării banilor, precum și pentru instituirea unor măsuri de prevenire și combatere a finanțării actelor de terorism, pentru a permite organelor de cercetare penală să primească sesizări de la Oficiul Național de Prevenire și Combatere a Spălării Banilor atunci când se constată existența unor indicii temeinice de spălare a banilor. De asemenea, nu a fost modificată nici Ordonanța de urgență nr. 99/2006 privind instituțiile de credit și adecvarea capitalului pentru ca în situația existenței unor indicii temeinice de spălare a banilor secretul bancar și secretul profesional să nu fie opozabil organelor de cercetare penală.

De asemenea, organele de cercetare penală dobândesc competența de efectuare a actelor de cercetare penală cu privire la *infracțiunile privind protecția muncii*, care anterior era în competența de urmărire obligatorie a procurorului.

Față de dispozițiile art. XXIV din Legea nr. 202/2010, vom distinge în legătură cu aplicarea în timp a noii legii următoarele ipoteze:

i) în situația în care urmărirea penală a fost începută anterior intrării în vigoare a „micii reforme”, procurorul are obligația de efectua urmărirea penală pentru *infracțiunile privind protecția muncii*, respectiv pentru *infracțiunea de spălare a banilor (urmărire penală proprie)*;

ii) în situația în care urmărirea penală a fost începută după data intrării în vigoare a „micii reforme”, procurorul va supraveghea efectuarea urmării penale de către organele de cercetare penală pentru *infracțiunile privind protecția muncii*, respectiv pentru *infracțiunea de spălare a banilor (supravegherea urmării penale)*;

7.5. Încetarea de drept a măsurii arestării preventive în caz de scoatere de urmărire penală sau de încetare a urmării penale

Art. 140 alin. (1) lit. b) C.proc.pen. prevedea că măsura arestării preventive încetează de drept în caz de scoatere de sub urmărire penală sau de încetare a urmării penale.

Înainte de intrarea în vigoare a „micii reforme”, art. 243 alin. (3) C.proc.pen., respectiv art. 249 raportat la art. 243 alin. (3) C.proc.pen., prevedea că dacă se descopereau impedimente la exercitarea acțiunii penale prevăzute de art. 10 C.proc.pen. într-o cauză în care există un învinuit sau inculpat arestat, procurorul trebuia să se pronunțe asupra încetării urmării penale sau scoaterii de sub urmărire penală în aceeași zi în care a primit propunerea de la organul de cercetare penală. Dacă procurorul dispunea încetarea urmării penale sau scoaterea de sub urmărire penală, constatând îndeplinite în cauză condițiile arătate mai sus, trebuia să solicite de îndată instanței *revocarea* măsurii arestării preventive, întocmind în acest sens un referat în care trebuia menționat impedimentul prevăzut de art. 10 C.proc.pen. În termen de 24 de ore de la primirea de la procuror a dosarului, instanța trebuia să dispună, prin încheiere, revocarea măsurii arestării preventive și punerea de îndată în libertate a învinuitului sau inculpatului.

Aceste dispoziții legale ridicau mari probleme sub aspectul temeiului de drept al privării de libertate a persoanei împotriva căreia nu mai este formulată nicio acuzație penală, în perioada cuprinsă între momentul dispunerii soluției de netrimitere în judecată de către procuror și cea a punerii sale efective în libertate. În această interval de timp, persoana care nu mai avea calitate de învinuit sau inculpat, ca urmare a dispunerii de către procuror a soluției de netrimitere în judecată, datorită constatării existenței unui impediment la exercitarea acțiunii penale, era privată de libertate în lipsa vreunui temei de drept intern, fiind astfel încălcate exigențele art. 5 parag. 1 din Convenția europeană.

În vederea evitării unei privări nelegale de libertate prin Legea nr. 202/2010 a fost modificat art. 140 alin. (3) C.proc. pen. astfel că procurorul, din oficiu sau în urma informării organului de cercetare penală, are obligația, potrivit competențelor prevăzute de lege, să constate încetarea de drept a măsurii preventive trimitând, în vederea punerii de îndată în libertate a celui reținut sau arestat, administrației locului de deținere o copie de pe ordonanță prin care s-a dispus scoaterea de sub urmărire penală sau încetarea urmării penale ori un extras cuprinzând următoarele mențiuni: datele necesare pentru identificarea învinuitului sau inculpatului, numărul mandatului de arestare, numărul și data ordonanței, precum și temeiul legal al liberării.

În mod corelativ a fost modificat art. 243 alin. (3) C.proc. pen. prevăzându-se că: „Atunci când cazul de încetare a urmării penale privește un învinuit sau inculpat arestat, procurorul trebuie să se pronunțe asupra încetării urmării penale în aceeași zi în care a primit propunerea de încetare de la organul de cercetare penală. Dacă procurorul a dispus încetarea urmării penale, măsura arestării preventive *încetează de drept, învinuitul sau inculpatul fiind pus de îndată în*

libertate.”, respectiv art. 245 alin. (3) C.proc.pen. potrivit căruia „În cazul în care încetarea urmăririi penale privește un învinuit sau inculpat arestat, în ordonanță se va face mențiune și cu privire la *constatarea încetării de drept a măsurii arestării preventive.*”. Aceste dispoziții legale se aplică în mod corespunzător și în cazul în care se dispune scoaterea de sub urmărire penală.

7.6. Liberarea provizorie în cursul urmăririi penale

În vederea evitării creării unei practici neunitare la nivelul Înaltei Curți de Casație și Justiție (unde în lipsa unei dispoziții exprese completul care judecă cauza în primă instanță este format din trei judecători), Legea nr. 202/2010 a prevăzut că în cursul urmăririi penale, cererea de liberare provizorie sub control judiciar sau pe cauțiune se soluționează *de un singur judecător*, indiferent de natura cauzei.

7.7. Prezentarea materialului de urmărire penală

Prezentarea materialului de urmărire penală este actul procesual ce constă în chemarea învinuitului sau a inculpatului în fața organului de urmărire penală și informarea lui cu privire la probele administrate, precum și la încadrarea juridică a faptei săvârșite, asigurându-i-se totodată posibilitatea efectivă de a lua cunoștință nemijlocit de acestea; reprezintă o garanție a dreptului la apărare în faza de urmărire penală fiind necesară *prezența personală* a învinuitului sau inculpatului.

Potrivit Legii nr. 202/2010, procurorul poate dispune trimiterea în judecată a învinuitului/inculpatului fără prezentarea materialului de urmărire penală dacă:

i) învinuitul/inculpatul sau apărătorul său a lipsit în mod nejustificat la chemarea organului de urmărire penală (inclusiv în situația în care lipsa nejustificată este determinată de sustragerea învinuitului/inculpatului de la urmărirea penală);

ii) învinuitul/inculpatul sau apărătorul său refuză în mod nejustificat să ia cunoștință de materialul de urmărire penală;

iii) învinuitul/inculpatul este dispărut (nu este necesară declararea dispariției pe cale judecătorească); dacă până la înaintarea dosarului la procuror învinuitul/inculpatul se prezintă, este prins ori adus, se procedează la prezentarea materialului de urmărire penală;

7.8. Măsuri de natură a contribui la desfășurarea cu celeritate a urmăririi penale.

Legea nr. 202/2010 cuprinde și alte măsuri ce pot contribui la accelerarea soluționării cauzelor penale, dintre care enumerăm:

i) urmărirea penală poate fi efectuată cu caracter de continuitate și în situația în care învinuitul sau inculpatul este supus unor măsuri preventive sau procesuale; legea prevede că în situațiile în care, în cursul urmăririi penale, dosarul cauzei este solicitat în același timp (nu este necesar ca cererile să fie simultane, ci ca mai multe instanțe să solicite în același interval de timp același dosar de urmărire penală) de instanțe diferite, ca urmare a unor *cereri formulate de către*

părți (de pildă, în cazul în care mai multe părți formulează cereri de revocare, înlocuire sau încetare a măsurii arestării preventive ce formează fiecare obiectul unui dosar, iar aceste dosare sunt repartizate unor complete diferite), procurorul *înaintează numai copii numerotate și certificate de greșa parchetului de pe toate actele dosarului*. Organul de urmărire penală păstrează originalul actelor dosarului, în vederea continuării urmăririi penale.

În cazurile în care procurorul formulează în cursul urmăririi penale propuneri sau cereri care sunt în competența de soluționare a judecătorului (de exemplu, propunere de arestare preventivă, de prelungire a arestării preventive, de încuviințare a interceptării și înregistrării comunicațiilor, a accesului la un sistem informatic, a percheziției domiciliare etc), procurorul sau organul de cercetare penală *va înainta originalul dosarului*, păstrând copii de pe toate actele dosarului, în vederea continuării urmăririi penale (art. 205 alin. 2 C.proc.pen., nemodificat prin Legea nr. 202/2010).

ii) accesul la bazele electronice de date; în vederea realizării procedurii de citare, a comunicării actelor de procedură sau a aducerii cu mandat la desfășurarea procedurilor, procurorul are drept de acces direct la bazele electronice de date deținute de organele administrației de stat (de pildă, Registrul Comerțului, Ministerul Finanțelor Publice, Administrația Națională a Penitenciarelor, Serviciul de Evidență Informatizată a Persoanei, Agenția Națională de Cadastru și Publicitate Imobiliară etc). Pentru ca această măsură să fie eficientă a fost prevăzută obligația organelor administrației publice care dețin baze electronice de date de a colabora cu procurorul, în vederea asigurării accesului direct al acestuia la informațiile existente în bazele electronice de date. În același scop a fost prevăzută obligația Ministerului Public de a încheia protocoale de colaborare cu autoritățile și instituțiile publice care dețin baze electronice de date, pentru ca la momentul intrării în vigoare a „*micii reforme*” procurorii să aibă acces la bazele electronice de date.

iii) posibilitatea organelor de urmărire penală de a dispune aducerea prin constrângerea în temeiul unui mandat de aducere și a martorului;

iv) ancheta socială în cazul expertizei psihiatrice a minorului. În vederea întocmirii expertizei psihiatrice a minorului pentru a se stabili dacă acesta a acționat sau nu cu discernământ, autoritatea tutelară în a cărei rază teritorială domiciliază minorul are obligația să efectueze ancheta socială la cererea unității sanitare de specialitate care efectuează expertiza. Această dispoziție are rolul de a înlătura blocajele existente în prezent în practică, ca urmare a refuzului serviciilor de autoritate tutelară din cadrul primăriilor de a colabora cu Institutul Național de Medicină Legală, care în vederea efectuării unei expertize medico-legale psihiatrice nu are nevoie decât de realizarea unei anchete sociale, iar nu a unui referat de evaluare de către Serviciile de Probațiune.

v) posibilitatea procurorului de a desemna un reprezentant comun, avocat din oficiu, în cauzele cu un număr mare de părți vătămate, civile sau responsabile civilmente.

Legea nr. 202/2010 a prevăzut că în cazul în care un număr mare de persoane care *nu au interese contrarii* s-au constituit *parte civilă*, acestea pot desemna o persoană care să le reprezinte interesele în cadrul procesului penal. În cazul în care *părțile civile* nu și-au desemnat un reprezentant comun, pentru buna desfășurare a procesului penal, *procurorul poate desemna, prin rezoluție motivată*, un avocat din oficiu pentru a le reprezenta interesele, în vederea efectuării cu celeritate a urmăririi penale.

Rezoluția trebuie să fie comunicată părților civile, care au obligația de a încunoștința procurorul dacă sunt de acord sau refuză să fie reprezentați prin avocatul desemnat din oficiu. În situația în care părțile civile cărora li s-a comunicat de către procuror faptul că sunt reprezentate de un avocat din oficiu, nu încunoștințează parchetul cu privire la acordul sau dezacordul lor referitor la reprezentarea prin avocat în cadrul procesului penal, se va prezuma că accepta această reprezentare. Dacă părțile civile încunoștințează pe procuror despre faptul că nu sunt de acord să fie reprezentate, citarea acestora precum și comunicarea actelor de procedură se va face individual.

În situația în care prin fapta penală s-au adus vătămări unui număr mare de *părți vătămate*, constituite sau nu părți civile, *care nu au interese contrarii*, acestea pot desemna o persoană care să le reprezinte interesele în cadrul procesului penal. În cazul în care *părțile vătămate* nu și-au desemnat un reprezentant comun, pentru buna desfășurare a procesului penal, procurorul poate desemna, prin rezoluție motivată, un avocat din oficiu pentru a le reprezenta interesele.

Legea nr. 202/2010 nu prevede în cazul părților vătămate, care nu sunt constituite părți civile, obligația de a de a încunoștința procurorul dacă sunt de acord sau refuză să fie reprezentanți prin avocatul desemnat din oficiu. Pentru identitate de rațiune, considerăm că și în cazul părților vătămate este necesar ca rezoluția procurorului prin care a fost desemnat un reprezentant comun să fie comunicată, iar în cazul în care acestea nu își manifestă dezacordul cu privire reprezentarea lor prin intermediul avocatului din oficiu se va prezuma că accepta această reprezentare. Tot astfel, dacă părțile vătămate încunoștințează pe procuror despre faptul că nu sunt de acord să fie reprezentate, citarea acestora precum și comunicarea actelor de procedură se va face individual.

Dovada mandatului se face prin depunerea delegației de avocat din oficiu.

Avocatul din oficiu trebuie să facă demersuri pentru a lua legătura cu persoanele reprezentate, și să încunoștințeze organele de urmărire penală despre aceasta.

Toate actele de procedură comunicate avocatului din oficiu, reprezentant al părții vătămate sau civile, sau de care avocatul a luat cunoștință sunt prezumate a fi cunoscute de persoanele reprezentate.

vi) posibilitatea aplicării unei amenzi judiciare părții vătămate sau părții responsabile civilmente care lipsește nejustificat de la chemarea organului de urmărire penală, în cazul în care acesta din urmă a apreciată că prezența acestor părți este necesară pentru buna desfășurare a urmăririi penale

7.9. Alte modificări legislative referitoare la urmărire penală.

i) în scopul corelării dispozițiilor legale referitoare la prezentarea a materialului de urmărire penală¹², s-a fost modificat art. 251 C.poc.pen. prevăzându-se că: „Despre aducerea la îndeplinire a dispozițiilor prevăzute la art. 250 organul de urmărire penală (nu organul de cercetare penală) întocmește proces-verbal, în care consemnează și declarațiile, cererile și răspunsurile inculpatului.”

ii) potrivit art. 91⁶ C.proc.pen., astfel cum a fost modificat prin Legea nr. 202/2010, „Mijloacele de probă prevăzute în prezenta secțiune (s.n. interceptările și înregistrările audio sau video) pot fi supuse expertizei la cererea procurorului, a părților sau din oficiu.”

- astfel, a fost lărgit cadrul expertizelor care se pot efectua cu privire la interceptările și înregistrările comunicațiilor prevăzându-se posibilitatea ca pe lângă expertiza tehnică (referitoare la mijloacele tehnice folosite pentru efectuarea supravegherii tehnice) să fie efectuată și expertiza criminalistică a vocii și vorbirii.

¹² Prin decizia nr.24/1999 Curtea Constituțională arătată că: „ (...) procurorul, primind dosarul, înainte de a dispune trimiterea în judecată, are obligația, iar nu latitudinea, de a-l chema pe învinuit spre a-i prezenta materialul de urmărire penală, chiar dacă acesta i-a fost adus la cunoștință de către organul de cercetare penală, urmând a se aplica în mod corespunzător dispozițiile art.250-254 din Codul de procedură penală.”

8. Plângerea împotriva actelor și măsurilor de urmărire penală

8.1. Inadmisibilitatea unei noi plângeri pe cale ierarhică

În cursul urmăririi penale părțile sau orice persoană fizică sau juridică al cărei interes legitim a fost vătămat sau este susceptibil de a fi vătămat printr-un act al organelor de urmărire penală pot formula plângere împotriva acestuia.

Dacă plângerea vizează *actele efectuate de procuror ori efectuate pe baza dispozițiilor date de acesta*, competența de soluționare aparține prim-procurorului parchetului (pentru actele procurorilor din subordinea sa), procurorului general al parchetului de pe lângă curtea de apel (pentru actele procurorilor din cadrul curții de apel), ori procurorului-șef de secție din cadrul Parchetului de pe lângă Înalta Curte de Casație și Justiție (pentru actele procurorilor din acest parchet); când măsurile sau actele sunt ale prim procurorului ori ale Procurorului General al Parchetului de pe lângă Curtea de Apel sau ale procurorului-șef de secție al Parchetului de pe lângă Înalta Curte de Casație și Justiție ori au fost efectuate sau luate pe baza dispozițiilor date de către aceștia plângerea se soluționează de procurorul ierarhic superior.

Prin Legea nr. 202/2010 s-a prevăzut că în situația în care procurorul ierarhic superior respinge plângerea formulată împotriva unui act sau unei măsuri de urmărire penală care nu conține o soluție de neurmărire sau de netrimitere în judecată, rezoluția/ordonanța acestuia nu mai poate fi atacată pe cale ierarhică. *O plângere formulată împotriva soluției de respingere dispuse de procurorul ierarhic superior va fi respinsă ca inadmisibilă.*

Alineatul (2¹) al art. 278, introdus prin „*mica reformă*”, *nu se referă* la cazurile în care plângerea vizează o soluție de neurmărire sau de netrimitere în judecată, iar procurorul ierarhic superior a respins plângerea. În această ipoteză persoana vătămată, precum și orice alte persoane ale căror interese legitime sunt afectate se pot adresa cu plângere instanței de judecată în temeiul art. 278¹ C.proc.pen. În acest sens în jurisprudență s-a arătat că împotriva soluțiilor de netrimitere în judecată se poate formula, în condițiile art. 278 C.proc.pen., o singură plângere la procurorul ierarhic superior, iar dacă aceasta este respinsă, persoana nemulțumită se poate adresa numai instanței de judecată, și nu procurorului ierarhic superior celui care a respins această plângere (*I.C.C.J., secția penală, decizia nr. 833 din 8 februarie 2006, www.legalis.ro*)

De asemenea, prin art. 278 alin. (2¹) C.proc.pen. nu este afectată dezlegarea în drept dată de Înalta Curte de Casație și Justiție în recurs în interesul legii prin decizia nr. 1/2009, potrivit căreia: „Organul judiciar competent să soluționeze plângerea împotriva rezoluției sau ordonanței prim-procurorului, prin care s-a infirmat rezoluția sau ordonanța procurorului de netrimitere în judecată și s-a dat aceeași ori altă soluție de netrimitere în judecată, pentru alte motive sau pentru unele dintre motivele invocate de petent, este procurorul ierarhic superior. Numai în situația în care, la rândul său, procurorul ierarhic superior, astfel sesizat, a respins plângerea și a menținut soluția prim-procurorului sau nu a soluționat plângerea în termenul legal prevăzut la art. 277 din Codul de procedură penală, persoana vătămată, precum și orice alte persoane ale căror interese legitime sunt afectate se pot adresa cu plângere instanței de judecată.”. Această soluție pronunțată în aplicarea dispozițiilor art. 278 alin. (2) și (3) și ale art. 278¹ alin. (1) și (2) teza a II-a C.proc.pen. își păstrează valabilitatea.

8.2. Eliminarea căilor de atac împotriva hotărârilor pronunțate în temeiul art. 278¹ C.proc.pen.

Instanța sesizată cu o plângere formulată în temeiul art. 278¹ C.proc.pen. poate dispune una dintre următoarele soluții:

i) respinge, prin sentință, plângerea ca tardivă, inadmisibilă sau nefondată;

ii) ia act, prin sentință, de retragerea plângerii formulate;

iii) admite, prin sentință, plângerea, desființează rezoluția, ordonanța ori dispoziția de netrimitere în judecată din rechizitoriu atacată și trimite cauza procurorului în vederea începerii sau a redeschiderii urmăririi penale;

iv) admite, prin sentință, plângerea, desființează actul atacat și schimbă temeiul soluției de netrimitere în judecată sau neurmărire reținut de procuror cu un alt temei prevăzut de art. 10 C.proc.pen.;

v) admite plângerea, desființează actul de netrimitere în judecată atacat și când probele existente la dosar sunt suficiente pentru judecarea cauzei reține cauza spre judecare; în această situație instanța se pronunță prin încheiere;

Potrivit Legii nr. 202/2010 hotărârile pronunțate de judecător sunt definitive. Prin urmare, atât sentințele pronunțate potrivit art. 278¹ alin. (8) lit. a) și b) C.proc.pen., dar și încheierea¹³ pronunțată potrivit art. 278¹ alin. (8) lit. c) C.proc.pen., nu sunt supuse niciunei căii de atac.

Față de dispozițiile art. XXIV din Legea nr. 202/2010, vom distinge în legătură cu aplicarea în timp a noii legii următoarele ipoteze:

i) în situația în care instanța a fost sesizată cu o plângere formulată în temeiul art. 278¹ C.proc.pen., înainte de intrarea în vigoare a „*micii reforme*”, sentințele pronunțate potrivit art. 278¹ alin. (8) lit. a) și b) C.proc.pen., sunt supuse recursului, chiar dacă au fost pronunțate după intrarea în vigoare a legii noi;

- în situația în care instanța de control judiciar admite recursul și trimite cauza spre rejudecare, sentințele pronunțate după rejudecare sunt definitive.

ii) dacă instanța a fost sesizată cu o plângere formulată în temeiul art. 278¹ C.proc.pen., după intrarea în vigoare a „*micii reforme*”, sentințele pronunțate potrivit art. 278¹ alin. (8) lit. a) și b) C.proc.pen., sunt definitive.

8.3. Trimiterea pe cale administrativă a plângerilor greșit îndreptate.

În vederea asigurării celerității procedurilor, instanța în fața căreia a fost depusă o plângere împotriva unei soluții de neurmărire sau de netrimitere în judecată, fără ca petentul să fi parcurs anterior procedura internă, va dispune trimiterea pe cale administrativă a plângerii în vederea soluționării de procurorul ierarhic superior.

În situația în care plângerea împotriva unei soluții de neurmărire sau de netrimitere în judecată a fost depusă la o instanță de judecată necompetentă, va fi dispusă declinarea de competență.

¹³ Încheierea pronunțată ca urmare a admiterii plângerii și reținerii cauzei spre judecare nu poate fi atacată nici separat, și nici odată cu fondul.

9. Modificări cu privire la faza de judecată.

9.1. Citarea părților la judecată

Judecata poate avea loc numai dacă părțile sunt legal citate și procedura este îndeplinită. Potrivit Legii nr. 202/2010 în cazul în care este lipsă de procedură sau un viciu al procedurii de citare, înfățișarea părții nelegal citată în instanță, în persoană sau prin reprezentant (în cazul persoanelor juridice), ori prin avocat ales sau avocat din oficiu (dacă acesta din urmă a luat legătura cu partea reprezentată), acoperă *orice nelegalitate survenită în procedura de citare*. Este prevăzut astfel, un caz de acoperire a nulității relative referitoare la procedura de citare prin prezentarea părții în instanță, personal sau prin reprezentanți.

Luarea în cunoștință a termenului de judecată este procedura prin care unii subiecți procesuali sunt informați despre termenul de judecată fixat, nemaifiind necesară citarea lor; părțile prezente personal la un termen de judecată iau în cunoștință noul termen, nemaifiind citate pentru termenele ulterioare, chiar dacă ar lipsi la vreunul din aceste termene; tot astfel, prin Legea nr. 202/2010 s-a prevăzut că și în situația în care partea, persoană fizică sau juridică, este reprezentată la un termen de judecată prin avocat ales, prin avocat din oficiu care a luat legătură cu partea reprezentată, ori în cazul în care se prezintă la termenul de judecată un alt reprezentant al părții, persoană juridică, se consideră că are termen în cunoștință; de asemenea are termen în cunoștință, partea căreia, personal, prin reprezentant sau apărător ales sau prin funcționarul sau persoana însărcinată cu primirea corespondenței, i s-a înmănat în mod legal citația pentru un termen de judecată.

În scopul desfășurării cu celeritate a procedurilor penale, prin Legea nr. 202/2010 a fost reglementată o procedură flexibilă de *preschimbare a termenului*. Astfel, completul investit cu judecarea unei cauze penale poate, din oficiu sau la cererea părților, să *preschimbe termenul luat în cunoștință* cu respectarea principiului continuității completului în situația în care din motive obiective instanța nu își poate desfășura activitatea de judecată la termenul fixat ori în vederea soluționării cu celeritate a cauzei. Preschimbarea termenului se dispune prin *rezoluția* judecătorului, în camera de consiliu și fără citarea părților. Părțile vor fi citate de îndată pentru noul termen fixat.

9.2. Procedura simplificată a judecării în cazul recunoașterii vinovăției

Art. 6 parag. 3 lit. d) din Convenția europeană garantează acuzatului dreptul să întrebe sau să solicite audierea martorilor acuzării și să obțină citarea și audierea martorilor apărării în aceleași condiții ca și martorii acuzării. Acest drept are caracter relativ, acuzatul putând să renunțe la exercitarea sa în fața unei instanțe independente și imparțiale, și să aleagă să fie judecat în baza probelor administrate în faza de urmărire penală. În acest sens Curtea de la Strasbourg a arătat că acuzatul are posibilitatea de a renunța la dreptul garantat de art. 6 parag. 3 lit. d) din Convenția europeană și, pe cale de consecință, nu poate pretinde că i-a fost încălcat acest drept, în cazul în care instanța își întemeiază hotărârea de condamnare pe declarația dată în cursul urmăririi penale de un martor (inclusiv anonim), la a cărui audiere acuzatul a renunțat¹⁴.

¹⁴ A se vedea CEDO, hotărârea din 28 august 1991, în cauza Brandstetter contra Austriei, parag. 49.

Majoritatea statelor europene au prevăzut în dreptul intern elemente de *justiție negociată*¹⁵ (de exemplu, în Franța procedura denumită *la comparution sur reconnaissance préalable de culpabilité, sau* în Italia procedura *patteggiamento*), sau procedurii simplificate de tipul pledoariilor de vinovăție (de pildă, procedurile anglo-saxone „*plea guilty*” sau „*plea bargaining*”¹⁶).

Procedura simplificată a *judecării în cazul recunoașterii vinovăției*, introdusă prin Legea nr. 202/2010¹⁷, reprezintă de fapt o procedură abreviată ce are la bază o pledoarie de vinovăție și poate fi aplicată dacă sunt îndeplinite următoarele condiții:

i) instanța să fie competentă să judece cauza și legal sesizată;

- pentru a putea să se pronunțe cu privire la vinovăția inculpatului în temeiul acestei procedurii simplificate actul de sesizare a instanței trebuie să fi fost legal întocmit, iar instanța să fie competentă să judece cauza și să fi fost legal sesizată;
- instanța sau părțile pot să invoce orice nelegalitate care atrage nulitatea absolută a urmăririi penale și, pe cale de consecință, restituirea cauzei la parchet, chiar dacă inculpatul a ales să urmeze procedura simplificată.

¹⁵ În doctrină s-a arătat că prin „justiție negociată” se înțelege acea procedură prin care se permite părților să intervină, într-o măsură mai restrânsă sau mai extinsă, fie într-o formă pozitivă, care implică o acceptare, fie într-o manieră negativă, care presupune lipsa unui refuz, în cadrul procedurilor penale, putând să influențeze prin demersul lor deznodământul acestor proceduri. Posibilitatea conferită inculpatului de a refuza sau de a accepta anumite propuneri, privită izolat, nu este de natură a conferi un caracter negociat procedurilor. Accentul cade pe posibilitatea părților de a supune discuțiilor aspecte ce țin de desfășurarea procedurilor penale, având puterea ca, prin concesi reciprocă, să influențeze măcar parțial conținutul acestor propuneri, ajungându-se în final la pronunțarea unei hotărâri care să reprezinte rezultatul negocierilor. (a se vedea *J. Pradel*, *Procédure pénale*, Edition Cujas, 10^e édition, Paris, 2000, p. 236 și urm., *F. Tulkens, M. Van der Kerchove*, *La justice pénale: justice imposée, justice participative, justice consensuelle ou justice négociée?* în, *Ph. Gerard, Ph. Ost, M. Van der Kerchove*, *Droit Negocie, droit impose?*, F.U.S.L, Bruxelles, 1999, p. 124 și urm., *F. Tulkens*, *Negotiated justice*, în *M. Delmas-Marty, J.R. Spencer*, *European Criminal Procedures*, Cambridge University Press, 2002, p. 663 și urm.)

¹⁶ În sistemul de drept anglo-saxon (care a stat la baza tuturor reglementărilor din dreptul continental în materia justiției negociate) obiectul negocierii îl poate constitui *pedeapsa* – în procedura *sentence bargaining*, existând un acord vertical care se impune judecătorului în stabilirea pedepsei, ori chiar *învinuirea* – procedura *charge bargaining*, când se realizează un acord orizontal între persoana acuzată și procuror, acesta din urmă putând fie să renunțe la acuzații, fie să modifice învinuirea.

¹⁷ Reglementarea procedurii judecării în cazul recunoașterii vinovăției reprezintă transpunerea în procedura penală actuală a dispozițiilor art. 374 din noul cod de procedură penală potrivit căruia:

(1) Până la începerea cercetării judecătorești, inculpatul poate declara, personal sau prin înscris autentic, că recunoaște săvârșirea faptelor reținute în actul de sesizare a instanței și solicită ca judecata să se facă în baza probelor administrate în faza de urmărire penală.

(2) Judecata poate avea loc numai în baza probelor administrate în faza de urmărire penală doar atunci când inculpatul declară că recunoaște în totalitate faptele reținute în actul de sesizare a instanței și nu solicită administrarea de probe.

(3) La termenul de judecată, când cauza se află în stare de judecată, instanța îl întreabă pe inculpat dacă solicită ca judecata să aibă loc în baza probelor administrate în faza de urmărire penală și acordă cuvântul procurorului, celorlalte părți și persoanei vătămate asupra cererii formulate.

(4) Instanța de judecată admite cererea atunci când, din probele administrate, rezultă că faptele inculpatului sunt stabilite și sunt suficiente date cu privire la persoana sa pentru a permite stabilirea unei pedepse și procedează la audierea inculpatului, potrivit art. 378.

(5) În caz de admitere a cererii, președintele explică persoanei vătămate că se poate constitui parte civilă și întreabă partea civilă și partea responsabilă civilmente dacă propun administrarea de probe. Instanța poate dispune disjungerea acțiunii civile, potrivit art. 26, dacă pentru soluționarea acesteia este necesară administrarea de probe, prin care s-ar prelungi în mod nejustificat soluționarea acțiunii penale.

(6) În caz de admitere a cererii, dispozițiile art. 386 și 391–395 se aplică în mod corespunzător.

(7) Instanța va pronunța condamnarea inculpatului, care beneficiază de reducerea cu o treime a limitelor de pedeapsă prevăzute de lege în cazul pedepsei închisorii și de reducerea cu o pătrime a limitelor de pedeapsă prevăzute de lege în cazul pedepsei amenzi. Dispozițiile alin. (1)–(6) nu se aplică în cazul în care acțiunea penală vizează o infracțiune care se pedepsește cu detenție pe viață.

(8) În caz de respingere a cererii, instanța procedează potrivit art. 376–407.”

ii) inculpatul să nu fie acuzat de săvârșirea unei infracțiuni pentru care legea prevede pedeapsa detențiunii pe viață;

- procedura simplificată se aplică numai cauzelor având ca obiect infracțiuni cu privire la care legea prevede numai pedeapsa amenzii, pedeapsa amenzii alternativ cu pedeapsa închisorii, sau numai pedeapsa închisorii;
- potrivit art. 141¹ C.pen. prin *pedeapsa prevăzută de lege* se înțelege pedeapsa prevăzută în textul de lege care incriminează fapta săvârșită în forma consumată, fără luarea în considerare a cauzelor de reducere sau de majorare a pedepsei;
- nu prezintă importanță dacă pedeapsa detențiunii pe viață este pedeapsa unică sau este prevăzută de lege alternativ cu pedeapsa închisorii;
- în cazul în care inculpatul este acuzat de săvârșirea mai multor infracțiuni concurente este necesar ca pentru niciuna dintre acestea legea să nu prevadă pedeapsa detențiunii pe viață;

iii) inculpatul să fi declarat personal sau prin înscris autentic înainte de citirea actului de sesizare a instanței că recunoaște săvârșirea faptelor reținute în rechizitoriu;

- inculpatul trebuie să declare înainte de începerea cercetării judecătorești că recunoaște în totalitate fapta/ele reținute în actul de sesizare a instanței și că nu solicită administrarea de probe, cu excepția înscrisurilor în circumstanțiere pe care le poate administra la acel termen de judecată;
- în cazul în care inculpatul recunoaște numai o parte dintre faptele reținute în rechizitoriu, procedura simplificată nu este aplicabilă;
- în situația în care în cauză sunt mai mulți inculpați și numai unul/unii dintre aceștia recunosc toate faptele reținute în sarcina lor prin rechizitoriu, instanța va proceda potrivit regulilor procedurii simplificate pentru aceștia, dispunând, prin încheiere, disjungerea cauzei pentru ceilalți inculpați, în cazul în care disjungerea este posibilă; inculpații condamnați ca urmare a „pledoariei de vinovăție”, pot fi audiați ca martori în cauza disjunsă cu privire la ceilalți inculpați; judecătorul care a pronunțat soluția de condamnare a inculpatului/ilor potrivit procedurii simplificate, se poate afla într-o situație de incompatibilitate de a judeca cauza disjunsă cu privire la ceilalți participanți la săvârșirea infracțiunii.
- recunoașterea faptelor poate fi făcută și de inculpatul minor, cu respectarea dispozițiilor din cadrul procedurii speciale referitoare la persoanele citate să participe la judecată;
- inculpatul nu este obligat să recunoască și încadrarea juridică a faptei/faptelor astfel cum a/au fost reținută/reținute în actul de sesizare putând solicita schimbarea încadrării juridice a acestora, în condițiile art. 334 C.proc.pen.;
- această procedură simplificată poate fi aplicată numai cu privire la cauzele penale în care nu a fost citit actul de sesizare, normele de procedură fiind de imediată aplicare¹⁸; în cazul în care a fost

¹⁸ În procesul penal, sub aspect procedural, este aplicabil numai *principiul imediatei aplicări a legii de procedură*, ce presupune că aceasta se aplică tuturor actelor efectuate în activitatea procesuală, în perioada de timp în care este în vigoare, indiferent de data săvârșirii infracțiunii pentru care se formulează acuzația penală și de data începerii procesului penal (înainte sau după intrarea legii de procedură în vigoare). Așadar, în materia legilor de procedură este aplicabil principiul *tempus regit actum*, neavând aplicabilitate principiul *mitior lex*. În doctrina română (*Tr. Pop*, Drept procesual penal, vol. I, Tipografia Națională S.A., Cluj, 1946, p. 210) s-a arătat, în mod întemeiat, că: „Din principiul aplicării imediate a legii procesual penale rezultă că aceasta este *numai activă și niciodată extraactivă*; adică nu se va aplica în trecut, la acte și la raporturi trecute; nu mai poate avea eficiență asupra unui act procesual efectuat anterior intrării ei în vigoare; nu mai poate atinge valabilitatea acestuia; ceea ce s-a făcut sub imperiul legii anterioare nu se mai poate desface prin legea nouă; actele procesuale efectuate sub legea veche, după normele acesteia, își păstrează valabilitatea lor originară, și deci și toate efectele legale; prin urmare legea procesuală nu este retroactivă; și nu este nici ultraactivă, fiindcă nu se mai poate aplica proceselor sau actelor ce intervin sau continuă după ieșirea ei din vigoare, căci acestora li se aplică imediat legea nouă, excepție putând fi numai legea care modifică competența unei instanțe fără a desființa însăși instanța.” Tot astfel, profesorul *I. Tanoviceanu* a arătat (*I. Tanoviceanu*, *Tratat de Drept și Procedură Penală*, vol. I,

începută cercetarea judecătorească la momentul intrării în vigoare a „micii reforme”, inculpatul nu mai poate beneficia de efectele procedurii simplificate.

iv) inculpatul trebuie să solicite ca judecata să se facă în baza probelor administrate în faza de urmărire penală;

- dreptul de a solicita audierea de martori în procedură publică și contradictorie în fața unei instanțe imparțiale și independente garantat de art. 6 paragraf. 3 lit. d) din Convenția europeană este un drept relativ la care acuzatul poate renunța;

- inculpatul trebuie să declare înainte de începerea cercetării judecătorești că înțelege să se judece pe baza probelor administrate în cursul urmăririi penale pe care și le însușește și că nu solicită administrarea de probe, cu excepția înscrisurilor în circumstanțiere pe care le poate administra la acel termen de judecată;

- chiar dacă inculpatul solicită să fie judecat în baza tuturor probelor administrate în cursul urmăririi penale, instanța poate aprecia că prin modul în care au fost administrate unele probe a fost încălcat principiul legalității sau loialității în administrarea probelor, ori drepturile și libertățile fundamentale garantate de Convenția europeană (de pildă, se reține utilizarea torturii sau a tratamentelor inumane sau degradante pe parcursul audierilor), aducându-se astfel atingere semnificativ și substanțial caracterului echitabil al procesului penal; tot ca urmare a acestor încălcări ale dispozițiilor legale se poate ridica un dubiu serios cu privire la fiabilitatea probelor (aptitudinea unei probe de a fi credibilă) administrate în cursul urmăririi penale; în toate aceste ipoteze, instanța poate, chiar și în cadrul acestei proceduri simplificate, să dispună excluderea probelor nelegal sau neloial administrate, având în vedere calitatea de garant al respectării dreptului la un proces echitabil;

- în cazul în care se dispune excluderea unor probe, instanța trebuie să întrebe din nou pe inculpat dacă înțelege să apeleze în continuare la procedura simplificată, prin raportare numai la probele legal administrate în cursul urmăririi penale.

În situația în care sunt îndeplinite condițiile de mai sus, instanța după ce atrage atenția inculpatului prezent la judecată asupra tuturor consecințelor ce decurg din alegerea procedurii simplificate, după citirea actului de sesizare, procedează la ascultarea inculpatului sub aspectul recunoașterii faptelor descrise în rechizitoriul și însușirii probelor administrate în cursul urmăririi penale.

Această ascultare a inculpatului cu privire la recunoașterea vinovăției, nu are natura juridică a unui mijloc de probă (nefiind deci aplicabile prevederile art. 69- 74 C.proc.pen.), ci reprezintă o activitate procesuală obligatorie în vederea stabilirii cadrului procesual, fiind plasată în momentul chestionării prealabile admiterii cererii de judecare potrivit procedurii prevăzute de art. 320¹

Tipografia Curierul Judiciar, București, 1924, p. 290-291) că: „obiectul legilor de procedură nu îl formează desigur infracțiunea, așa că este fără interes momentul comiterii sale; obiectul normelor de procedură este alcătuit din acel complex de acte inerente desfășurării acțiunii represive. Toate aceste acte însă nu pot fi efectuate decât conform cu legea din momentul în care ele au loc, încât nu se poate concepe ca un act de procedură să se producă sub imperiul unei legi și totuși să se zică că această lege este retroactivă față de el. Această eroare nu este posibilă decât dacă raportăm actul de procedură nu la momentul în care el se efectuează, ci la momentul la care s-a comis infracțiunea în a cărei acțiune represivă se cuprinde acest act de procedură. *Este, deci, profund greșit a se spune că o lege de procedură este retroactivă* (s.n.) față de un act de procedură, efectuat după intrarea în vigoare a acestei legi, numai pentru simplul motiv că acel act se raportează la o infracțiune comisă anterior. (...) așadar nu există lege de procedură care să se aplice unor acte efectuate înainte de intrarea ei în vigoare. Toate legile de procedură se aplică numai la actele ce se vor produce sub imperiul lor și ca atare nu se poate vorbi de retroactivitatea legilor de procedură penală”.

C.proc.pen.. Caracterul obligatoriu al acestei activități procesuale este corelativ dreptului inculpatului de a opta pentru procedura simplificată.

După ascultarea inculpatului, instanța *admite cererea de judecare de judecare potrivit procedurii prevăzute de art. 320¹ C.proc.pen.* După acest moment inculpatul nu mai poate renunța pe parcursul procesului penal asupra opțiunii sale de a fi judecat potrivit procedurii simplificate (în cazurile în care legiuitorul a dorit să prevadă o asemenea posibilitatea de revenire a prevăzut-o în mod expres: de pildă, renunțarea la apel/recurs).

După deschiderea procedurii simplificate, instanța poate încuviința inculpatului numai administrarea probei cu înscrisuri în circumstanțiere, iar apoi acordă cuvântul în dezbateri, procurorului și părților, potrivit regulilor generale de desfășurare a dezbaterilor.

Procedura simplificată se poate desfășura și în lipsa inculpatului, dacă sunt îndeplinite condițiile menționate mai sus, în ipoteza în care recunoașterea s-a făcut în baza unui înscris autentic. În această situație, audierea inculpatului nu mai este necesară.

Dacă pentru soluționarea acțiunii civile se impune administrarea de probe în fața instanței, se va dispune, prin încheiere, disjungerea acesteia; când disjungerea nu este posibilă (de pildă, în cazul infracțiunilor contra patrimoniului când stabilirea întinderii prejudiciului este esențială și pentru soluționarea acțiunii penale), instanța va proceda la administrarea de probe cu celeritate numai sub aspectul acțiunii civile;

Instanța poate respinge cererea de judecare potrivit procedurii simplificate atunci când, din probele administrate în cursul urmăririi penale, nu rezultă că faptele inculpatului sunt stabilite dincolo de orice dubiu rezonabil și nu sunt suficiente date cu privire la persoana inculpatului pentru a permite stabilirea unei pedepse.

În cazul în care instanța, cu ocazia deliberării nu este lămurită asupra împrejurărilor de fapt ale cauzei nu va dispune achitarea, ci repunerea cauzei pe rol, caz în care procesul va urma regulile procedurii de drept comun.

Inculpatul care recunoaște săvârșirea unei infracțiuni și solicită să fie judecat potrivit procedurii simplificate beneficiază de reducerea cu o treime a limitelor de pedeapsă prevăzute de lege, în cazul pedepsei închisorii, și de reducerea cu o pătrime a limitelor de pedeapsă prevăzute de lege, în cazul pedepsei amenzii (cauză legală de reducere a pedepsei).

În situația în care instanța reține și circumstanțe atenuante legale sau judiciare prevăzute de art. 73-74¹ C.pen. în favoarea inculpatului, *aplicarea efectelor circumstanțelor atenuante* se face prin raportarea la limitele pedepsei închisorii reduse ca urmare a aplicării procedurii prevăzute de art. 320¹ alin. (7) C. proc.pen.

Dacă minorul a săvârșit o tentativă la o infracțiune și optează pentru procedura simplificată a recunoașterii vinovăției, limitele pedepsei de la care se va aplica reducerea prevăzută de art. 320¹ alin. (7) C. proc.pen. sunt cele prevăzute pentru tentativă la infracțiunea respectivă, reduse apoi la jumătate.

În cazul în care inculpatul beneficiază și de cauza legală de reducere a pedepsei prevăzută de art. 16 din Legea nr. 143/2000 privind prevenirea și combaterea traficului și consumului ilicit de droguri¹⁹, art. 20 alin. (2) din Legea nr. 678/2001 privind prevenirea și combaterea traficului de persoane²⁰, respectiv de cea prevăzută de art. 19 din Legea nr. 682/2002 privind protecția

¹⁹ Potrivit art. 16 din Legea nr. 143/2000: "Persoana care a comis una dintre infracțiunile prevăzute la art. 2-10, iar în timpul urmăririi penale denunță și facilitează identificarea și tragerea la răspundere penală a altor persoane care au săvârșit infracțiuni legate de droguri beneficiază de reducerea la jumătate a limitelor pedepsei prevăzute de lege."

²⁰ Potrivit art. 20 alin. (2) din Legea nr. 678/2001: "Persoana care a comis una dintre infracțiunile prevăzute de prezenta lege, iar în timpul urmăririi penale denunță și facilitează identificarea și tragerea la răspundere penală a altor persoane care au săvârșit infracțiuni prevăzute de prezenta lege beneficiază de reducerea la jumătate a limitelor pedepsei prevăzute de lege."

martorilor²¹, limitele pedepsei la care se va aplica reducerea prevăzută de art. 320¹ alin. (7) C. proc.pen. sunt cele, reduse ca urmare a aplicării celorlalte cauze de reducere.

Considerăm că inculpatul trebuie să beneficieze de cauza legală de reducere a pedepsei prevăzută de art. 320¹ alin. (7) C. proc.pen. și în cazul în care deși acesta a optat pentru judecarea potrivit procedurii simplificate, instanța a respins cererea și a aplicat regulile de drept comun cu privire la judecată, iar după deliberare a constatat din ansamblul materialului probator că faptele descrise în rechizitoriu și recunoscute de inculpat sunt probate dincolo de orice dubiu rezonabil.

Împotriva hotărârii de condamnare pronunțate în urma procedurii simplificate, inculpatul poate formula apel/recurs, numai sub aspectul încadrării juridice și al individualizării pedepsei, neputând renunța la opțiunea de a fi judecat potrivit procedurii simplificate.

În cazul în care inculpații care nu au recunoscut săvârșirea infracțiunii și cu privire la care judecata a fost disjunctă, sunt achitați printr-o hotărâre definitivă, este incident cazul de revizuire prevăzut de art. 394 alin. (1) lit. e) C.proc. pen., toate hotărârile care nu se pot reconcilia fiind supuse revizuirii.

9.3. Modificări referitoare la etapa procesuală a apelului

Urmare a modificărilor legislative operate prin Legea nr. 202/2010 *sunt supuse apelului*: sentințele pronunțate de tribunal/tribunalul militar teritorial prin care s-a dispus condamnarea, achitarea sau încetarea procesului penal, și/sau prin care a fost soluționată acțiunea civilă, precum și încheierile date în cursul judecății în primă instanță de către tribunal.

Nu pot fi atacate cu apel: *i)* sentințele pronunțate de judecătoria/tribunalele militare; *ii)* sentințele pronunțate de tribunale cu privire la infracțiunile pentru care punerea în mișcare a acțiunii penale se face la plângerea prealabilă a persoanei vătămate; *iii)* sentințele pronunțate de Curțile de apel sau de Înalta Curte de Casație și Justiție; *iv)* sentințele de dezinvestire (de exemplu, cele prin care se dispune restituirea cauzei la parchet, sau declinarea de competență); *v)* sentințele pronunțate în materia executării pedepselor (de pildă, cererile privind întreruperea executării pedepsei, contestațiile la executare etc.) sau cele privind cererile de reabilitare; *vi)* încheierile dispuse de prima instanță pentru care legea prevede în mod expres că pot fi atacate separat cu recurs (spre exemplu, încheierile pronunțate în materia arestării preventive), sau cele care nu pot fi atacate cu nicio cale de atac (de exemplu, încheierea prin care a fost admisă cererea de recuzare).

Prin Legea nr. 202/2010 a fost completat art. 366 alin. (1) C.proc.pen. cu o prevedere *cu caracter de recomandare* potrivit căreia *cererea de apel* trebuie să cuprindă: numele, prenumele, codul numeric personal, calitatea și domiciliul, reședința sau locuința declarantului, să indice hotărârea apelată și numărul dosarului în care a fost pronunțată și să fie semnată de persoana care face apel.

9.4. Modificări referitoare la etapa procesuală a recursului

²¹ Potrivit art. 19 din Legea nr. 682/2002: „Persoana care are calitatea de martor, în sensul art. 2 lit. a) pct. 1 și 2, și care a comis o infracțiune gravă, iar înaintea sau în timpul urmăririi penale ori al judecății denunță sau facilitează identificarea și tragerea la răspundere penală a altor persoane care au săvârșit astfel de infracțiuni beneficiază de reducerea la jumătate a limitelor pedepsei prevăzute de lege.”

9.4.1. Hotărâri supuse recursului

Potrivit modificărilor operate prin Legea nr. 202/2010 sunt supuse recursului următoarele hotărâri:

i) deciziile pronunțate de instanțele de apel (curtea de apel) precum și încheierile date în cursul judecării în apel;

ii) sentințele pronunțate în primă instanță, în cazurile în care legea prevede recursul ca singura cale ordinară de atac (de exemplu, sentințele de dezinvestire, sentințele pronunțate de judecătoria/tribunale militare, sentințele pronunțate de tribunal care au ca obiect infracțiunile pentru care punerea în mișcare a acțiunii penale se face la plângerea prealabilă a persoanei vătămate; sentințele pronunțate în materia executării hotărârilor penale ori a reabilitării etc.);

iii) încheierile cu privire la care legea prevede că pot fi atacate separat cu recurs (de pildă, încheierile prin care se dispune, în cursul urmăririi penale ori al judecării în primă instanță sau apel, luarea, revocarea, înlocuirea, încetarea de drept sau prelungirea unei măsuri preventive, încheierea prin care s-a confirmat măsura de siguranță a internării medicale, încheierile prin care se dispune suspendarea judecării etc.).

9.4.2. „Noi cazuri de casare”

A. Art. 389⁹ alin. (1) pct. 12 C.proc.pen.

„12. când nu sunt întrunite elementele constitutive ale unei infracțiuni sau când instanța a pronunțat o hotărâre de condamnare pentru o altă faptă decât cea pentru care condamnatul a fost trimis în judecată, cu excepția cazurilor prevăzute în art. 334–337”;

Introducerea acestui caz de casare prin Legea nr. 202/2010 reprezintă o consecință a deciziei Curții Constituționale nr. 694/2010 prin care instanța de contencios constituțional a apreciat că: „prin eliminarea posibilității de a contesta pe calea recursului o hotărâre judecătorească atunci când nu sunt întrunite elementele constitutive ale infracțiunii, închide părții interesate calea valorificării efective a dreptului încălcat, sens în care dispozițiile art.I pct.184 din Legea nr.356/2006 în ce privește partea referitoare la modificarea dispozițiilor art.385 alin.(1) pct.12 din

⁹ Codul de procedură penală contravin dispozițiilor constituționale ale art.21 și ale art.20 raportate la art.13 din Convenția pentru apărarea drepturilor omului și a libertăților fundamentale.”

B. Art. 389⁹ alin. 1 pct. 17² C.proc.pen.

:

„17². când hotărârea este contrară legii sau când prin hotărâre s-a făcut o greșită aplicare a legii”

Acest caz de casare este identic cu cel prevăzut de art. 389⁹ alin. (1) pct. 17¹ C.proc.pen., care a fost abrogat prin art. I pct. 185 din Legea nr. 356/2006 pentru modificarea și completarea Codului de procedură penală.

Prin decizia Curții Constituționale nr. 783 din 12 mai 2009 - publicată în Monitorul Oficial nr. 404 din 15 iunie 2009 – a fost admisă excepția de neconstituționalitate a dispozițiilor art. I pct. 185 din Legea nr. 356/2009. Urmare a acestei decizii instanțele au apreciat că acest caz de casare este din nou în vigoare²².

Spre deosebire, de art. 389⁹ alin. (1) pct. 17¹ C.proc.pen., „noul caz de casare” prevăzut de art. 389⁹ alin. (1) pct. 17² C.proc.pen. poate fi invocat de instanță, din oficiu, când a influențat asupra hotărârii în defavoarea inculpatului.

9.4.3. Precizări cu privire la caracterul devolutiv al recursului

Potrivit Legii nr. 202/2010 recursul declarat împotriva unor hotărâri care, în baza legii, nu pot fi atacate cu apel (sentințele pronunțate de judecătoria, de curtea de apel sau de Înalta Curte de Casație și Justiție, sau cele pronunțate de tribunale pentru infracțiuni la care acțiunea penală se pune în mișcare la plângerea prealabilă a persoanei vătămate), nu este limitat la cazurile de casare mai sus menționate, instanța fiind obligată ca în afara temeiurilor invocate și a cererilor formulate de recurent, să examineze legalitatea și temeinicia hotărârii pronunțate în vederea înlăturării erorilor de fapt sau de drept; în aceste cauze, instanța de recurs *poate administra probe noi sau readministra probele în situația în care consideră necesar pentru asigurarea dreptului părților la un proces echitabil*.

9.5. Măsuri de natură a contribui la desfășurarea cu celeritate a judecării .

- Legea nr. 202/2010 cuprinde și alte măsuri ce pot contribui la accelerarea judecării cauzelor penale, dintre care enumerăm:

i) accesul la bazele electronice de date; în vederea realizării procedurii de citare, a comunicării actelor de procedură sau a aducerii cu mandat la desfășurarea procedurilor, instanța de judecată are drept de acces direct la bazele electronice de date deținute de organele administrației de stat (de pildă, Registrul Comerțului, Ministerul Finanțelor Publice, Administrația Națională a Penitenciarelor, Serviciul de Evidență Informatizată a Persoanei, Agenția Națională de Cadastru și Publicitate Imobiliară etc). Pentru ca această măsură să fie eficientă a fost prevăzută obligația organelor administrației publice care dețin baze electronice de date de a colabora cu instanța de judecată, în vederea asigurării accesului direct al acesteia la informațiile existente în bazele electronice de date. În același scop a fost prevăzută obligația Ministerului Justiției de a încheia protocoale de colaborare cu autoritățile și instituțiile publice care dețin baze electronice de date,

²² Curtea Constituțională a motivat că abrogarea art. 385⁹ alin. (1) pct. 17¹ C. proc. pen., prin dispozițiile declarate neconstituționale, încalcă dispozițiile constituționale ale art. 21 privind accesul liber la justiție, precum și ale art. 20 din Constituție referitoare la tratatele internaționale privind drepturile omului raportate la prevederile art. 6 referitoare la dreptul la un proces echitabil și ale art. 13 privind dreptul la un recurs efectiv din Convenția pentru apărarea drepturilor omului și a libertăților fundamentale. Așa fiind, critica formulată de inculpați prin referirea la cazul de casare prevăzut în art. 385⁹ alin. (1) pct. 17¹ C. proc. pen. devine actuală și posibilă. (I.C.C.J., Secția penală, decizia nr. 2461 din 26 iunie 2009, www.legalis.ro)

pentru ca la momentul intrării în vigoare a „micii reforme” procurorii să aibă acces la bazele electronice de date.

ii) posibilitatea instanțelor de judecată de a dispune aducerea prin constrângerea în temeiul unui mandat de aducere și a martorului;

iii) posibilitatea instanței de judecată de a desemna un reprezentant comun, avocat din oficiu, în cauzele cu un număr mare de părți vătămate, civile sau responsabile civilmente.

Legea nr. 202/2010 a prevăzut că în cazul în care un număr mare de persoane care *nu au interese contrarii* s-au constituit *parte civilă*, acestea pot desemna o persoană care să le reprezinte interesele în cadrul procesului penal. În cazul în care *părțile civile* nu și-au desemnat un reprezentant comun, pentru buna desfășurare a procesului penal, *instanța poate desemna, prin încheiere motivată*, un avocat din oficiu pentru a le reprezenta interesele, în vederea efectuării cu celeritate a urmăririi penale.

Încheierea trebuie să fie comunicată părților civile, care au obligația de a încunoștința instanța dacă sunt de acord sau refuză să fie reprezentați prin avocatul desemnat din oficiu. În situația în care părțile civile cărora li s-a comunicat de către instanță faptul că sunt reprezentate de un avocat din oficiu, nu încunoștințează organul jurisdicțional cu privire la acordul sau dezacordul lor referitor la reprezentarea prin avocat în cadrul procesului penal, se va prezuma că accepta această reprezentare. Dacă părțile civile încunoștințează instanța despre faptul că nu sunt de acord să fie reprezentate, citarea acestora precum și comunicarea actelor de procedură se va face individual.

În situația în care prin fapta penală s-au adus vătămări unui număr mare de *părți vătămate*, constituite sau nu părți civile, *care nu au interese contrarii*, acestea pot desemna o persoană care să le reprezinte interesele în cadrul procesului penal. În cazul în care *părțile vătămate* nu și-au desemnat un reprezentant comun, pentru buna desfășurare a procesului penal, instanța poate desemna, prin încheiere motivată, un avocat din oficiu pentru a le reprezenta interesele.

Legea nr. 202/2010 nu prevede în cazul părților vătămate, care nu sunt constituite părți civile, obligația de a încunoștința instanța dacă sunt de acord sau refuză să fie reprezentați prin avocatul desemnat din oficiu. Pentru identitate de rațiune, considerăm că și în cazul părților vătămate este necesar ca încheierea instanței prin care a fost desemnat un reprezentant comun să fie comunicată, iar în cazul în care acestea nu își manifestă dezacordul cu privire la reprezentarea lor prin intermediul avocatului din oficiu se va prezuma că acceptă această reprezentare. Tot astfel, dacă părțile vătămate încunoștințează instanța despre faptul că nu sunt de acord să fie reprezentate, citarea acestora precum și comunicarea actelor de procedură se va face individual.

Desemnarea unui avocat din oficiu, reprezentant comun al părților vătămate/civile, trebuie efectuată pentru fiecare etapă procesuală a fazei judecătorești (primă instanță, apel, recurs)

Dovada mandatului se face prin depunerea delegației de avocat din oficiu.

Avocatul din oficiu trebuie să facă demersuri pentru a lua legătura cu persoanele reprezentate, și să încunoștințeze instanța despre aceasta.

Toate actele de procedură comunicate avocatului din oficiu, reprezentant al părții vătămate sau civile, sau de care avocatul a luat cunoștință sunt prezumate a fi cunoscute de persoanele reprezentate.

iii) posibilitatea aplicării unei amenzi judiciare părții vătămate sau părții responsabile civilmente care lipsește nejustificat de la chemarea instanței de judecată, în cazul în care

aceasta din urmă a apreciat că prezența acestor părți este necesară pentru buna desfășurare a judecății.

10. Revizuirea

Prin Legea nr. 202/2010 s-a prevăzută că cererea de revizuire adresată direct instanței se trimite *pe cale administrativă* procurorului competent, în vederea asigurării celerității procedurilor penale (anterior trimiterea se realiza prin sentință atacabilă cu recurs, ceea ce conducea la prelungirea nejustificată a procedurii); în cazul în care cererea de revizuire a fost adresată parchetului necompetent, se va dispune declinarea pentru efectuarea actelor de cercetare prealabilă către parchetul competent.

De asemenea, au fost operate modificări cu privire la analiza *admisibilității în principiu* a cererii de revizuire.

Astfel, urmare a modificărilor aduse Codului de procedură penală prin Legea nr. 202/2010 primul stadiu, *admisibilitatea în principiu*, presupune o procedură necontradictorie²³ în care instanța examinează, *în camera de consiliu fără citarea părților și fără participarea procurorului* următoarele aspecte:

- i) dacă sunt invocate motive de revizuire cu respectarea prevederilor art. 394 C.proc.pen.²⁴;*
- ii) dacă hotărârea atacată este o hotărâre definitivă prin care a fost soluționat fondul cauzei;*
- iii) dacă cererea de revizuire a fost introdusă în termenul prevăzut de art. 398 alin. (2) C.proc.pen. și de către una dintre persoanele prevăzute de art. 396 alin. (1) și (2) C.proc.pen. în limitele calității lor procedurale;*
- iv) dacă motivele și probele în baza cărora este formulată cererea nu au mai făcut obiectul unei cereri de revizuire anterioare, respinsă definitiv;*
- v) dacă din probele strânse în cursul cercetării efectuate de procuror rezultă date suficiente pentru admiterea în principiu;*

În baza celor constatate, instanța poate dispune, prin *încheiere*, admiterea în principiu a cererii de revizuire sau, prin *sentință*, respingerea acesteia; încheierile prin care se dispune admiterea în principiu pot fi atacate numai odată cu fondul; sentința prin care s-a respins cererea de revizuire este supusă aceluiași căi de atac ca și hotărârile la care se referă revizuirea (dacă hotărârea a cărei revizuire se cere putea fi atacată cu apel, atunci și sentința prin care se respinge cererea de revizuire în faza analizei admisibilității în principiu este supusă, de asemenea, apelului. În acest caz, hotărârea ce s-ar pronunța în apel este susceptibilă de recurs; dacă hotărârea a cărei revizuire se cere putea fi atacată cu recurs, atunci și sentința prin care se respinge cererea de revizuire în faza analizei admisibilității în principiu este supusă numai recursului).

După respingerea prin hotărâre definitivă ca inadmisibilă sau neîntemeiată a unei cereri de revizuire cererile ulterioare *sunt inadmisibile* dacă există identitate de persoană, de temei legal, de motive și apărări cu cea judecată definitiv inițial²⁵.

²³ În același sens sunt și dispozițiile art. 459 din Legea nr. 135/2010.

²⁴ Cererea de revizuire care se întemeiază pe alte motive decât cazurile prevăzute de art. 394 din Codul de procedură penală, este inadmisibilă (*I.C.C.J., Secțiunile Unite, decizia nr. LX/2007, www.scj.ro*).

11. Competența soluționării cererii de întrerupere a executării pedepsei

Potrivit modificărilor introduse prin Legea nr. 202/2010, când persoana condamnată se află *în stare de deținere sau execută pedeapsa la locul de muncă*, instanța competentă să dispună asupra întreruperii executării pedepsei este *numai instanța în a cărei rază teritorială se află locul de deținere* sau, după caz, unitatea unde se execută pedeapsa la locul de muncă, corespunzătoare în grad instanței de executare.

În cazul în care persoana condamnată se află în *stare de libertate* în urma unei întreruperi anterioare a executării pedepsei, instanța competentă să dispună asupra întreruperii executării pedepsei este *numai instanța de executare*.

Cererea de întrerupere a executării pedepsei adresată unei instanțe necompetente material sau teritorial se trimite *pe cale administrativă* instanței competente (în aceste cazuri nu se va dispune declinarea de competență).

12. Inadmisibilitatea contestației la executare

Prin Legea nr. 202/2010 s-a prevăzut că, după rămânerea definitivă a unei hotărâri pronunțate cu privire la o contestație la executare, cererile ulterioare sunt inadmisibile dacă există identitate de persoană, de temei legal, de motive și de apărări, operând autoritatea de lucru judecat a primei hotărâri²⁶.

Regulile generale referitoare la procedura la instanța de executare, prevăzute de art. 460 C.proc.pen., se aplică în mod corespunzător.

13. Rejudecarea cauzei după extrădarea/predarea condamnatului judecat în lipsă

După aderarea României la U.E., dispozițiile Titlului III din Legea nr. 302/2004, care transpun în dreptul intern Decizia-cadru a Consiliului U.E. nr. 2002/584/JAI din 13 iunie 2002 privind mandatul european de arestare și procedurile de predare între statele membre ale U.E.,²⁷ au înlocuit dispozițiile cu privire la extrădare în relațiile cu statele membre U.E.²⁸

Prin urmare, a fost necesară acoperirea acestei lacune legislative, art. 522¹ C.proc.pen. garantând rejudecarea cauzelor la cererea persoanelor extrădate pe baza convențiilor multilaterale, a tratatelor bilaterale sau pe bază de reciprocitate, cât și persoanelor predate pe baza mandatului european de arestare²⁹, care au fost judecate și condamnate definitiv în lipsă de către instanțele române.

²⁵ A fost astfel consacrată în plan legislativ soluția pronunțată de Înalta Curte de Casație și Justiție în recurs în interesul legii prin decizia nr. 36/2009.

²⁶ A fost astfel consacrată în plan legislativ soluția pronunțată de Înalta Curte de Casație și Justiție în recurs în interesul legii prin decizia nr. 36/2009.

²⁷ Decizia-cadru este disponibilă pe site-ul www.just.ro.

²⁸ Sunt exceptate totuși statele membre pe teritoriul cărora se află persoana urmărită care au formulat declarații în sensul neaplicării Deciziei-cadru a Consiliului U.E. din 13 iunie 2002 privind mandatul european de arestare și procedurile de predare între statele membre ale U.E. pentru fapte săvârșite înainte de o anumită dată.

²⁹ Potrivit art. 5 din decizia-cadru privind garanțiile pe care trebuie să le ofere statul membru emitent în cazuri speciale, executarea mandatului european de arestare de către autoritatea judiciară de executare poate fi condiționată, prin dispozițiile dreptului statului membru de executare, de existența posibilității rejudecării cauzei după predare în vederea executării pedepsei: „mandatul european de arestare a fost emis în scopul executării unei pedepse sau a unei măsuri de siguranță pronunțate printr-o decizie dată în absența uneia dintre părți și în cazul în care persoana în cauză nu a fost citată

Totodată a fost prevăzută posibilitatea instanței de a dispune, motivat, suspendarea, în tot sau în parte, a executării hotărârii definitive prin care s-a dispus condamnarea petentului în urma unei judecăți *in absentia*. De asemenea, instanța poate lua oricare dintre măsurile preventive, dacă sunt întrunite condițiile legale.

14. Modificări survenite cu privire la art. 18¹ alin. (2) și (3) C.pen.

În ceea ce privește alin. (2) al art. 18¹ C.pen. s-a operat o completare, după cum urmează:”
„ La stabilirea în concret a gradului de pericol social se ține seama de modul și mijloacele de săvârșire a faptei, de scopul urmărit, de împrejurările în care fapta a fost comisă, de urmarea produsă sau care s-ar fi putut produce și de persoana și conduita făptuitorului, „*dacă este cunoscut*.”. Această modificare era necesară pentru a se oferi procurorului posibilitatea de a dispune neînceperea urmăririi penale *in rem*, în situația în care fapta nu prezintă pericolul social concret al unei infracțiuni, însă făptuitorul nu este cunoscut.

Este necesar ca organele de urmărire penală să aibă în vedere criteriile unitare de apreciere a gradului de pericol social concret al faptei, pentru a evita situațiile de aplicare discreționară a noii reglementări.

Prin modificarea alin. (3) al art. 18¹ C.pen. aplicarea unei sancțiuni administrative a devenit facultativă. Astfel, procurorul sau instanța trebuie să aprecieze în funcție de particularitățile cauzei dacă aplicarea unei sancțiuni administrative făptuitorului cunoscut, învinuitului sau inculpatului este necesară și proporțională cu scopul urmărit, în situația în care fapta nu prezintă pericolul social concret al unei infracțiuni.

15. Art. 74¹ C.pen., atenuarea „fără denumire marginală”

Art. 74¹ a fost introdus în Codul penal, de către Camera Deputaților (camera decizională).

Modelul urmat de legiuitor este cel prevăzut de art. 10 din Legea nr. 241/2005 pentru prevenirea și combaterea evaziunii fiscale, potrivit căruia: “(1) În cazul săvârșirii unei infracțiuni de evaziune fiscală prevăzute de prezenta lege, dacă în cursul urmăririi penale sau al judecății, până la primul termen de judecată, învinuitul ori inculpatul acoperă integral prejudiciul cauzat, limitele pedepsei prevăzute de lege pentru fapta săvârșită se reduc la jumătate. Dacă prejudiciul cauzat și recuperat în aceleași condiții este de până la 100.000 euro, în echivalentul monedei naționale, se poate aplica pedeapsa cu amendă. Dacă prejudiciul cauzat și recuperat în aceleași condiții este de până la 50.000 euro, în echivalentul monedei naționale, se aplică o sancțiune administrativă, care se înregistrează în cazierul judiciar. (2) Dispozițiile prevăzute la alin. (1) nu se aplică dacă făptuitorul a mai săvârșit o infracțiune prevăzută de prezenta lege într-un interval de 5 ani de la comiterea faptei pentru care a beneficiat de prevederile alin. (1).”

Instituțiile de drept penal cuprinse în art. 74¹ C.pen. se pot aplica *numai* cu privire la una dintre următoarele infracțiuni prevăzute de Codul penal: gestiune frauduloasă (art. 214 C.pen.), înșelăciune (art. 215 C.pen.), delapidare (art. 215¹ C.pen.), abuz în serviciu contra intereselor

personal și nici informată în alt mod despre data și locul audierii care a dus la decizia dată în absență, predarea poate fi supusă condiției ca autoritatea judiciară emitentă să dea asigurări considerate suficiente pentru a garanta persoanei care face obiectul mandatului european de arestare că va avea posibilitatea să solicite o nouă procedură de judecată în statul membru emitent și să fie prezentă la judecată”.

persoanelor (art. 246 C.pen., inclusiv când această infracțiune este săvârșită în formă calificată potrivit art. 248¹ C.pen.), abuz în serviciu contra intereselor publice (art. 248 C.pen., inclusiv când această infracțiune este săvârșită în formă calificată potrivit art. 248¹ C.pen.), neglijența în serviciu (art. 249 C.pen.). Tot astfel vor fi avute în vedere *infracțiunile economice prevăzute în legi speciale, prin care s-a pricinuit o pagubă*; deși legiuitorul folosește o noțiune cu un grad ridicat de imprevizibilitate respectiv „*infracțiuni economice*”, credem că în interpretarea acestei noțiuni trebuie avute în vedere infracțiunile al căror obiect juridic îl constituie relațiile sociale referitoare la buna desfășurare a activităților în circuitul economic-financiar, și în a căror tipicitate obiectivă intră producerea unui prejudiciu (de pildă, unele dintre infracțiunile prevăzute de Legea nr. 31/1990 privind societățile comerciale, sau de Legea nr. 411/2004 privind fondurile de pensii administrate privat).

Nu intră în domeniul de aplicare a acestui articol infracțiunile prevăzute de Legea nr. 78/2000 pentru prevenirea, descoperirea și sancționarea faptelor de corupție, infracțiunile economice prevăzute de Codul penal, sau infracțiunile la care prejudiciul nu poate fi evaluat (de pildă, cele din domeniul concurenței)

În cazul săvârșirii uneia dintre infracțiunile care intră în domeniul de aplicare al art. 74¹ C.pen., vom distinge între următoarele situații:

i) dacă prejudiciul este mai mare de 50.000 euro, în echivalentul monedei naționale, iar înainte de începerea urmăririi penale, în cursul urmăririi penale sau până la soluționarea cauzei în primă instanță, infractorul (făptuitor, învinuit sau inculpat) acoperă *integral* prejudiciul cauzat, limitele pedepsei închisorii prevăzute de lege pentru fapta săvârșită *se reduc la jumătate (cauză legală de reducere a pedepsei)*;

- nu poate beneficia de această cauză de reducere a pedepsei inculpatul care a săvârșit *o tentativă* la una dintre infracțiunile enumerate mai sus, întrucât în această ipoteză nu este îndeplinită condiția producerii unui prejudiciu;

- tot astfel, nu beneficiază de această cauză legală de reducere a pedepselor nici inculpatul care a achitat doar *parțial prejudiciul*; având în vedere aceste limitări ale accesului la instituții de drept penal (cauze de reducere a pedepsei, respectiv circumstanțe atenuante sau cauze de nepedepsire, în celelalte ipoteze) pe considerente de drept extrapenal, se pot ridica discuții în legătură cu compatibilitatea art. 74¹ C.pen. cu exigențele constituționale, având în vedere considerentele instanței de contencios constituțional cu privire la neconstituționalitatea art. 81 alin. (4) C.pen.³⁰.

³⁰ Prin decizia nr. 463/1997, Curtea Constituțională a arătat că: “dispozițiile art.81 alin.4 din Codul penal, *condiționând luarea unei măsuri de politică penală cu grave consecințe*, cum este suspendarea condiționată a executării pedepsei *de soluționarea unei probleme de drept extrapenal, creează un regim de discriminare între cetățeni* și vine în contradicție cu prevederile art.4 alin.(2) și ale art.16 din Constituție. *Accesul inculpatului la unele măsuri de politică penală neprivative de libertate, la care el este îndreptățit din punctul de vedere al politicii penale și al dreptului penal, nu-i poate fi interzis pe criterii străine justiției penale*, cum ar fi acoperirea integrală a prejudiciului. Inculpatul care nu are posibilitatea obiectivă de acoperire a prejudiciului înainte pronunțării hotărârii de condamnare nu poate avea acces la condamnarea cu suspendarea executării pedepsei. Această reglementare legală determină o discriminare pe criteriul averii. Repararea prejudiciului cauzat persoanei vătămate prin infracțiune și care constituie obiectul acțiunii civile, alăturate acțiunii penale în cadrul procesului penal, se înfăptuiește pe baza regulilor de drept civil și nu poate influența răspunderea penală a autorului prejudiciului. Nerepararea prejudiciului nu condiționează răspunderea penală decât dacă se dovedește reaua-credință a făptuitorului. Astfel, neîndeplinirea obligațiilor civile stabilite prin hotărârea judecătorească de condamnare nu poate duce la revocarea suspendării executării pedepsei, dacă cel condamnat dovedește că nu a avut putința de a îndeplini acele obligații (art.84 din Codul penal). De asemenea, neachitarea, în aceleași condiții, a cheltuielilor de judecată și a despăgubirilor civile nu constituie un impediment în obținerea reabilitării judecătorești [art.137 lit.d) din Codul penal]. Pe lângă discriminarea pe criteriul averii, pe care o creează dispoziția legală atacată, *constrângerea inculpatului de a repara un prejudiciu pe care nu l-a creat ori nu l-a produs în măsura pretinsă de persoana vătămată, ca preț al accesului la o măsură de politică penală, la care este îndreptățit, este contrară și principiului consacrat în Constituție și în convenții internaționale, și anume dreptul la un proces echitabil care să-i asigure posibilitatea de a dovedi în mod exact întinderea drepturilor și obligațiilor în cazul conflictului adus în justiție.*”

- în situația în care inculpatul a fost trimis în judecată pentru mai multe infracțiuni prin care s-a produs un prejudiciu, pe care îl acoperă integral, dispozițiile art. 74¹ alin. (1) C.pen. se vor aplica numai cu privire la infracțiunile enumerate mai sus;

- în cazul participației penale va beneficia de cauza de reducere a pedepsei doar învinuitul/inculpatul care repară efectiv paguba în mod voluntar; în situația în care toți învinuiții/inculpații au contribuit la repararea pagubei, în cazul răspunderii civile solidare, indiferent de proporția în care au contribuit, cauza de nepedepsire se va aplica tuturor.

- alături de această cauză de reducere a pedepsei se poate reține în favoarea învinuitului sau inculpatului și o circumstanță atenuantă legală sau judiciară, sau pot fi aplicată și reducerea limitelor de pedeapsă prevăzută de art. 320¹ C.proc.pen.

ii) dacă prejudiciul cauzat este de peste 50.000, dar nu mai mult de 100.000 euro, în echivalentul monedei naționale, iar înainte de începerea urmăririi penale, în cursul urmăririi penale sau până la soluționarea cauzei în primă instanță, infractorul (făptuitor, învinuit sau inculpat) acoperă *integral* prejudiciul cauzat, poate fi condamnat fie la pedeapsa închisorii ale cărei limite sunt reduse la jumătate, fie la pedeapsa amenzii penale. (*circumstanță atenuantă legală personală*). Determinarea limitelor speciale ale amenzii penale se realizează potrivit art. 63 C.pen. prin raportare la limitele pedepsei închisorii reduse la jumătate (nu la cele prevăzute de norma de incriminare)

- nu poate beneficia de această cauză de reducere a pedepsei inculpatul care a săvârșit o tentativă la una dintre infracțiunile enumerate mai sus, întrucât în această ipoteză nu este îndeplinită condiția producerii unui prejudiciu; tot astfel nu beneficiază de această cauză legală de reducere a pedepselor nici inculpatul care a achitat doar parțial prejudiciul;

- în situația în care inculpatul a fost trimis în judecată pentru mai multe infracțiuni prin care s-a produs un prejudiciu, pe care îl acoperă integral, dispozițiile art. 74¹ alin. (2) teza I C.pen. se vor aplica numai cu privire la infracțiunile enumerate mai sus;

- în cazul participației penale va beneficia de efectele acestei circumstanțe atenuante personale doar învinuitul/inculpatul care repară efectiv paguba în mod voluntar; în situația în care toți învinuiții/inculpații au contribuit la repararea pagubei, în cazul răspunderii civile solidare, indiferent de proporția în care au contribuit, circumstanța atenuantă se va aplica tuturor.

- alături de această circumstanță atenuantă se poate reține în favoarea învinuitului sau inculpatului și o altă circumstanță atenuantă legală sau judiciară, sau pot fi aplicată și reducerea limitelor de pedeapsă prevăzută de art. 320¹ C.proc.pen.; în ipoteza reținerii și a altor circumstanțe atenuante, va opera o singură atenuare a pedepsei, potrivit regimului cel mai favorabil (cel prevăzut de art. 76 C.pen.).

iii) dacă prejudiciul cauzat este de până la 50.000 euro, în echivalentul monedei naționale, iar înainte de începerea urmăririi penale, în cursul urmăririi penale sau până la soluționarea cauzei în primă instanță, infractorul (făptuitor, învinuit sau inculpat) acoperă *integral* prejudiciul cauzat, va opera *cauza de nepedepsire* prevăzută de art. 74¹ alin. (2) teza a II-a C.pen. În această situație procurorul va dispune neînceperea urmăririi penale, sau încetarea urmăririi penale, iar instanța încetarea procesului penal.

Totodată legiuitorul a prevăzut și obligația procurorului sau a instanței de a dispune aplicarea unei sancțiuni administrative, care se înregistrează în cazierul judiciar.

Chiar dacă sunt îndeplinite condițiile enumerate mai sus, cauza de reducere a pedepselor/circumstanța atenuantă legală/cauza de nepedepsire nu va fi aplicabilă dacă făptuitorul

a mai săvârșit o infracțiune dintre cele enumerate mai sus într-un interval de 5 ani de la comiterea faptei, pentru care a beneficiat de efectele art. 74¹ C.pen.

16. Împăcarea părților în cazul vătămării corporale din culpă prevăzută de art. 184 alin. (2) C.pen., respectiv art. 184 alin. (2) și (4) C.pen.

Legea nr. 202/2010 a prevăzut posibilitatea împăcării părților în cazul săvârșirii infracțiunii de vătămarea corporală din culpă în forma prevăzută de art. 184 alin. (2) C.pen (când urmarea vătămării integrității corporale constă în producerea unor leziuni traumatice care necesită pentru vindecare îngrijiri medicale mai mult de 60 de zile sau a vreuneia din următoarele consecințe: pierderea unui simț sau organ, încetarea funcționării acestora, o infirmitate permanentă fizică ori psihică, slujirea, avortul ori punerea în primejdie a vieții persoanei), respectiv cea prevăzută de art. 184 alin. (2) și (4) C.pen. (când vătămare corporală a fost săvârșită din culpă, ca urmare a nerespectării dispozițiilor legale sau a măsurilor de prevedere pentru exercitarea unor profesii sau meserii ori pentru îndeplinirea unei anumite activități, și a avut ca repercusiuni producerea unor leziuni traumatice care necesită pentru vindecare îngrijiri medicale mai mult de 60 de zile sau pierderea unui simț sau organ, încetarea funcționării acestora, o infirmitate permanentă fizică ori psihică, slujirea, avortul ori punerea în primejdie a vieții persoanei.).

Pentru aceste forme ale infracțiunii de vătămare corporală din culpă, acțiunea penală se pune în mișcare sau se exercită din oficiu, însă poate interveni împăcarea părților sau încheierea unui acord de mediere.