
Elena ArAmă, Oleg ChiCu
Reflecţii asupra răspunderii juridice în Evul mediu

Gheorghe AvOrniC, raisa GrECu
Definiţia statului în opera juridică a lui Constantin
Stere ..

nicolae romAndAş, Eduard BoişteAnu
Unele particularităţi privind angajarea în muncă a
conducătorilor de unităţi ...

raisa GrECu
Constantin Stere despre scopul şi sarcinile statului .

Alexei PotîngA, Adrian Vlădoiu
Conceptul şi reglementarea juridică a dreptului la
libera circulaţie ..

vladislav MAnEA
Latura obiectivă a infracţiunii prevăzute la art.286
C.pen. RM: săvârşirea atacurilor asupra administra-
ţiei; organizarea de grupuri criminale; participarea
activă la grupurile criminale

oleg PAnteA
Dimensiunea istorică a contractului normativ ca
izvor al dreptului ...

ion tiPA
Reflectarea instituţiei liberării de pedeapsa penală
în actele normative internaţionale

Corneliu vrAbiE
Regimul juridic al actelor de stare civilă a cetăţenilor
străini şi a apatrizilor în Republica Moldova

Ecaterina rAiCu
Evoluţia conceptului de lege

ina OdinOkAiA
Consideraţii referitoare la conexiunea noţiunilor de
protecţie socială şi securitate socială

ion nAstAs
relevarea statutului persoanei cu funcţie de răspun-
dere – element indispensabil al luptei cu corupţia .

Cornel OSAdCii
Conceptul individualizării executării pedepsei cu
închisoarea ..

Livia ZAPOrOJAn
Cetăţenia, un atribut al statalităţii

Илья РотаРу, Лидия БоРшевская
принудительный труд как форма трафика

Alexandru PriSAC
Reflecţii controversate privind stingerea şi transfor-
marea obligaţiilor. Natura juridică a novaţiei

S U M A R

iSSn 1811-0770

2

8

13

16

20

23

31

36

39

43

47

54

63

66

69

73

REVISTA NAŢIONALĂ
DE DREPT

(Publicaţie periodică ştiinţifico-practică)

nr. 2 (101) 2009

Certificatul de înregistrare
nr. 1003600061124

din 27 septembrie 2000

Publicaţie acreditată de
Consiliul Naţional pentru Acreditare

şi Atestare al Republicii Moldova

FONDATORI:
universitatea de Stat din Moldova

universitatea de Studii Europene din Moldova
universitatea liberă internaţională din moldova

uniunea Juriştilor din moldova

REDACTOR-ŞEF
Gheorghe AVORNIC

Redactor-şef adjunct
Grigore CAPCELEA

Stilizator Ariadna strungAru
Machetator Maria bOndAri

COLEGIUL DE REDACŢIE:
Gheorghe Ciocanu (doctor habilitat în ştiinţe

fizico-matematice, profesor universitar),
iurie sedleţchi (doctor în drept, profesor universitar),

ioan Humă (doctor în drept, profesor universitar,
Universitatea „Danubius” Galaţi, România),

Andrei Galben (doctor habilitat în istorie, aca de mi cian),
tudor Popovici (doctor în drept),

elena Aramă (doctor habilitat în drept),
sergiu Brînză (doctor habilitat în drept),

Alexandru burian (doctor habilitat în drept),
Andrei smochină (doctor habilitat în drept),

ion Guceac (doctor habilitat în drept).

ADRESA REDACŢIEI:

2012, Chişinău, str. A. Mateevici 60, bir. 222
Telefoane: 57-77-52, 57-76-90.

e-mail: revistadrept@yahoo.com
Indexul PM 31536.

© Revista Naţională de Drept

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

2

réSuMé
Responsabilité est un fait social inhérent a chacune système d organisation sociale, ayant pour le

but la conservation de la société et des personnes. Pendant histoire ont évolué les formes, fonctions,
principes juridiques, les conditions de la responsabilité juridique. Au Moyen Age la responsabilité dans
le droit roumain a visé, en premier lieu, l’élément reparatoire, ce que peut indiquer la survivance de
l’esprit du droit romain (au moins) au population roumaine, continuatrice de la population daco-ro-
maine. Mais la responsabilité en droit national a été influencée de la culture religieuse et juridique de
l’Empire Byzantin.

având scopul de a conserva societatea şi persoana prin
consolidarea sistemului de reguli şi credinţe ce stau
la baza solidarităţii membrilor societăţii. Pe parcusul
istoriei s-au format şi au evoluat atât formele, funcţiile,
principiile juridice, cât şi condiţiile privind răspunderea
juridică.

Cu referire la reglementările medievale, constatăm
că toate popoarele vechi au cunoscut răzbunarea
privată, cunoscută drept răzbunaresa sângelui, ca
o sancţiune pentru omor. Ea îşi găsea explicaţia în
faptul că viaţa, demnitatea şi averea omului puteau
fi realizate doar de membrii acelui colectiv (trib,
gintă) la care aparţinea victima. Răzbunarea sângelui
era considerată şi ca o datorie faţă de victimă, care,
conform credinţelor de atunci, nu-şi va găsi liniştea
până nu va fi răzbunată. Cu apariţia statului răzbunarea
sângelui a fost limitată, limitarea mergând pe linia
restrângerii cercului de subiecte la cel familial.
Solidaritatea exista în cadrul obştii familiale; conform
Pravilei Ruse (art.1 al redacţiei prescurtate), se răzbună
tatăl, fiul, fratele, nepoţii de frate.

Răzbunarea sângelui a fost chiar interzisă de
autorităţile statului. De exemplu, la geto-daci, după
cum mărturiseşte poetul roman Ovidiu, exilat la Tomis,
răzbunarea sângelui fusese interzisă, deşi interdicţia nu
era respectată.1

 Ea este înlocuită cu amenda, lucru foarte clar
demonstrat de aşa-numitele „legi barbare”. În legile
cunoscute ca „barbare” (Legea Salică, Legea Saxonă)
se prevedea de asemenea răzbunarea sângelii, deşi era
limitată atât în ce priveşte infracţiunile pentru care se

REFLECŢII ASUPRA RăSPUNDERII jURIDICE
îN EVUL MEDIU

Elena ArAmă,
doctor habilitat în drept, conferenţiar universitar (USM)

Oleg ChiCu,
doctorand (USM)

R ăspunderea este un fapt social ce a fost şi este
inerent oricărei forme de organizare socială,

puteau răzbuna – numai pentru omucidere intenţionată,
cât şi cercul persoanelor ce răspundeau – infractorul şi
feciorii acestuia.2

În Legea Salică wergheldul – amenda – se plătea pe
lângă despăgubire, ceea ce prezintă încă un argument
al faptului că francii au receptat parţial conceptul de
delict privat din dreptul roman.3 Orice infracţiune poate
fi răscumpărată prin amendă.

La longobarzi, Edictul lui Rothari din 643 a înlocuit
răzbunarea sângelui cu plata unei despăgubiri în bani
ce se numea de asemenea wergeld; cuantumul acestuia
se stabilea în funcţie de poziţia socială a persoanei
lezate. De exemplu, pentru uciderea unui ţăran liber
wergeldul era de 200 solizi de aur, pentru un om
semiliber – 60, iar pentru un serv de casă, precum şi
pentru porcar – 50.4

Pe Peninisula Scandinavă (în particular, în Norvegia),
răzbunarea sângelui s-a păstrat până în secolul XII,
wergheldul era plătit atât de descendenţi şi ascendenţi în
trei generaţii, cât şi de colaterali – fraţi, veri primari.5

 În Statutul Corciula, deşi sunt prezente mai multe
trăsături arhaice, nu era deja prevăzută răzbunarea
sângelui şi răspunderea colectivă 6 Acelaşi lucru se
poate găsi în Statutul Vinodoului din 1288, însă rudele
răspundeau pentru ucigaşul fugar, plătind jumătate de
amendă. Însă, deoarece în Statut nu se specifica care
anume rude răspund, s-a făcut concluzia că răspund
rudele, în genere.7

 Codul sârb de legi al lui Ştefan Duşan de la mijlocul
secolului XIV prevedea răspunderea pentru trădare – a
fratelui pentru frate, a tatălui pentru fiu, a rudei pentru
rudă, iar în cazul răspunderii pentru omucidere

3

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

răspundeau doar rudele cele mai apropiate – părinţii,
fraţii, copiii.

Imperiul Bizantin, adică Imperiul Roman de răsărit,
a continuat, în special în primele secole ale existenţei
sale, tradiţiile clasice, bazate pe dreptul roman şi
filosofia greacă, la care s-au adăugat apoi elemente
orientale şi, în totalitate, s-a dezvoltat sub influenţa
noilor concepţii ale teologilor creştini. Pecetea creştină
a epocii se întrezăreşte în îmblînzirea pedepselor,
dreptului imprimându-i-se un caracter mai umanst.
Pedepsa cu moartea se aplica în cazuri limitate – omor,
adulter, vrăjitorie, apoi, din secolul al VIII-lea, vrăjitoria
nu mai este pedepsită cu moartea; în schimb, trădarea,
de rând cu omorul şi adulterul, rămân a fi pedepsite cu
pedeapsa capitală. Mult mai frecvente erau pedepsele
pecuniare (confiscarea bunurilor, amenzile), exilarea
la mănăstire sau chiar în afara Imperiului.8

Situaţia din dreptul vechi românesc era asemănătoare
cu cea descrisă pentru alte popoare din Europa
medievală, adică, un loc important în Legea ţării
referitor la răspundere ocupa elementul reparatoriu,
ceea ce de asemenea denotă o supravieţuire (cel puţin)
a spiritului dreptului roman la populaţia românească,
urmaşa celei daco-romane, dar şi aflarea sub influenţa
culturală, inclusiv juridică, a Imperiului Bizantin.

Legea ţării era ansamblul normelor ce se aplicau
pe teritoriul numeroaselor formaţiuni statale – Ţara
Vrancei, Ţara Vaşcăi, Cnezatele lui Ioan, Farcaş,
Litovoi etc. Legea ţării nu prevedea răzbunarea
sângelui ca mijloc de soluţionare a conflictelor. Plata
unei compoziţii, un principiu ce provenea din sistemul
de soluţionare a diferendelor din obştea sătească, avea
la bază acordul între victimă şi făptuitor pentru plata
unei sume de bani sau remiterea în proprietate a unor
bunuri (moşii, case, vite, vii, livezi). Această modalitate
a fost preluată şi după constituirea staleor medievale
româneşti. Însă, aşa-nimita „răscumpărare a capului”
viza nu doar iertarea delicventului de către victimă sau
de rudele acesteia, dar şi plata unei amenzi dregătorului
ce avea în sarcină judecarea cauzei. Şi în secolul XVIII
Dimitrie Cantemir scria că ucigaşul care se înţelegea
cu rudele victimei putea spera la mila domnului, dar
nu era o garanţie sigură, domnitorul putea considera că
interesul public cere mai degrabă pedepsirea exemplară
decât răscumpărarea capului.9

În dreptul medieval românesc din secolul XV
infracţiunea se numea „dilo”, adică „faptă”. Infracţiunile
erau clasificate, în funcţie de gravitate, în infracţiuni
grave – „velichie” şi mai puţin grave – „malîe”.
Infracţiunea se considera a fi o faptă ce se sancţiona
şi consta în pricinuirea unui prejudiciu şi în încălcarea
legilor laice şi religioase, iar pricinuirea prejudiciului

nu doar particularilor, dar şi puterii domneşti, statului,
organelor acestuia. Termenul vechi, utilizat pentru
desemnarea infracţiunii de „faptă” – „dilo”, se utliza
încă pe timpul lui Ştefan cel Mare. Aşa, într-un act
datat cu 1467, infracţiunile sunt clasificate în grave
– „velicoie” şi mai puţin grave – „maloe dilo”.10
Infracţiune era considerată fapta ce aduce daune
persoanelor private, dar şi statului, autorităţilor.

Ca subiecte ale răspunderii penale erau considerate
doar persoanele libere ce aveau o anumită situaţie
materială. Robii nu erau subiecte ale infracţiunii,
tocmai pentru că nu aveau propriul patrimoniu şi nu
erau în stare să plătească amenda judiciară. Pentru
paguba adusă ca o consecinţă a faptelor robului, plătea
stăpânul lui. În cazul în care stăpânul refuza, robul
devenea proprietatea celui ce plătea amenda pentru
dauna produsă prin fapta robului.11

 Deci, iniţial accentul în răspundere se punea pe
repararea daunei cauzate ca o consecinţă a faptei,
observându-se tocmai acea atitudine romană din
cazul „damnum injuria datum”. Faptul că se urmărea
în primul rând despăgubirea este ilustrat şi prin
menţinerea răspunderii solidare: fie a rudelor prin plata
amenzii, fie chiar a comunităţii săteşti, în caz de autor
nedescoperit al infracţiunii. În acest caz, putem intui un
element de supravieţuire a spiritului de a realiza justul
în relaţiile umane cu privire la victimă, dar care, cu
trecerea timpului, a fost asimilat de stat în alte scopuri,
în special, patrimoniale, de dobândire a unor profituri.
Această deturnare de la adevărata sa semnificaţie a
amenzii respective a fost corect intuită de popor, care
o numea „năpastă”. În epoca fanariotă, răspunderea
comunităţii săteşti pentru infracţiunea săvârşită pe
hotarul său, dar al cărei autor nu a fost descoperit, s-a
extins chiar pe o rază de 12 sate din jur.

Treptat, odată cu pătrunderea tot mai masivă în
Principatele Române a literaturii religioase, dar şi
juridice, are loc şi substituirea termenului de „faptă”
cu cel de „vină”. Cuvântul „vină” în dreptul medieval
românesc era folosit ca sinonim al termenului
„infracţiune”.

Cum s-a menţionat deja, până în secolul XVIII se
practicau înţelegerile dintre infractor şi victimă (sau
rudele acesteia), prin care infractorul, plătind o sumă
de bani sau cedând unele bunuri mobile sau, mai des,
imobile, îşi răscumpăra vina, adică avea loc comutarea
pedepsei îndreptate asupra persoanei (în special, a
pedeapsei cu moartea) într-o sancţiune patrimonială.
În secolul al XVIII-lea acest procedeu era justificat
într-o anaforă pe baza unui text din Basilicale, pe care îl
citează: „La vinovăţiile ce aduc osândă de moarte, este
vinovatul slobod a pleca pe pârâşul său prin dare”.12

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

4

 Dimitrie Cantemir scria că ucigaşul care se înţelegea
cu rudele victimei putea spera la mila domnitorului,
dar nu era o garanţie sigură, căci domnitorul, din
considerente de interes public, putea cere mai degrabă
pedepsirea exemplară decât răscumpărarea capului.13

De menţionat că în principatul medieval al Moldovei
şi al Ţării Româneşti predomina o concepţie mai
raţională asupra subiectului responsabil şi a vinovăţiei
acestuia. În Principatele Române nu au fost procese
intentate animalelor ce au săvârşit omucideri sau lezări
grave ale sănătăţii sau proprietăţii, cunoscute până în
secolul XIX în Europa.14

Reglementările juridice româneşti cunoşteau
răspunderea pentru lucrurile sau persoanele pe care le
are cineva în pază, astfel că în loc de procese intentate
animalelor ce păşteau pe proprietate străină în dreptul
românesc acest delict era sancţionat cu sancţiuni
patrimoniale – plata unei amenzi – „pripasul” sau chiar
cedarea animalului ce a încălcat proprietatea stăpânului
locului.

După constituirea statelor medievale Moldova şi
Valahia se aplica regula răspunderii penale personale,
adică pedeapsa se aplica exclusiv persoanei care
a săvârşit infracţiunea. Acest principiu era fixat în
Syntagma lui Vlastares, nomocanon care a pătruns
în Principate încă din secolul XV, în următoarea
formulare: „Copiilor care nu au săvârşit nimic rău,
crimele părinţilor nu-i vatămă; nici părinţilor – crimele
copiilor, căci crimele urmăresc persoana”. Despre
aplicarea acestui principiu putem judeca şi după unele
acte ale cancelariei domneşti ce atestă că pedepsele
erau aplicate infractorilor în mod individual. Totodată,
statul a favorizat şi menţinerea unei instituţii juridice
arhaice – răspunderea solidară a membrilor comunităţii
săteşti. În perioada prestatală, a Legii ţării, când exista o
proprietate obştească impunătoare, răspunderea penală
colectivă reprezenta un element al echităţii sociale.
Odată cu dezvoltarea proprietăţii private şi cu formarea
statului răspunderea colectivă devine inechitabilă,
nemaicorespunzând noilor realităţi. Trebuie de
menţionat că atunci când interesele guvernanţilor sau
ale susţinătorilor acestora o cereau, domnitorii puteau
reduce acţiunea acestei instituţii.

Aceasta s-a întâmplat în cadrul reformei de 40 de ani,
care a extins principiul personalităţii şi individualizării
pedepsei, astfel încât spre sfârştul secolului XVI
documentele menţionează deja pe aşa-numiţii
„răufăcători – zlotvorţî”, care comiteau infracţiuni
grave şi cărora li se aplica o pedeapsă ce se răsfrângea
doar asupra personalităţii infractorului (de regulă,
pedeapsa cu moartea). În actele oficiale judecătorilor
li se cerea să-i pedepsească pe răufăcători „după lege

şi după faptă”. Această îmbinare de cuvinte în limbajul
cancelariei medievale moldoveneşti însemna aplicarea
pedepselor ce grevau însăşi persoana în integritatea sa
fizică, spre deosebire de alţi infractori ce plăteau gloaba
(amendă judiciară) după lege.15

 Deci, pentru combaterea infracţiunilor grave statul
renunţase la „năpastă” şi a recurs la personalizarea
pedepsei. Conform noilor norme, răufăcătorii nu-şi
mai puteau „răscumpăra capul” nici ei înşişi, nici de
membrii familiei (părinţi, fraţi, surori, rude), nici de
alţi oameni prin comutarea pedepsei cu moartea în
amendă. În acest sens, în cadrul reformei de 40 de ani
infracţiunile grave au fost retrase din jurisdicţia privată,
deoarece aceasta era cointeresată în comutarea pedepsei
în amendă, pe care era în drept să o însuşească.16

Astfel, putem constata că principiul personalităţii
pedepsei, cunoscut de mult timp în Moldova şi Valahia,
era aplicat conform noilor realităţi şi necesităţi. Faptul
ne demonstrează atitudinea selectivă a domnitorului
faţă de normele bizantine, care erau aplicate doar atunci
când acestea satisfăceau anumite cerinţe ale epocii şi
erau în concordanţă cu nivelul de dezvoltare a relaţiilor
sociale şi a mentalităţii timpului respectiv. Uneori,
guvernanţii acceptau în mod conştient pierderea unor
posibile venituri (amenzi judiciare neîncasate) pentru
a-i pedepsi pe infractorii periculoşi în persoană.

Deşi în actele cancelariei domneşti de la sfîrşitul
secolului XVI – începutul secolului XVII infracţiunea
se numea încă pur şi simplu faptă, problema vinei era
prezentă şi în reglementările juridice, şi în mentalitaea
epocii. Dovezi în acest sens sunt cronicile secolului
XVII, de exemplu, letopiseţul lui Grigore Ureche, în
care, descriind „ridicarea” orheenilor şi sorocenilor cu
acel „domnişor” Ionaşco împotriva lui Aron-vodă cel
urât de toată ţara pentru greutăţile puse pe umerii ei,
Grigore Ureche îl dezaprobă pe Aron-vodă pentru că
i-a pedepsit nu numai pe cei vinovaţi de „ridicare”, ci
şi „seminţiile lor, şi vinovaţi, şi nevinovaţi”.17

Severitatea pedepsei era în dependenţă de gravitatea
infracţiunii conform scării de valori din acea societate.
Sus pe această scară era situată viaţa şi sănătatea
persoanei. Omuciderea intenţionată era considerată
infracţiune gravă şi, în conformitate cu reforma de
40 de ani, pedeapsa era cea capitală, nefiind posibilă
comutarea ei în amendă judiciară. Pedeapsa pentru
omucidere din imprudenţă, ca şi pruncuciderea, putea
fi comutată în amendă judiciară. În acte se menţionează
că pentru omucidere neintenţionată s-a plătit amendă
40 ducaţi, iar pentru pruncucidere – 100 ducaţi.18
Diferenţa mare între aprecierea gravităţii omuciderii
din imprudenţă şi a celei de pruncucidere poate fi
explicată prin două motive : primul – de ordin religios,

5

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

căci uciderea unui prunc nevinovat era un păcat mare;
al doilea motiv ar putea fi faptul că acel prunc ar fi
fost născut în afara căsătoriei, iar naşterea copilului
în afara căsătoriei se considera în sine o infracţiune
gravă, deci în aşa caz pedeapsa se aplica pentru două
infracţiuni. Amintim că în dreptul roman pruncuciderea
copilului născut în afara căsătoriei se pedepsea ca şi
omuciderea, pe când pruncuciderea de către o femeie
căsătorită era considerată un delict ce era pedepsit în
mod privat de soţ.

În secolul XVII, pentru vătămarea integrităţii
corporale se aplica şi privaţiunea de libertate, dar
care de asemenea se putea comuta în amendă. Într-
un act din 1687 se conţine informaţia cu privire la
vătămarea corporală a unei persoane de către cumnatul
acesteia, fapt pentru care a fost condamnat la amendă
şi la privaţiune de libertate pe patru săptămâni. Însă,
persoana vătămată l-a iertat pe infractor şi, în rezultat,
pedeapsa de privaţiune de libertate a fost comutată
în amendă, victima punând condiţia ca făptaşul să se
roage cu multă smirenie în biserică pentru „sângele
nevinovat vărsat”.19

 Există mărturii documentare că pentru abuz în
serviciu se aplica privaţiunea de libertate, de la care de
asemenea era posibilă răscumpărarea prin comutarea
acestei pedepse în amendă judiciară şi restituirea
sumelor încasate abuziv. În 1626, domnitorul Miron
Barnovschi îl probozea pe marele vătav, poruncindu-i
să restituie sumele ce le-a luat pe nedrept.20

Cartea românească de învăţătură prevedea sancţiuni
dure pentru abuz în serviciu. Aşa, de exemplu, pentru
încasarea impozitelor şi taxelor peste cuantumul stabilit
de domnitor se cuvenea pedeapsa cu moartea. Însă, în
practică această sancţiune nu s-a aplicat, căci datele ce
s-au păstrat nu conţin aşa informaţie. În letopiseţul lui
Miron Costin se menţionează cazul unui dregător care
a fost pedepsit pentru abuz în serviciu prin aplicarea a
300 de lovituri cu băţul.21

Deci, abuzul în serviciu în condiţiile intensificării
dominaţiei otomane, respectiv, a fiscalităţii şi a
corupţiei, nu era considerat o infracţiune gravă şi
combaterea lui se făcea mai mult prin metode de
convingere şi repararea prejudiciului.

Pentru infracţiuni contra familiei Cartea românească
de învăţătură prevedea pedeapsa cu moartea, dar în
practică de la aceasta putea avea loc răscumpărarea,
pedeapsa capitală fiind comutată în amendă. Aşa, o
oarecare Lupa îşi „răscumpăra capul” pentru bigamie,
căci se căsătorise a doua oară fără a divorţa de primul
soţ.22

Pravilele – culegeri de legi scrise în limba
română şi tipărite, Cartea românească de învăţătură

din Moldova (1646) şi Îndreptarea legii din Valahia
(1652) au continuat extinderea vinei în pedepsirea
infracţiunilor, deosebind infracţiunile intenţionate de
cele neintenţionate.

De menţionat că însăşi structura Cărţii româneşti
de învăţătură din 1646 indică un început de delimitare
a delictelor civile de infracţiuni. Prima parte a ei
conţinea 11 capitole, numite pricini, şi se intitula
„Pravile tocmite, alease şi scoase pentru toţi lucrătorii
pământului, anume: pentru plugari, pentru lucrătorii
viilor, pentru nămiţi şi pentru păstori, arătînd împreună
tuturor giudeţul şi certarea ce li se va da fieştecăruia
după deala sa, carii vor umbla cu nedreptate”. Atrage
atenţia că „certarea” – pedeapsa se dă după „deala”,
adică după fapta sa ce reprezintă o nedreptate. Cele
94 articole („zăceale”) conţin norme ce se referă la
raporturile juridice dintre locuitorii satelor, agricultori
şi păstori. În general, este prevăzută răspunderea pentru
încălcarea hotarelor, pentru tăierea pomilor, viei, pentru
provocarea incendiilor, răspunderea pentru prejudiciul
cauzat de vite, situaţia semănăturilor şi a construcţiilor
pe locuri străine, pentru construcţia de mori. În temei,
încălcările prevăzute în aceste 11 pricini pot fi calificate
ca delicte civile, căci marea majoritate a sancţiunilor
se referă la despăgubiri. De exemplu, în pricina a treia,
zăceala 47 prevede: „Văcariul ce va arunca cu toiagul
cela ce paşte vacile şi va vătăma vreo vită, au-i va
frânge piciorul, au-i va vătăma ochiul, acesta nu va fi
fără de pagubă, ce va plăti paguba stăpînului”. Sau în
pricina a patra, zăceala 52: „Orice fel de dobitoc, vrând
să sae peste gard, la vie sau la pomăt, şi de să va împăra,
să nu aibă nici o pagubă cela cu gardul”. Despăgubirile
trebuiau să fie echivalente prejudiciului, aşa cum arăta
zăceala 59 a pricinii a şasea: „De va dărîma neştine în
pădure, tăind crengi din copaci şi cu nesocotinţa lui va
scăpa săcurea din mâini şi să va prileji de va lovi vreo
vită şi o va omorî fără voia lui, acesta să dea vită pentru
vită”. Aici deja se vede că delictul este săvârşit din
neglijenţă, „nesocotinţă”, fără voie, dar despăgubirea
trebuie să aibă loc. După cele 11 pricini, mai urmau,
sub titlul de Pravile împărăteşti, încă 5 pricini ce
prevedeau sancţiuni pentru furtişaguri. Acestea erau
ca o punte de legătură între prima şi cea de-a doua
parte ce are acelaşi titlu de „Pravile împărăteşti” cu 78
capitole, numite glave, ce conţine în majoritate norme
penale, dar şi civile. Pravilele împărăteşti sancţionează
infracţiuni ca: insultarea dregătorilor, falsificarea de
monedă, omuciderea, răpirea, bigamia, adulterul,
violul, incestul, proxenetismul, ierosilia etc. În această
parte a Cărţii româneşti vedem deja o altă abordare a
faptelor ilicite, şi anume: ele sunt numite „greşeală”,
„vină”. În glava 1, zăcealele 1,2,3 cuprind indicaţie la

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

6

termenul de greşeală: „Cela ce va sudui sau va ucide
pre vre-un giudeţ, sau pe vre-o slugă a giuideţului, pre
carele va fi trimis giuideţul să facă vre-o slujbă, iară
neştine îl va învălui şi nu-l va lăsa să-şi umple slujba
după învăţătura mai marelui său; această greşeală iaste
ca şi cînd are fi suduit pre domnie”.23

Astfel, constatăm că pravilele, adică culegerile de
legi scrise în limba română şi tipărite, Cartea românească
de învăţătură din Moldova (1646) şi Îndreptarea legii
din Valahia (1652) au numit fapta ilicită civilă pur şi
simplu faptă, iar fapta ilicită penală, infracţiunea – mai
des greşeală sau vină. Deosebirea poate fi explicată şi
prin faptul că Partea I a Cărţii româneşti de învăţătură
a avut ca izvor Legea agrară bizantină din secolul VII,
iar Partea a II-a s-a inspirat din lucrarea unui penalist
italian din secolul XVII, Prosper Farinaccius.

 Răspunderea pentru săvârşirea infracţiunii se
deosebea în funcţie de faptul dacă era infracţiune
intenţionată sau neintenţionată. Cartea românească
de învăţătură (glava 8, zăceala 8) prevedea că acel ce
ucide „cu greşeală şi fără de voia lui, să nu se cearte
(pedepsească) ca un ucigătoriu”.24

 În cazul unor infracţiuni grave cum ar fi omuciderea,
Cartea românească le împarte în 3 grupuri:

1. Cu înşelăciune (intenţie), „cînd se tîmplă cu
înşelăciune şi cu poftă ucide unul pre altul”;

2. Cu nesocotinţă, „cînd cineva nici cu gîndul nu
gîndi, nici cu inima nu pofti să facă ucidere, ci numai
că să va mînia pre un om de-l va sudui şi-l va bate,
dentr-acea bătaie i se va tîmpla moarte”;

3. Cu greşeală „cînd aruncă neştine într-un dobitoc
sau într-o pasăre cu o piatră şi să nimereşte de loveşte
pe vre-un om şi-l ucide”.

Astfel, într-o formă oarecum cazuistică se preconiza
un început de evidenţiere a intenţiei (pentru infracţiunile
din primul grup) şi a imprudenţei infractorului (pentru
infracţiunile din al doilea grup). În cazul infracţiunii
din al treilea grup exista doar legătura cauzală dintre
faptă şi rezultat, conştiinţa şi voinţa subiectului nefiind
implicate. De aceea, în glava 8, zăceala 8, se prevedea
că acel ce ucide „cu greşeală şi fără de voia lui, să nu
se cearte (pedepsească) ca un ucigătoriu”.25 Intenţia
directă este desemnată şi de cuvântul „îndeadins” – în
glava 9, zăceala 21: „Cîndu să va tîmpla, ori bărbat,
ori femeie de-şi vor împresura cuconul lîngă sine într-
aşternut, neavînd grijă cumu să cade de pruncul lor,
să se cearte, iară nu cu moarte, ce după voia judeţului,
iară de să va afla c-au făcut acest lucru îndeadins, cu
înşelăciune, atunce ca un ucigătoriu să să cearte”.

Sporadic apare şi termenul de vină şi vinovat. În
glava 24, zăceala 7, se prevede că soţia va putea lua
doar pentru „vină mare” chezăşie de la soţ că nu o

va vătăma, căci mai departe în zăceala 8 se stipula:
„Măcar de şi-ar pune bărbatul chizeăş să nu-şi
vatăme muierea, pentru aceia tot poate să o bată cu
măsură, cîndu-i va fi vinovată”.26 Această abordare s-a
aprofundat în legile ulterioare, în special în cele de la
începutul secoluli XIX – Codul Calimach şi Legiuirea
Caragea, care au fost influenţate mai mult indirect de
Codul civil francez.

În Partea VI „Pentru ale judecăţilor” în punctul 2
se delimitează pricinile civile de cauzele penale, drept
criteriu esenţial fiind vina: „Prigonire iaste ori cremenale
ori politicească. Cremenale este, când învinovăţirea
iaste vină: cum zorbalîc, omor, tîlhării, furtişag şi
celelalte. Politicească iaste, cînd învinovăţirea nu e
vină: cum datoria şi celelalte”.27

În pct.1 din Capitolul 8 se încearcă o definire a
răspunderii pentru delict civil: „Datorie ceea ce este
neştine dator din împrumutare sau din pagubă”.28
Deci, răspunderea este concepută ca despăgubire, vina
nemaifiind căutată în toate cazurile. Se cerea repararea
prejudiciului în cazul delictelor civile; despre acesastă
situaţie ne mărturisesc mai multe norme ale Legiuirii
Caragea, cum ar fi, de exemplu, pct.4 din Capitolul 4:
„De va călca tocmeala stăpînul lucrului şi va păgubi
pe chiriiaş, răspunde paguba”, iar punctul 9 prevede
şi pentru chiriiaş obligaţia de a respecta „tocmeala
închirierii, căci nepăzind-o, orice pagubă să va
pricinui dintr-aceasta, o plăteşte”.29 Neîndeplinirea
corespunzătoare a obligaţiunilor asumate prin contract
angaja răspunderea, dacă paguba îi era imputabilă.
Aşa, pct.8 din Capitolul 7 prevede: „De vei tocmi
meşter să-ţi facă zidire şi lucrînd tot lucrul sau parte
a sa să va dărîma de cutremur sau va arde sau va cerca
altă stricăciune din întîmplătoare şi neapărată pricină,
paguba este a ta, iar de se va întîmpla stricăciune
din pricina nemăestriei lui, orice pagubă va pricinui
stricăciunea aceea, priveşte la meşter şi este dator a
o răspunde”.30 Astfel, aceste articole demonstrează că
a răspunde este sinonim cu a despăgubi.

Adaosul de după capitolul 10, intitulat „Pentru
stricăciune”, încearcă să definească la modul general
răspunderea delictuală, stipulând în pct.1: „Care din
ştiinţă sau neştiinţă sau cu greşeală va duce stricăciune
altuia, iaste dator a răspunde stricăciunea”, iar în pct.5
„Cînd dobitocul cuiva va face vreo stricăciune, stăpînul
dobitocului iaste dator a răspunde stricăciunea”.31

Astfel, răspunderea civilă însemna despăgubire
ce intervine ca o consecinţă a delictului civil sau a
încălcării obligaţiunilor contractuale. Dar, pentru
răspunderea civilă nu era cu totul indiferent elementul
subiectiv. Astfel, pct.5 din Capitolul 13 prevede: „Care
din părtaşi este purtător de grijă pe lucru de-a valma,

7

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

dator este să ia aminte de dînsul ca de al său; iar de nu,
este dator de oricîtă pagubă să va pricinui din vicleşug,
lenevire şi greşeala lui”. Tot aşa, dacă lenevirea sau
vicleşugul creditorului în mâna căruia se află zălogul
este pricina pagubei cauzate zălogului, răspunde
(despăgubeşte) creditorul (pct.12, Cap.11).32

În Legiuirea Caragea din 1818, Partea V se numeşte
„Pentru vini” şi conţine norme de drept penal, deci în
loc de „faptă” este utilizat termenul „vină”, adică faptă
vinovată.

 În Capitolul I „Pentru omor”, pct.4 a) prevede: „Cine
va omorî, apărîndu-şi viaţa de primejdie, nevinovat
iaste”, îar pct.l4 b) – că nebunul sau smintitul la munte
şi copilul mic dacă omoară nu sunt vinovaţi.33

În Capitolul 5, la pct.4 se prevede: „Iar câţi vor arăta
cărţi mincinoase, prin neştiinţă, şi să va dovedi că nu
le-au ştiut mincinoase, aceia sunt nevinovaţi”, iar pct.2
din Capitolul 7 dispune ca „prepuitorii să să osîndească
la pedeapsa ce era să pătimească cel prepus, cînd s-ar
fi găsit vinovat”.34

Deci, răspunderea penală era strict legată de
săvârşirea cu vinovăţie a infracţiunii ce putea fi imputată
infractorului, pe când în cazul răspunderii civile vina nu
era totdeauna arătată a fi o condiţie absolut obligatorie
pentru ca despăgubirea să intervină.

note:

1 E.Aramă. Istoria dreptului românesc. – Chişinău, 2003, p.9.
2 З.М. Черниловский. Всеобщая история государства и

права. – Москва: Высшая школа, 1973, p.128.
3 A.Smocină. Istoria unversală a statului şi dreptului, epoca

antică şi medievală. – Chişinău, 2002, p.128.
4 M.Bădescu. Sancţiunea juridică în teoria, filosofia dreptului

şi în dreptul românesc. – Bucureşti: Lumina LEX, 2002, p.107.
5 А.Я. Гуревич. Норвежское общество в раннее

средневековье. – Москва, 1977, р.14-29.
6 В.Т. пашуто, И.В. Шталь. Корчула. – Mосква, 1976, р.12-

19, 106-107.
7 Б.Д. Греков. Винодол // Избранные труды. – Москва, 1957,

т.I, р.48-50.

8 О.Drîmba. Istoria culturii şi civilizaţiei. Vol.IV, p.305-365;
L.Brehier. Les institutions de l ’Empire Byzantin. – Paris, 1970.

 9 Istoria dreptului românesc. Vol.I. – Bucureşti: Editura
Academiei Române, 1980, p.431.

10 Documenta Romaniae Historica. A. Moldova. Vol.II. –
Bucureşti, 1978, p.212.

11 E.Aramă. Unele consideraţii privind dreptul penal
moldovenesc (secolul al XV-lea – mijlocul secolului al XVII-lea)
// Cugetul. Revistă de Istorie, 1991, nr.2, p.12-17.

12 Istoria dreptului românesc, vol.I, p.431.
13 Ibidem.
 14 J.Vartier. Les proces d animaux du Moyen Age a nos jours.

– Paris: Hachette, 1970.
15 Documenta Romaniae Historica. A. Moldova. Vol.XIX. –

Bucureşti, 1969, p.186-187.
16 п.В. Советов. Сорокалетняя судебная реформа и

ограничение судебного иммунитета в Молдавии в конце
XVI – начале XVII вв. // Социально-экономическая история
Юго-Восточной Европы. – Кишинев, 1980, p.148.

17 Gr.Ureche. Letopiseţul Ţării Moldovei. – Chişinău, 1971,
p.211.

18 Moldova în epoca feudalismului. Vol.3. – Chişinău, 1978,
p.64-65,234.

19 Gh.Ghibănescu. Ispisoace şi zapise. Vol.IV. Partea I. – Iaşi,
1926, p.138.

20 Documenta Romaniae Historica. A. Moldova. Vol.XIX,
p.100.

21 M.Costin. Letopiseţul Ţării Moldovei de la Aaron vodă
încoace. – Chişinău, 1972, p.128.

22 Uricariul, sau colecţiune de diferite acte care pot servi la
istoria românilor. Publicate de Th.Codrescu. Vol.X. – Iaşi, 1889,
p.136

23 Carte românească de învăţătură 1646. Ediţie critică. –
Bucureşti: Editura Academiei Republicii Populare Române, 1961,
p.87.

24 Ibidem, p.89.
25 Ibidem.
26 Ibidem, p.121.
27 Legiuirea Caragea. Ediţie critică. – Bucureşti: Editura

Academiei Republicii Populare Române, 1955, p.154.
28 Ibidem, p.50.
29 Ibidem, p.40.
30 Ibidem, p.50.
31 Ibidem, p.150.
32 Ibidem, p.60.
33 Ibidem, p.140.
34 Ibidem, p.146.

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

8

SuMMAry
 This article summarizes the ideas of Constantin Stere regarding the distinct characteristics of state

– territory, population, sovereignty. The definition of state is made by the constitutionalist through the
prism of social cooperation, considered by him also a distinctive characteristics of state. Constantin
Stere defines the state as follows: the state is a social cooperation, based on the monopoly of power of
compulsion; the latter being orientated to the common good of society.

C
licenţă Evoluţia individualităţii şi noţiunea de persoană
în drept. În lucrare viitorul licenţiat urmăreşte cum se
modifică definiţiile statului date de jurişti de la simple la
tot mai compuse sub influenţa cercetărilor sociologice.
În teză sunt analizate diverse definiţii savante ale statului.
Printre primele este adusă definiţia frumos formulată
de către savantul german Hermann Schulze în lucrarea
Introducere în dreptul german de stat: „Statul este unirea
unui popor sub o putere superioară spre a realiza toate
scopurile comune ale vieţii naţionale”.1 Apoi urmează
cea a lui Rudolph von Ihering, pe care Constantin Stere
îl consideră „incontestabil, cel mai genial dintre toţi
juriştii moderni”2, din lucrarea Scopul în Drept: „Statul
este forma manifestării regulate şi sigure a puterii sociale
de constrîngere, încă mai scurt: statul este organizaţia
constrîngerii sociale”.3 Şi, în sfârşit, vine L.Gumplowicz,
profesor cu renume la Universitatea din Gratz, care în
lucrarea Bazele socilogiei susţine: „Orice stat este suma
dispoziţiunilor, care au de scop stăpînirea unora asupra
altora; şi anume această stăpînire întotdeauna se practică
de o minoritate asupra unei majorităţi. Statul deci este
organizaţia stăpînirii minorităţii asupra majorităţii”.4
Viitorul licenţiat se arată predispus să împărtăşească mai
repede definiţia lui Rudolph von Ihering, care scoate în
evidenţă faptul că statul este o organizaţie de constrângere.
Însă, nu în detrimentul propriei sale viziuni asupra statului
ca asupra unei forme superioare de cooperare socială,
ci întru dezvoltarea şi completarea acesteia, după cum
imediat ne vom convinge, în următoarea sa lucrare –
Introducere în studiul dreptului constituţional.

 Primul capitol al acestei lucrări este intitulat
„Noţiunea de stat” şi autorul revine în cadrul acestui
capitol la întrebarea, asupra căreia a meditat nu puţin

DEFINIŢIA STATULUI îN OPERA jURIDICă A LUI
CONSTANTIN STERE

Gheorghe AvOrniC,
doctor habilitat în drept, profesor universitar (USM)

raisa GrECu,
doctor în drept, conferenţiar universitar (USM)

onstantin Stere invocă pentru prima dată noţiunea
de stat şi se pronunţă asupra definiţiei lui în teza de

şi în teza de licenţă: „Dar ce este „Statul”? Constantin
Stere menţionează de la bun început că pentru ştiinţa,
care are drept obiect de studiu organizaţia politică a
popoarelor, principiile generale şi normele juridice, după
care funcţionează şi se dezvoltă statele, cunoscută pe acel
timp ca dreptul de stat sau ştiinţa (teoria) statului modern,
noţiunea fundamentală este statul. Deşi se pare că asupra
acestei noţiuni nu este cazul să mai existe discuţii şi
divergenţe, totuşi, după cum susţine constituţionalistul,
aproape toţi savanţii, care se ocupă ori s-au ocupat de
ştiinţele politice, toţi profesorii de drept constituţional
de la diferite facultăţi europene au definiţiile lor despre
stat, care câteodată nu au nimic comun între ele sau din
care lipsesc caracteristici esenţiale ale statului.

Pentru început sunt trecute în revistă câteva din
definiţiile savanţilor cu renume, din care vom evidenţia
pe cea a lui Kant, conform căreia statul este unirea unui
număr de oameni supuşi regulilior de drept şi cea a lui
Hegel, care vorbeşte despre stat ca despre o actualitate
a libertăţii concrete. La fel sunt reiterate definiţiile, deja
cunoscute nouă, ale lui Gumplowitcz şi Rudolph von
Ihering.

Concluzia lui Constantin Stere asupra acestora este
că întreg caleidoscopul de definiţii se datorează nu atât
complexităţii sarcinii de a da o definiţie justă a statului,
cât încercărilor de a se pronunţa în aceste definiţii şi
asupra originii statului, şi asupra evoluţiei lui, şi asupra
scopului acestuia, iar câteodată se încearcă încadrarea
într-o asmenea definiţie a propriei concepţii cu privire la
un stat ideal, stat model, cum nu există în realitate.5

 „O definiţiune a statului, pentru a satisface cerinţele
ştiinţifice, trebuie să cuprindă toate caracteristicele
esenţiale şi comune tuturor statelor, – caracteristice, care
deosebesc statul de toate celelalte asociaţii omeneşti.
Nimic mai mult”, consideră marele înaintaş.6

9

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

 Şi Constantin Stere numeşte şi caracterizează cele
trei „caracteristice esenţiale şi inerente oricărui stat”, la
care se referă şi astăzi ştiinţa juridică, examinîndu-le
sub diverse aspecte şi numindu-le, respectiv, atribute
ale statului sau elementele lui constitutive obligatorii:
poporul, teritoriul şi suveranitatea (şi în sensul puterii
publice organizate statal).7

Momentul mai special este că, în viziunea savantului,
în şirul acestor „caracteristice esenţiale şi inerente
oricărui stat” urmează să fie inclusă, fără doar şi poate,
cooperaţia socială, dat fiind faptul că, după ferma sa
convingere ştiinţifică, toate formele sociale nu sunt decât
forme de cooperaţie socială în scop de conservare şi
propăşire comună.8 O conceptualizare mai extensivă a
semnelor statului se întâlneşte şi în ştiinţa contemporană,
ea fiind cu totul îndreptăţită graţie argumentării ştiinţifice.
Astfel, în viziunea doct. hab., prof. univ. Gh.Avornic,
statului contemporan, de exemplu, îi sunt caracteristice
şase atribute, sau elemente, şi anume: puterea publică,
populaţia, teritoriul, elaborarea şi aplicarea dreptului,
sistemul de impozite, suveranitatea.9

Caracteristica atributelor statului, în versiunea lui
Constantin Stere, prezintă un mare interes ştiinţific,
în aceasta încadrându-se idei valoroase pentru
conştientizarea unor aspecte actuale ale existenţei
şi funcţionării statelor contemporane, inclusiv celor
tranzitive.

 Vorbind despre popor ca un element al statului,
Constantin Stere împărtăşeşte opiniile altor savanţi că
fără popor, fără naţiune nu poate fi stat.10 Şi tot aici enunţă
o idee, care cutremură prin forţa adevărului şi care este
privită astăzi deja ca o prezumţie ştiinţifică: „Sclavia,
ca raport juridic, nu intră în sfera dreptului public, ci în
sfera dreptului privat, ea este un raport de proprietate.
Din punct de vedere juridic, sclavul nu este o persoană, ci
un lucru. Prin urmare, un număr oricît de mare de sclavi
ar fi adunaţi sub o singură autoritate, nu vom avea de a
face cu un stat, ci cu o întinsă proprietate, şi autoritatea
stăpînului de sclavi nu e o autoritate politică. Statul,
pre cum zice Grotius, e în mod necesar o asociaţie de
oameni liberi. Bineînţeles, sînt cu putinţă, din nenorocire
există şi astăzi state, a căror organizaţie economică să fie
întemeiată pe instituţia sclaviei, dar sclavii nu fac parte
din organizaţia politică, şi fără un popor de oameni liberi
nu poate exista nici un stat”.11

 La prima vedere, se creează impresia că autorul
vorbeşte despre un fenomen aparte din istoria societăţii
umane – sclavagism, şi că remarca sa este una ce ţine
exclusiv de retrospectiva istorică. Pentru care motiv
s-ar părea că ideea că un stat poate fi constituit doar de
un popor de oameni liberi nu mai este actuală: sclavia
a dispărut demult în negura vremurilor, sclavi nu mai
există, cel puţin, în sensul istoric al cuvântului.

 Dar nu, invocarea sclavagismului este doar o
exemplificare (de altfel, foarte elocventă) a unei idei
deosebit de importante pentru soarta statalităţii în
general: „fără un popor de oameni liberi nu poate
exista nici un stat”. Altfel spus, libertatea poporului este
condiţia indispensabilă a existenţei statului.

 Cel de-al doilea element esenţial al noţiunii de stat,
după Constantin Stere, este teritoriul. „Fără o sferă de
dominaţie exclusivă asupra unui teritoriu determinat,
statul nu se poate întemeia. Un popor, ca eroul mitului
elen, numai atunci capătă puterea îndestulătoare pentru a
ieşi învingător din lupta cu forţele vrăjmaşe ale evoluţiei
sociale şi a se înălţa la formele superioare ale vieţii
naţionale, cînd vine într-un contract intim cu pămîntul”,
susţine Constantin Stere.12 Fiind de acord cu Morgan că
organizaţia gentilică a popoarelor primitive se transformă
într-o organizaţie politică de stat anume în momentul
când un popor se aşează pe un teritoriu determinat şi se
naşte astfel o legătură intimă şi permanentă între popor
şi ţară, Constantin Stere avertizează: „Popoarele care au
pierdut această legătură cu ţara lor, încetează de a exista
ca stat şi cu timpul pier şi ca naţiune distinctă”.13 Prin
aceasta se explică, după Constantin Stere, şi faptul că
„prima grijă, de pildă, a cuceritorilor totdeauna a fost de
a deslipi poporul învins de pămîntul lui spre a înlesni
procesul de deznaţionalizare”.14

 Vorbind despre cooperaţia socială ca element al
statului, autorul susţine că drept „unul din cele mai sigure
criterii ale progresului poate servi constatarea, întrucît
statul reuşeşte prin combinarea potrivită a forţelor
individuale să atingă maximul de putere şi prosperitate
pentru întreg poporul”.15

 „Toate caracteristicele înşirate pînă acum sînt
esenţiale şi inerente oricărui stat, consideră Constantin
Stere, fără ele nu se poate închipui un stat, dar ele sînt
mai mult sau mai puţin comune statului cu alte forme
de asociaţii omeneşti, cum sînt comuna şi alte asociaţii
locale, chiar biserica (ca organizaţie) etc.

 Ce deosebeşte statul de toate aceste organizaţii şi îl
pune indiscutabil deasupra tuturora?”, se întreabă autorul.16
Şi explică: „Locul legăturii de sînge între membrii societăţii
primitive l-a luat legătura între membrii statului, bazată
pe simţul de atîrnare comună de la aceeaşi autoritate
supremă, căreia în ştiinţă i s-a dat numele de suveranitate.
Această autoritate, care reprezintă unitatea statului şi care
concentrează şi realizează constrîngerea socială, punînd în
mişcare un mecanism potrivit scopului ei, poate izvorî de
la un singur om sau de la o minoritate, faţă de care masa
membrilor statului este considerată o masă de supuşi, –
atunci avem un stat bazat pe dominaţie sau stăpînire; dar
ea poate izvorî şi de la naţiune în întregul ei, cînd ea înţelege
a se guverna singură, – atunci avem un stat democratic,
în adevăratul înţeles al cuvîntului, alcătuit din cetăţeni, –

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

10

unde nu poate fi vorba de dominaţie. Dar în orice caz statul
rămîne ca o organizaţie a puterii de constrîngere socială.

 ...Tocmai caracterul acesta de autoritate supremă şi
puterea de constrîngere socială deosebeşte statul de toate
celelalte forme de asociaţie”.17 Autorul ne atrage atenţia
că „statul nu presupune numai un act izolat de autoritate
sau constrîngere, ci cum însuşi numele arată (status, etat)
o stare permanentă, o ordine paşnică şi recunoscută, –
statul trebuie să fie o organizaţie a constrîngerii sociale,
stabilită, primită de toţi sau impusă tuturor. Nu e vorba
aci de vreo încălcare întîmplătoare a ordinii, dar nici o
nesiguranţă în această privinţă nu este de admis, altfel
vom avea a face cu o stare de anarhie sau de război, nu
cu o ordine de stat.

 În vederea acestui scop statul îşi rezervă monopolul
constrîngerii sociale”.18

Constantin Stere consideră această calitate –
caracterul statului de monopolizare şi organizare a
puterii de constrângere socială, ca ordine paşnică şi
recunoscută şi ca manifestare a autorităţii supreme a unui
popor – drept al patrulea element, şi cel mai important,
al noţiunii de stat.19

Ideile lui Constantin Stere despre principiul
suveranităţii naţionale şi manifestările acestuia în
realitatea politică a vieţii de stat şi-au găsit expresia atât
în Capitolul IV – „Principiul de suveranitate naţională”
din Introducere în studiul dreptului constituţional, cât şi
în cadrul prelegerilor sale de drept constituţional.

 Constantin Stere susţine că, născut în cursul evoluţiei
sociale, impus de nevoile vieţii mai complicate şi mai
înalte, ca o condiţie indispensabilă a progresului omenesc,
ca un factor irezistibil de cultură şi civilizaţie, statul ni se
prezintă ca o groaznică putere morală şi materială şi ca
o colosală forţă economică, care poate servi intereselor
omeneşti în condiţiile luptei veşnice, caracteristice
vieţii sociale. „Şi nu e de mirare, că în cursul istoriei
puterea statului ajunge adesea un instrument în mîinile
unei clase sau chiar ale unei singure familii, care să o
utilizeze în interesul exclusiv al ei în contra intereselor
masei poporului...”.20

 Însă, autorul consideră: „...Totuşi cînd e vorba de a
da o noţiune justă şi completă asupra naturii statului, nu
caracterul accidental şi trecător de dominaţiune în cele
mai multe state de pînă astăzi trebuie să ne atragă băgarea
de seamă, oricît de nedreaptă, arbitrară, despuitoare sau
apăsătoare ni s-ar părea adesea această dominaţie, ci
caracterul permanent şi fundamental de organizare a
constrîngerii sociale, care asigură ordinea şi progresul
paşnic al omenirii.

 Din acest punct de vedere, repet, pentru un om
de ştiinţă, dominaţia unei caste sau despotismul unui
monarh absolut, care ar fi acaparat în folosul său
mecanismul statului, oricît de triste ar fi ele din punct

de vedere al unui om politic, sînt numai nişte forme
accidentale şi vremelnice ale binefăcătoarei şi absolut
necesarei organizaţii de constrîngere”.21 Constantin Stere
menţionează că, fiind exercitată de persoane concrete,
cărora li se recunoaşte dreptul de a dispune de mijloacele
statului, constrângerea se aplică totuşi nu în numele
lor şi sub autoritatea lor personală, ci în numele şi sub
autoritatea statului. Şi continuă: „Apoi în stat, oricum ar
fi organizat el, constrîngerea, cel puţin în formă, trebuie
să fie îmbrăcată într-o haină legală, trebuie să ţie seama
de prescripţiile simţului de moralitate şi dreptate, astfel
ea se moralizează, şi în orice caz contribuie la formarea
ordinii juridice. ...Oricum ar fi, chiar în statele cele mai
despotice nu se poate îndrăzni a prezenta orice lucru ca
fiind conform cu dreptul.

 Astfel constrîngerea, într-o organizaţie de stat, tinde
să fie în acord cu conştiinţa juridică a masei poporului şi
într-un stat ceva-ceva mai civilizat, ea niciodată nu poate
fi într-o contrazicere flagrantă cu aceasta. Pe această
cale organizaţia de stat, prin ea însăşi, duce în mod
sigur la stabilirea unei ordine de drept, bazată pe norme
juridice, primite de conştiinţa naţională, ca expresiunea
adevărului şi a interesului general al poporului. Acesta
e rezultatul însemnat al vieţii de stat, în dezvoltarea ei
istorică”.22

Constantin Stere era convins că exercitarea
constrângerii sociale ca formă de manifestare a autorităţii
supreme a statului – a suveranităţii de stat, trebuie să
urmărească un singur scop – cel al interesului şi binelui
comun.

Mai mult: „Raţiunea de a fi a statului, ca formă
distinctă a cooperaţiunii sociale, şi ceea ce dă unui
popor putinţa de a rezolva acele probleme complicate
şi grele ale vieţii sociale, despre care am tratat mai
sus (securitatea statului, inclusiv cea economică,
menţinerea ordinii de drept, învăţămîntul public,
educaţia cetăţenească a maselor ş. a., despre care savantul
vorbeşte în Introducere în sudiul dreptului constituţional
la Capitolul III „Problemele vieţii de stat” – n.a.) stă în
faptul că în această formă socială se naşte o autoritate şi
o putere supremă, care-i uneşte pe toţi membrii corpului
social printr-o legătură intimă, printr-un sentiment adînc
de solidaritate şi atîrnare comună, legalizînd şi legitimînd
recurgerea, la nevoie, – în vederea interesului şi binelui
comun, – la represiune şi constrîngere exterioară, în
numele societăţii.

Această autoritate supremă, – fără de care, în
urma dispariţiunii organizaţiei gentilice, n-am mai
avea un popor sau o naţiune, ci numai o masă amorfă,
sau o aglomerare atomistică de indivizi, – constituie,
după terminologia ştiinţifică, suveranitatea statului.
Ea este principiul viu al naţiunii, considerată ca
unitate”.23

11

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

Vom menţiona cu această ocazie că ideile lui
Constantin Stere asupra suveranităţii statului, de fapt,
ca şi multe alte viziuni ştiinţifice ale sale, sunt absolut
contemporane şi consonante concepţiilor ştiinţifice
actuale. Pentru comparaţie vom aduce următoarele
exemple. Vorbind despre suveranitate, Constantin Stere
susţine: „...Fără această autoritate supremă nu există
stat. ... Dacă în principiu nu e recunoscută o autoritate
supremă, care nu are putere decît în sine însăşi, care să
se ridice asupra tuturor şi care chiar prin forţă să asigure
respectul dispoziţiilor sale, acela nu e un stat. ... Această
autoritate supremă este ceea ce se cheamă suveranitatea
statului”.24

Iar în accepţiune contemporană fenomenul
suveranităţii este văzut de către savanţi în felul
următor:

 „Autoritatea supremă (suprema potestas) cu care este
înzestrat statul se numeşte suveranitate. ... Dacă statul
nu ar avea o supremaţie reală asupra indivizilor care îl
compun, el ar înceta să fie stat. Suveranitatea este inclusă
în propria sa natură”.25

Constantin Stere menţionează că suveranitatea
statului presupune, pe de o parte, independenţa faţă
de orice alt stat (suveranitatea exterioară) şi, pe de altă
parte, ea implică ideea de plenitudine a puterii publice
şi, în acelaşi timp, ideea puterii celei mai înalte în stat
(suveranitatea internă), faţă de toate celelalte puteri mai
restrânse şi subordonate, care nu pot funcţiona decât în
numele ei.

Vom menţiona că actualmente suveranitatea este
privită sub dublu aspect: extern şi intern, primul
semnificând independenţa în raport cu alte state, cel
de-al doilea – imperiul suveranităţii asupra teritoriului
şi populaţiei.26 După Constantin Stere, în diferitele ei
manifestări şi în conţinutul ei real suveranitatea statului
se prezintă în trei ipostaze: 1) ca dreptul statului de a
hotărî liber, în afară de orice intervenţie străină, asupra
organizaţiunii sale interioare – puterea constituantă
a statului; 2) ca puterea statului de a stabili norme de
drept, obligatorii pentru toţi membrii statului – puterea
legiuitoare, manifestaţiunea regulată şi normală a
suveranităţii; 3) ca izvor al tuturor puterilor publice, care
sunt considerate ca emanaţiunile suveranităţii, stabilite
şi determinate prin lege.27 Cea de-a treia ipostază se
regăseşte în viziunile contemporane, conform cărora în
democraţie suveranitatea, exercitată asupra cetăţenilor,
nu provine din afară, ci din interior, ea fiind, de regulă,
un produs al voinţei celor care se supun statului.28

Astfel, ne convingem că savantul nostru se plasa
mereu în concepţiile şi convingerile sale într-o proximă
tangenţialitate cu cele ale unui viitor ştiinţific mai mult
sau mai puţin apropiat. De acest gen este, de exemplu,
şi formularea principiului de suveranitate naţională

absolut conformă conceptului actual şi care se regăseşte
astăzi, într-o formă sau alta, în mai multe constituţii
ale statelor democratice: „Principiul de suveranitate
naţională, rezultă de aici, nu poate însemna altceva decăt
recunoaşterea de dreptul pozitiv al unei ţări, că această
putere supremă a statului, adică suveranitatea statului,
aparţine poporului însuşi, naţiunii întregi, care trăieşte în
stat, că izvorul legal al tuturor puterilor statului nu poate
fi decît poporul, – şi asigurarea prin instituţiile politice
ale ţării, ca voinţa efectivă a poporului să determine,
într-un fel sau în altul, dar în mod regulat şi normal,
constituţia şi legislaţia statului”.29

 Adunând tot materialul necesar pentru a da o definiţie
justă şi completă statului, Constantin Stere o formulează
în felul următor: „Statul este o cooperaţie socială între
oameni liberi, care stabileşte şi asigură o ordine paşnică,
în limitele unui teritoriu determinat, prin monopolizarea şi
organizarea puterii de constrîngere”. Sau, într-o formula
lapidară: „Statul este o cooperaţie socială întemeiată pe
monopolul puterii de constrîngere”.30 Astfel, savantul a
ştiut să dezvolte în cel mai armonios mod concepţia sa
asupra statului ca formă de cooperaţie socială, formulată
pentru prima dată în teza sa de licenţă, completând-o cu
ideea lui Rudolph von Ihering despre stat ca organizaţie
a puterii de constrângere. Ulterior, savantul va vorbi în
mod special şi despre scopul exercitării constrângerii
sociale de către stat, considerându-l unul orientat spre
interesul şi binele comun al membrilor societăţii.

Aici vom interveni pentru a arăta că în cadrul
prelegerilor sale de drept constituţional profesorul
Constantin Stere apelează, după toate probabilităţile,
în scopuri didactice şi la o altă definiţie a statului:
„... Statul este o formă socială, o compilaţie, o formă
de asociaţie între membrii unui popor, aşezaţ pe un
teritoriu determinat şi care asociaţie şi-a monopolizat
puterea de constrîngere socială, arogîndu-şi o autoritate
supremă, căreia îi sînt deopotrivă supuşi toţi membrii
statului”.31 După cum vedem, definiţia întruneşte
elementele necesare ale statalităţii sau atributele
statului, în accepţiune modernă – populaţie, teritoriu,
organizaţia autorităţii supreme. Atât doar, că în
continuare profesorul susţine că, reieşind din faptul că
teritoriul are un caracter de permanenţă, de stabilitate,
se poate vorbi pentru început despre teritoriu. Şi cu
această ocazie Constantin Stere va sublinia încă o dată
că vorbeşte despre stat ca asociaţie a oamenilor liberi,
deoarece raportul dintre proprietar şi sclav nu e un
raport de drept public.32

Nu constatăm nici un fel de contradicţii între
definiţiile invocate, asociaţia presupunând şi ea un
anumit grad de cooperare. Menţionăm că în cadrul
prelegerilor sale Constantin Stere a apelat nu o dată,
în conformitate cu tema şi scopul prelegerilor, şi la

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

12

definiţia statului ca formă de cooperaţie socială. Iar
în una din definiţiile aduse în cadrul prelegerilor sunt
invocaţi ambii termeni – cooperaţie şi asociaţie: „Statul
... e o formă de asociaţie, o formă de cooperaţie, care
are de obiect să utilizeze prisosul de forţe, care se naşte
din faptul însuşi al asociaţiei, să utilizeze aceste forţe
pentru binele comunităţii”.33 Cu altă ocazie, profesorul
va scoate în evidenţă în definiţia statului rolul acestuia
în monopolizarea puterii de constrângere şi stabilirea
ordinii de drept: „Statul e o formă a societăţii, care
a monopolizat puterea de constrîngere socială şi o
pune în serviciul ordinii de drept stabilită şi formulată
tot de el”.34 Prin urmare, accentele în una sau altă
definiţie a statului sunt puse în dependenţă de contextul
materiei ştiinţifice abordate, tema şi scopul prelegerii.
Însuşi profesorul a vorbit la începutul susţinerii
prelegerilor despre faptul că va apela la diverse definiţii,
complicându-le treptat, pentru a înlesni însuşirea
acestora de către auditoriu. Important este că între
definiţiile invocate nu există nici un fel de contradicţii
conceptuale. Găsim de cuviinţă să repetăm încă o
dată că savantul nu va refuza nicicând la principalul,
în viziunea sa, element al definiţiei statului, care este
caracterul de cooperaţie socială al statului.

Vom reitera şi cu această ocazie adeziunea noastră
faţă de definiţia steriană a statului prin prisma cooperaţiei
sociale. Vom releva că ideea coperarii forţelor pentru
atingerea unor scopuri comune este şi astăzi perfect
actuală şi aplicabilă, de exemplu, în ştiinţa administraţiei
publice contemoprane, însăşi administraţia fiind definită
de către savanţii contemporani ca „fiind un comportament
de grup care cooperează”.35 Exemplificarea adusă de
specialişti este exterm de simplă şi convingătoare:
„Atunci cînd doi oameni cooperează pentru a rostogoli
o piatră pe care nici unul nu ar fi putut să o mişte singur,
au apărut rudimentele administraţiei. Această acţiune
simplă are cele două caracteristici de bază ale ceea ce s-a
numit ulterior administraţie. Există un scop – mutarea
pietrei – şi o acţiune comună – mai multe persoane îşi
unesc puterile pentru a îndeplini ceva care nu s-ar fi
putut face fără o astfel de combinaţie. În sensul cel mai
larg, administraţia poate fi definită ca activitatea unui
grup care conclucrează pentru îndeplinirea unor scopuri
comune”.36

Cu atât mai fermă este convingerea noastră că
fără o vastă cooperare a tuturor forţelor sociale în
scopul realizării celor mai importante deziderate
socioeconomice, politice şi de drept, pe care îşi
propune să le atingă societatea noastră actuală,
realizarea dezideratelor respective este foarte greu de
inchipuit.

 note:
1 H.Schulze. Einleitung in das deutsche Staatsrecht. – Leipzig,

1867, p.116 / Se citează după: C.Stere. Evoluţia individualităţii şi
noţiunea de persoană în drept. Studiu sociologic şi juridic. (Teză
de licenţă în drept). – Iaşi,1897 // C.Stere. Scrieri în cinci volume.
Cartea a V-a. În viaţă, în literatură...: Studii, articole, note, amintiri.
– Chişinău, 1991, p.329.

2 C.Stere. Evoluţia individualităţii şi noţiunea de persoană în
drept, p.267.

3 R. von Ihering. Der Zweck im Recht. – Leipzig, 1884
(Zweite Auflag). Vol.I, p.309 / Se citează după: C.Stere. Evoluţia
individualităţii şi noţiunea de persoană în drept, p.329.

4 L.Gumplowicz. Grundriss der Sociologie. – Wien, 1885, p.189
// Se citează după: C.Stere. Evoluţia individualităţii şi noţiunea de
persoană în drept, p.329.

5 A se vedea: C.Stere. Introducere în studiul dreptului
constituţional. Partea I. – Iaşi, 1903, p.3, 4, 7.

6 Ibidem, p.8.
7 A se vedea: Gh.Avornic. Teoria generală a dreptului. Ediţia

a II-a. – Chişinău, 2004, p.69-76; I.Muraru, S.Tănăsescu. Drept
constituţional şi instituţii politice. – Bucureşti, 2002, p.10; C.Călinoiu,
V.Diculescu. Drept constituţional şi instituţii politice. – Bucureşti,
2005, p.44, 55; I.Guceac. Curs elementar de drept constituţional.
Vol.I. – Chişinău, 2001, p.65, 68.

8 A se vedea: C.Stere. Introducere în studiul dreptului
constituţional, p.10.

9 A se vedea: Gh.Avornic. Op.cit., p.70.
10 A se vedea: C.Stere. Introducere în studiul dreptului

constituţional, p.8.
11 Ibidem, p.8-9.
12 Ibidem, p.9.
13 Ibidem.
14 A se vedea: C.Stere. Introducere în studiul dreptului

constituţional, p.9-10.
15 Ibidem, p.11.
16 Ibidem.
17 Ibidem, p.15.
18 Ibidem, p.17.
19 Ibidem, p.18.
20 C.Stere. Introducere în studiul dreptului constituţional, p.19.
21 Ibidem, p.21-22.
22 Ibidem, p.22-23.
23 Ibidem, p.87.
24 C.Stere. Curs de drept constituţional, p.650-651.
25 Gh.Avornic. Op.cit., p.75.
26 Ibidem.
27 A se vedea: C.Stere. Introducere în studiul dreptului

constituţional, p.88, 89.
28 A se vedea: Gh.Avornic. Op.cit., p.75.
29 C.Stere. Introducere în studiul dreptului constituţional, p.89-

90, 20.
30 Ibidem, p.18.
31 C.Stere. Curs de drept constituţional. (Litografiat), 1910.

Biblioteca Academiei de Ştiinţe a Romăniei, p.300-301.
32 Ibidem, p.301, 302.
33 Ibidem, p.1096.
34 Ibidem, p.45.
35 H.A. Simon, V.A. Thompson, D.W. Smithburg. Administraţia

publică. – Chişinău, 2003, p.28.
36 Ibidem, p.27.

13

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

SuMMAry
Regarding the domain of employing the unity leaders there were delineated more problems of technical-

juridical type. All these problems of technical-juridical type must be The Republic of Moldova.
 The individual labor contract with the chief of the unity is made on the period indicated in the docu-

ments of constitution of the unity or on a term established in the contract by the agreement of the parts.
 It is important to keep attention on the fact that the data about the administrator of the commercial

society are written in the State Register of the juridical persons.

Î
tehnico-juridic. De exemplu, presupunem că o persoană
a fost numită (aleasă) în funcţia de director general al
unei societăţi pe acţiuni. Cine va fi acea persoană care
va semna contractul individual de muncă din numele
angajatorului? Ce clauze speciale (specifice) urmează
să fie inserate în contractul individual de muncă încheiat
cu conducătorul unităţii?

Susţinem că toate aceste probleme de ordin tehnico-
juridic trebuie să fie soluţionate în corespundere cu
dispoziţiile art.258-266 din Codul muncii al Republicii
Moldova.1

Legiuitorul a decis să fixeze, în primul rând, sfera de
aplicabilitate a legislaţiei muncii asupra conducătorilor
de unităţi. Astfel, în art.258 alin.(1) din Codul muncii
se statuează că prevederile art.258-266 din Codul
muncii se aplică conducătorilor tuturor unităţilor, cu
excepţia cazurilor când conducătorul (angajatorul) este
concomitent şi proprietar al unităţii.

Reieşind din stipulaţiile art.258 alin.(2) din Codul
muncii, conducător al unităţii este persoana fizică care,
în conformitate cu legislaţia în vigoare sau documentele
de constituire ale unităţii, exercită atribuţii de
administrare a unităţii respective, îndeplinind totodată
funcţiile organului executiv.

Conducându-ne de această definiţie legală a noţiunii
de conducător al unităţii, concluzionăm că directorul
general al SA (societăţii pe acţiuni) este considerat
drept conducător al unităţii.

În conformitate cu dispoziţiile art.50 alin.(4) din
Legea Republicii Moldova privind societăţile pe
acţiuni2, adunarea generală a acţionarilor, dacă statutul

UNELE PARTICULARITăŢI PRIVIND ANGAjAREA îN
MUNCă A CONDUCăTORILOR DE UNITăŢI

nicolae romAndAş,
doctor în drept, conferenţiar universitar (USM)

Eduard boişteAnu,
doctor în drept, conferenţiar universitar interimar (Universitatea de Stat „Al.Russo” din Bălţi)

n materia angajării conducătorilor de unităţi
au fost conturate mai multe probleme de ordin

societăţii pe acţiuni nu prevede altfel, aprobă deciziile
privind numirea conducătorului organului executiv
sau încetarea înainte de termen a împuternicirilor lui,
privind stabilirea cuantumului retribuţiei muncii lui,
remuneraţiei şi compensaţiilor, privind tragerea lui
la răspundere sau eliberarea de răspundere. În acelaşi
timp, trebuie de menţionat că chestiunile ce ţin de
regimul de muncă al conducătorului organului executiv
pot fi transmise spre examinare consiliului societăţii
pe acţiuni în temeiul hotărârii adunării generale a
acţionarilor.

În conţinutul contractului individual de muncă
încheiat cu directorul general al SA urmează să fie
inserată următoarea clauză: „Prezentul contract
este încheiat în temeiul deciziei adunării generale a
acţionarilor din ”__” ________ 200_, proces-verbal
nr. ______”.

Contractul individual de muncă cu conducătorul
unităţii se încheie pe durata indicată în documentele
de constituire ale unităţii sau pe un termen stabilit în
contract prin acordul părţilor.

În corespundere cu prevederile art.260 alin.(2) din
Codul muncii, legislaţia în vigoare sau documentele de
constituire ale unităţii pot prevedea proceduri speciale
ce vor preceda încheierea contractului individual
de muncă cu conducătorul unităţii (organizarea
concursului, alegerea sau numirea în funcţie). În calitate
de exemplu invocăm dispoziţiile Hotărârii Guvernului
Republicii Moldova nr.642 din 27.05.2003 „Despre
aprobarea Regulamentului cu privire la organizarea
concursului pentru ocuparea funcţiei vacante de
manager-şef (conducător) în instituţiile şi organizaţiile
subordonate Agenţiei de Stat Relaţii Funciare şi

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

14

Cadastru” 3, în al căror temei orice funcţie vacantă de
conducător într-o instituţie sau organizaţie subordonată
Agenţiei de Stat Relaţii Funciare şi Cadastru poate fi
ocupată doar prin concursul organizat de către Agenţia
de Stat Relaţii Funciare şi Cadastru.

Un alt aspect demn de remarcat rezidă în faptul că
legislaţia în vigoare instituie, în unele cazuri, obligaţia
confirmării candidaturii la funcţia de conducător al
unităţii din partea unor terţe structuri. Invocăm în acest
sens prevederile art.21 alin.(2) din Legea instituţiilor
financiare4, potrivit cărora o persoană ce candidează
la funcţia de administrator al băncii trebuie să fie
confirmată de Banca Naţională a Moldovei înainte de
începerea exercitării funcţiei.

La etapa negocierii contractului individual de muncă
cu persoana care pretinde la funcţia de conducător al
unităţii, recomandăm părţilor contractante punerea în
discuţie a următoarelor clauze contractuale:
üclauza de confidenţialitate, în temeiul căreia

părţile convin ca, pe toată durata contractului individual
de muncă şi timp de cel mult un an după încetarea
acestuia, să nu divulge date sau informaţii de care
au luat cunoştinţă în perioada executării contractului
individual de muncă. Reieşind din prevederile art.51
alin.(2) din Codul muncii, în schimbul respectării
clauzei de confidenţialitate, conducătorul unităţii poate
beneficia de dreptul la o indemnizaţie specifică sau de
alte drepturi;
üîn temeiul art.51 alin.(1) lit.d) din Codul muncii,

propunem părţilor contractante de a include în contractul
individual de muncă, încheiat cu conducătorul unită-
ţii, o clauză de performanţă, care va avea ca obiect
atingerea de către conducătorul unităţii a indicatorilor
de performanţă (reducerea pierderilor înregistrate,
creşterea productivităţii muncii sau a cifrei de afaceri
ş.a.) ce îi va acorda posibilitatea de a primi un spor la
salariu sau de a beneficia de alte drepturi;
üclauza contractuală prin care să fie stabilită

mărimea compensaţiei ce urmează a fi achitată
conducătorului de unitate pentru încetarea contractului
individual de muncă înainte de termen în baza ordinului
(dispoziţiei, deciziei, hotărârii) organului abilitat sau
al proprietarului unităţii (art.263 lit.b) din Codul
muncii), în lipsa unor acţiuni sau inacţiuni culpabile
ale conducătorului de unitate. În orice caz, mărimea
acestei compensaţii nu poate fi mai mică decât 3 salarii
medii lunare;
üîn afară de cazurile de încetare a contractului

individual de muncă în temeiurile prevăzute de
legislaţia în vigoare, părţile contractante pot fixa
printr-o clauză contractuală şi o serie de alte cazuri
(cum ar fi: divulgarea informaţiei ce constituie secret

comercial) pentru încetarea contractului individual de
muncă cu conducătorul unităţii;
ü conform art.265 din Codul muncii, părţile

contractante pot stipula cazurile în care conducătorul
unităţii să dispună de dreptul la demisie înainte de
expirarea termenului contractului individual de muncă.
În orice caz, conducătorul unităţii are dreptul la demisie
(cu alte cuvinte, la desfacerea contractului de muncă
din proprie iniţiativă), informând în scris angajatorul
său cu o lună înainte.

În conformitate cu prevederile art.261 alin.(1)
din Codul muncii, conducătorul unităţii nu poate să
presteze muncă prin cumul la o altă unitate sau să
cumuleze funcţii la unitatea pe care o conduce, cu
excepţiile prevăzute de legislaţia în vigoare. El nu
poate, de asemenea, să facă parte din organele care
exercită supravegherea şi controlul în unitatea pe care
o conduce.

Legea securităţii şi sănătăţii în muncă, nr.186 din
10 iulie 2008,5 prescrie conducătorilor de unităţi
absolvirea cursurilor de instruire în domeniul securităţii
şi sănătăţii în muncă. Menţionăm în acest sens că,
potrivit art.11 alin.(10) din legea sus-menţionată, în
cazul unităţilor în care se desfăşoară activităţi fără
pericole de accidentare sau de îmbolnăvire profesională,
conducătorul unităţii poate să-şi asume atribuţiile
lucrătorului desemnat pentru activităţile de protecţie şi
prevenire a riscurilor profesionale în unitate dacă acesta
(conducătorul unităţii) a absolvit cursurile de instruire
în domeniul securităţii şi sănătăţii în muncă.

Obligaţia conducătorilor unităţilor de a trece
cursuri de instruire în domeniul securităţii şi sănătăţii
în muncă este statuată expres în art.17 alin.(7) din
Legea securităţii şi sănătăţii în muncă, potrivit căruia
instruirea conducătorilor unităţilor se efectuează după
numirea lor în funcţiile respective şi periodic, cel puţin
o dată în 24 de luni, la cursuri de instruire realizate de
servicii externe de protecţie şi prevenire a riscurilor
profesionale.

Pentru a determina persoana (organul) care are
competenţa de a contracta cu cel ales (numit) în funcţie
de director general al SA, trebuie să fie supuse studiului
documentele de constituire ale unităţii date.

În ceea ce priveşte întrebarea formulată mai
înainte, propunem următoarele soluţii: a) în calitate
de angajator, trebuie să figureze însăşi SA (unitatea);
b) ca temei pentru încheierea contractului de
muncă cu directorul general al SA va servi decizia
adunării generale a acţionarilor (consiliul societăţii);
c) contractul individual de muncă urmează să fie
semnat, din numele angajatorului, de către preşedintele
şedinţei adunării generale a acţionarilor (preşedintele

15

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

consiliului societăţii); d) dispoziţia de angajare se emite
de către directorul general al SA, cu referirea la decizia
adunării generale a acţionarilor (sau a consiliului
societăţii) şi la contractul individual de muncă încheiat
cu acesta.

La caracterizarea statutului juridic al administratorului
societăţii cu răspundere limitată, vom atrage atenţie la
următoarelor particularităţi:

- în calitate de administrator poate figura doar
o persoană fizică majoră, cu capacitate deplină de
exerciţiu. Administrator nu pot fi persoane cărora,
prin lege sau hotărâre judecătorească, le este interzisă
deţinerea funcţiei de administrator sau a unei alte funcţii
care acordă dreptul de dispoziţie asupra bunurilor
materiale, precum şi persoane cu antecedente penale
nestinse pentru infracţiuni contra patrimoniului,
infracţiuni economice, infracţiuni săvârşite de
persoane cu funcţie de răspundere sau de persoane care
gestionează organizaţii comerciale;

- administratorul societăţii se desemnează de
adunarea generală a asociaţilor sau de consiliul
societăţii dacă actul de constituire prevede aceasta
(art.69 alin.(1) din Legea Republicii Moldova
privind societăţile cu răspundere limitată, nr.135 din
14.06.20076);

- datele despre desemnarea şi eliberarea
administratorului, precum şi despre identitatea
acestuia, se prezintă pentru înregistrare în Registrul

de stat al întreprinderilor şi organizaţiilor. La acestea
se anexează hotărârea de desemnare sau de eliberare
a administratorului;

- administratorul societăţii va depune la Camera
Înregistrării de Stat specimentul semnăturii, care va fi
folosită în actele societăţii.

Accentuăm asupra faptului că datele despre
administratorul societăţii comerciale se înscriu în
Registrul de stat al persoanelor juridice. În cazul în
care au intervenit careva schimbări în ceea ce priveşte
persoana administratorului, persoana juridică este
obligată să depună documentele pentru înregistrarea
modificărilor la organul Înregistrării de stat în termen
de 30 de zile de la data adoptării hotărârii de modificare
a datelor înscrise în Registrul de stat (art.16 alin.(2) din
Legea Republicii Moldova privind înregistrarea de stat
a persoanelor juridice şi a întreprinzătorilor individuali,
nr.220 din 19.10.20077).

note:

1 Monitorul Oficial al Republicii Moldova, 2003, nr.159-162.
2 Monitorul Oficial al Republicii Moldova, 1997, nr.38-39.
3 Monitorul Oficial al Republicii Moldova, 1996, nr.1.
4 Monitorul Oficial al Republicii Moldova, 2003, nr.99.
5 Monitorul Oficial al Republicii Moldova, 2008, nr.143-144.
6 Monitorul Oficial al Republicii Moldova, 2007, nr.127-130.
7 Monitorul Oficial al Republicii Moldova, 2007, nr.184-187.

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

16

SuMMAry
This article summarizes the ideas of Constantin Stere regarding the scope and tasks of state. The

constitutionalist does not accept the notion of a goal of state; the goal is identical to the goals of the lives
of the members of the society. Constantin Stere writes about the tasks of state – an identical notion to the
modern functions of state. In the context of the current financial crisis, a special interest is presented in
the ideas of Constantin Stere regarding the economic functions of state and it is firmly pronounced that
the state cannot interfere in the affairs of religion and science.

Î
conform căreia scopul statului nostru, sub forma unor
obiective strategice spre care el tinde, poate fi dedus
din dispoziţiile alin.(3) art.1 din Constituţia Republicii
Moldova, în care se susţine că Republica Moldova este
un stat de drept, în care demnitatea omului, drepturile şi
libertăţile lui, libera dezvoltare a personalităţii umane,
dreptatea şi pluralismul politic reprezintă valori supreme
şi sunt garantate.1

De menţionat că, abordând problema scopului
unui stat în Capitolul III din lucrarea sa Introducere
în studiul dreptului constituţional, Constantin Stere se
arată foarte rezervat vizavi de posibilitatea identificării
ştiinţifice a însăşi noţiunii de „scop al statului”, precum
şi faţă de nominalizarea univocă a acestui scop. Autorul
susţine că unii savanţi înţeleg scopul statului ca o cauză
finală, adică – raţiunea de a fi a statului; alţii – scopul
urmărit de poporul reprezentat de stat. Cât priveşte
scopul propriu-zis al statului, în unele cazuri acesta
este identificat cu cel al stabilirii unei ordini de drept,
în altele – acest scop include aproape întreaga activitate
socială a statului.

Constantin Stere îşi exprimă convingerea sa
ştiinţifică că dincolo de noţiunile abstracte ale statului
rămâne conţinutul real al vieţii de stat: „... Acest
conţinut real al vieţii de stat nu e decît viaţa socială
concretă a oamenilor, care trăiesc în stat, cu toate
necazurile şi suferinţele, cu toate luptele, biruinţele
şi înfrîngerile, cu toate bucuriile şi mîngîerile ei, – în
sfîrşit, viaţa socială, curgătoare, de toate zilele, –
variabilă prin firea ei nu numai din epocă în epocă
şi din veac în veac, ci şi din an în an, şi chiar din zi
în zi”.2 Savantul pune întrebarea, dacă este acelaşi

CONSTANTIN STERE DESPRE SCOPUL ŞI
SARCINILE STATULUI

raisa GrECu,
doctor în drept, conferenţiar universitar (USM)

Recenzent: Gheorghe AvOrniC,

doctor habilitat în drept, profesor universitar (USM)

n literatura noastră ştiinţifică şi-a găsit expresie
opinia savantă, cu care suntem de acord şi

conţinutul real şi concret al vieţii sociale în diferite
perioade istorice şi în diferite state – în statele antice,
cele medievale, în România contemporană autorului
şi în cea de la 1848, în diferite state – Norvegia sau
Franţa, Rusia sau Anglia contemporane autorului.
Constituţionalistul se întreabă, dacă aceleaşi scopuri
urmăresc oamenii în viaţa lor de stat în toate aceste
împrejurări, atât de deosebite ca timp şi loc. Ultima
întrebare este retorică: „Şi se poate înţelege altfel scopul
statului, decît acele scopuri, a căror realizare oamenii
o urmăresc în viaţa lor socială?”.3

În continuare este invocată viziunea lui Rudolph
von Ihering, expusă în celebra sa lucrare Scopul în
drept, care susţine că scopul final al statului este de
a asigura totalitatea condiţiilor vitale ale societăţii.
Ceea ce înseamnă – ale oamenilor, care trăiesc
în societate, precizează savantul nostru. Dar şi
organizaţia gentilică ca formă a existenţei sociale,
în viziunea constituţionalistului, tot acest scop îl
urmărea. Şi, recunoscând că scopul statului este de a
asigura condiţiile vitale ale societăţii prin organizarea
constrăngerii exterioare, oricum nu spunem nimic
despre aceea, care sunt aceste „condiţii vitale”,
consideră marele nostru înaintaş.

Invocând normele respective din Constituţia
franceză şi cea germană, Constantin Stere susţine
că nici rarele cazuri, când constituţiile unor state se
pronunţă expres asupra scopurilor urmărite de stat,
aceste stipulări nu sunt relevante pentru identificarea
noţiunii de scop al statului, dată fiind diversitatea
formulărilor.

Concluzia generală făcută de juristul Stere este că,
dacă trecem de la declaraţii la fapte, constatăm o imensă
varietate, în dependenţă de timp şi loc, de „scopurile”

17

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

urmărite de stat, încât trebuie să renunţăm la formularea
„scopului în sine” al „statului”. În contextul schimbării
conţinutului vieţii sociale, formelor de stat şi de
guvernământ, apariţiei noilor clase sociale, „unicul şi
acelaşi scop” al statului este, în viziunea savantului, un
miraj, după care nu e cazul să alergăm.

Savantul declară că preferă să renunţe la noţiunea
însăşi „scopul statului” şi să se mărginească la
cercetarea problemelor vieţii sociale moderne, pe care
statul le rezolvă, de fapt, şi pe care le poate sau pe care
nu le poate, după natura lor, rezolva, în ultimul caz
avându-se în vedere limitele necesare ale activităţii
statului.

Autorul nu recurge la o clasificare a acestor sarcini,
motivând prin faptul că ar fi fost imposibil să se
pronunţe asupra vastului câmp al activităţii statului,
invocând toate sarcinile lui şi o clasificare a acestora,
fără a trece cu mult peste limitele lucrării.4

Vom remarca că în contextul abordărilor
contemporane noţiunea de sarcini ale statului, în
accepţiunea lui Constantin Stere, este mai apropape
de cea contemporană de funcţii ale statului. Printre
funcţiile interne ale statului modern se enumără, de
regulă, cea de apărare a drepturilor omului, de apărare
a dreptului de proprietate, de apărare a ordinii publice
şi funcţia economică. La funcţiile externe ale statului
se referă următoarele: asigurarea securităţii statului,
funcţia apărării statului, funcţia de stabilire a diferitelor
relaţii (diplomatice, comerciale, culturale etc.) cu alte
state ale lumii.5 Unele doctrine ştiinţifice atribuie la
funcţiile interne, pe lângă funcţia economică şi cea de
apărare a ordinii publice şi de consolidare a legalităţii,
funcţia socială, cea de dezvoltare a progresului tehnico-
ştiinţific şi a culturii, precum şi cea ecologică, funcţiile
externe reducându-se până la cea a comerţului reciproc
avantajos şi de consolidare a păcii, precum şi la cea de
consolidare a propriilor forţe militare, iar altele vorbesc
univoc doar despre trei funcţii ale statului – legislativă,
executivă şi judecătorească.6

 După Constantin Stere, diversitatea problemelor
sociale, care stau în faţa statului, este condiţionată de
diversitatea vieţii sociale interne a statului, precum
şi de procesele care se desfăşoară în cadrul vieţii
internaţionale.

 Pentru Stere este evident că misiunea cea mai
înaltă a statului rămâne în continuare apărarea vieţii
naţionale „de orice atingere din afară”. Viziunea lui în
materie de asigurare a independenţei şi existenţei unui
stat este destul de pragmatică: „...Cu toate principiile
„dreptului internaţional”, cu toate teoriile filozofilor
şi preceptele moraliştilor, trecute în toate caietele de
caligrafie, un popor şi astăzi nu se poate rezima cu

siguranţă decît pe puterea lui proprie, şi cel mai de
căpetenie scop al statului e tot asigurarea fiinţei şi
neatîrnării naţionale”.7

 Un interes deosebit prezintă însă convingerea
savantului că în contextul relaţiilor internaţionale
existente în acel moment „... fiinţa şi neatîrnarea unui
popor nu e ameninţată numai de posibilitatea unor
violenţe directe din partea puterilor străine, de război
şi de cucerire. În zilele noastre primejdia e cu mult mai
mare în sfera luptelor internaţionale economice”.8

 Ilustrul teoretician nu se lasă în prada iluziilor de
ordin teoretic, atunci când vine vorba de concurenţa
economică dintre state:„...Oricît de mult adevăr ar
conţine acest tablou de solidaritate universală, el nu
ne prezintă decît o faţă a adevărului, sau, mai bine
zis, numai suprafaţa lui. În fondul însă al raporturilor
economice internaţionale găsim o luptă crîncenă şi
nepregetată, care, nefiind moderată, ca lupta economică
din sînul statului, prin interese de existenţă naţională şi
de apărare comună, poate duce nu numai la supunerea şi
exploatarea unui popor întreg, ci chiar la exterminarea
lui desăvîrşită prin foame, sau prin degenerare lentă.
Un tarif vamal, un tratat comercial, un raport de
schimb nefavorabil, pot produce rezultate mult mai
dureroase şi mai distrugătoare decît zece bătălii
pierdute”.9 Şi deşi astăzi se vorbeşte nu atât despre
concurenţa economică, cât despre efectele proceselor
de cooperare şi globalizare în economia mondială,
consecinţele crizei mondiale financiare, care capătă tot
mai mult forma unei profunde crize economice sau a
aşa-numitei „crize a gazelor”, ce s-a declanşat la hotarul
anilor 2008-2009, „produc rezultate dureroase”, după
expresia lui Constantin Stere, nu doar pentru un singur
popor, ci pentru familii întregi de popoare. Este foarte
relevant că marele apărător al drepturilor omului se
pronunţă şi în acest context întru apărarea drepturilor
omului, depunând responsabilitatea majoră pentru
supravieţuirea individului, în condiţiile concurenţei
economice drastice dintre state, asupra statului:„...
Sforţările individuale sînt cu desăvîrşire neputincioasce
în această sferă. Astfel, asupra statului a căzut o sarcină
grea, putem zice necunoscută trecutului, de a apăra
interesele poporului în sfera raporturilor internaţionale
economice, de a da direcţie muncii naţionale, de
a organiza toate puterile individuale în vederea
interesului şi a binelui comun. Ce cîmp de activitate
se deschide aici pentru stat şi cu ce consecinţe pentru
viaţa internă!”.10

 Un alt aspect al îndatoririlor economice ale statului,
menţionat de Constantin Stere, este obligaţia statului de
a contribui la menţinerea şi îmbogăţirea patrimoniului
naţional. El susţine: „Statul nu reprezintă numai

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

18

actuala generaţie a poporului, ci şi toate generaţiile
viitoare nesfîrşite, – diriguind deci şi organizînd
munca naţională, el are îndatorirea de a lua măsuri
de apărare în contra sleirii şi risipii avutului naţional
şi pentru creşterea forţelor productive naturale: de
aici legi silvice şi miniere, îngrijirea de îmbunătăţirea
sistemelor de agricultură, executarea de lucrări mari, de
ale căror roade se pot folosi adesea numai generaţiile
viitoare, precum sînt porturile, drumurile, drenajele şi
irigaţiunile, plantaţiunile de păduri. Mai mult. Statul
apare ca întreprinzător şi char cîteodată monopolizează
anumite ramuri de comerţ şi industrie, pe care le poate
face mai bine sau mai cu folos pentru obşte, căi ferate,
poştă şi telegraf, chiar diferite exploatări miniere şi
fabricaţiuni, flotile comerciale, maritime şi fluviale,
bănci şi stabilimente de credit, – şi nu am mai sfîrşi,
dacă am vrea să le enumărăm pe toate”.11

 Nemijlocit tangenţială acestei obligaţiuni este
şi îndatorirea statului de a interveni direct în luptele
sociale „... pentru a-i proteja pe cei mici, pentru a stăvili
lăcomia celor mari, pentru a feri societatea de bunul
plac şi atotputernicia vreunui monopolist”.12 Constantin
Stere nu lasă statului nici cea mai mică posibilitate de
a se eschiva de la o asemenea îndatorire: „E vădit că
statul, dacă nu intervine în astfel de împrejurări, tot
aşa de puţin îşi îndelineşte misiunea, ca şi cum ar fi
lăsat în seama particularilor îngrijirea de salubritatea
publică sau de măsurile preventive de apărare în
contra incendiilor. Ce ar putea face aici sforţările
individuale, faţă de ignoranţa sau indolenţa mulţimii,
fără regulamente sanitare şi poliţieneşti?”.13

 O altă îndatorire dintre cele mai importante ale
statului, atât de importantă, încât în teorie câteodată
la aceasta se reduce întreaga misiune a statului,
este, după Constantin Stere, stabilirea şi menţinerea
ordinii de drept. „Dar este ordine şi ordine”, spune
autorul şi declară că statul modern nu se mai poate
mărgini la o ordine, bazată pe triumful forţei brutale,
cu preţul călcării simţului de dreptate şi de demnitate
cetăţenească şi omenească.

 „În condiţiile vieţii sociale ale statelor moderne
arătate mai sus, dacă nu altceva, elementarul simţ de
conservare naţională impune unui popor îngrijirea
de dezvoltarea energiilor individuale, de cultivarea
virtuţilor cetăţeneşti în masele adînci, de întărirea
conştiinţei naţionale, de dezvoltarea, într-un cuvînt, a
caracterelor, – tot atîtea elemente de tărie naţională.

 Dar toate acestea nu se pot naşte şi dezvolta, cînd
ordinea stabilită e în contrazicere cu un simţ elementar
de dreptate, cînd masele poporului sînt obosite şi tratate
numai ca nişte vite de muncă, pentru care nu există
nici drept, nici lege, ci numai bunul plac şi puterea

oblăduitoare a celor mari, cînd cel mai neînsemnat
cetăţean nu are siguranţă că interesul şi dreptul lui vor
găsi o legitimă apărare şi proteguire în contra oricui. În
asemenea condiţiuni ordinea stabilită nu poate contribui
la dezvoltarea simţului juridic naţional, fără de care
nu pot intra în moravuri deprinderile de legalitate, nu
se pot naşte nici sentimentul de mîndrie naţională şi
cetăţenească, nici cararctere”.14

 Ceea ce înseamnă că sarcina statului de instituire
şi menţinere a ordinii de drept este de neconceput
fără sarcina de educaţie civică a maselor, inclusiv
cea juridică: „Astfel, astăzi, prin forţa lucrurilor, în
vederea conservării şi propăşirii naţionale, statul,
alături de problema instrucţiunii publice, ia asupra-şi
sarcina educaţiunii cetăţeneşti a maselor, acolo, unde
ea a rămas în urmă, sarcina educaţiei lor politice şi a
dezvoltării în ele a conştiinţei juridice naţionale”.15

 În toate aceste manifestări ale sale statul apare,
după cum consideră Constantin Stere, „ca reprezentant
al unităţii naţionale, al interesului şi binelui general şi
permanent al poporului întreg, pe deasupra a intereselor
trecătoare şi particulare”.16

 Autorul concluzionează: „Chiar din expunerea
succintă, pe care am făcut-o, se poate vedea cît de
mult a evoluat activitatea statului, cît de complicate
sînt problemele, pe care el astăzi e menit să le rezolve,
cuprinzînd aproape toată sfera de interese sociale, şi
manifestîndu-şi astfel cu putere caracterul de cooperaţie
socială, în sensul cel mai larg şi cel mai cuprinzător
al cuvîntului.

 ...Dar dacă limitele activităţii statului sînt dictate
numai de consideraţiuni de utilitate publică, e vădit că
totul atîrnă de împrejurări, de condiţiuni de timp şi de
loc, şi cît omeneşte e cu putinţă, se poate prevedea,
odată cu dezvoltarea vieţii sociale, o tot mai mare
creştere a sferei de activitate a statului, ca formă de
cooperaţie socială universală”.17

 Doar o singură limită absolută vede Stere-juristul
pentru imixtiunea statului: „... statul, după natura lui, ca
organizaţie a constrîngerii sociale, nu poate şi nu trebuie
să impuie o credinţă religioasă sau un adevăr ştiinţific.
...Religiunea şi ştiinţa, după natura lucrurilor, nu pot
avea şi nu au avut niciodată alt reazem, decît conştiinţa
şi convingerea intimă a omului, şi orice încercare de
control şi de intervenţiune din partea puterii materiale
a statului în această sferă pur morală şi intelectuală
nu e decît un abuz respingător, o asuprire revoltătare,
care nu duce şi nu poate duce la alt rezultat decît la
îngrămădirea de suferinţe peste suferinţe, falsificînd
cugetul şi înveninînd inimile omeneşti”.18

Cât priveşte problemele vieţii de stat, savantul
considera că, la fel după cum sunt veşnic curgătoare

19

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

şi schimbătoare înseşi formele statului şi conţinutul
real al vieţii sociale, tot aşa se desfăşoară în continua
lor dezvoltare şi problemele vieţii de stat. „Şi tocmai
elasticitatea formei de stat în această privinţă e cea mai
bună garanţie pentru realizarea treptată a celor mai înalte
idealuri, care frămîntă omenirea de astăzi şi răspunsul cel
mai categoric, care se poate da detractorilor statului”,19
susţine Constantin Stere.

Respectând întru totul opinia savantului cu privire la
imposibilitatea identificării unui scop în sine al statului,
valabil pentru toate statele din toate perioadele istorice,
în final am vrea doar să amintim întrebarea, pe care
constituţionalistul şi-a pus-o într-un anumit moment al
meditaţiilor sale şi pe care am invocat-o anterior: „Şi
se poate înţelege altfel scopul statului, decît ca acele
scopuri, ale căror realizare oamenii o urmăresc în viaţa
lor socială?”. Pornind de la această întrebare retorică,
se poate afirma că, indiferent de recunoaşterea sau nu a
existenţei unui „scop în sine” al statului, scopul urmărit
de orice stat urmează să fie într-o perfectă consonanţă
cu dezideratele, aşteptările, speranţele, dorinţele,
într-un singur cuvânt – cu scopul urmărit de cetăţenii
acestui stat. Doar o asemenea unitate moral-spirituală
a triadei individ-societate-stat poate asigura realizarea
sarcinilor propuse. În acest sens, formularea scopului
statului nostru în Constituţia Republicii Moldova este
una perfect axată pe interesele şi scopurile membrilor
soietăţii, care, fără doar şi poate, îşi doresc să trăiască
într-un stat de drept, democratic, în care sunt respectate
drepturile şi libertăţile fundamentale ale omului, create
condiţii pentru libera dezvoltare a personalităţii umane,
afirmarea dreptăţii şi pluralismului politic. Ne revine
responsabilitatea valorificării potenţialului social
pozitiv, pe care îl prezintă această unitate a scopului
propus.

 Sarcinile statului, altfel numite şi enumerate de
către Constantin Stere – obligaţiuni ale statului, sunt,
de fapt, indispensabile oricărui stat, indiferent de
gradul de dezvoltare socioeconomică şi de nivelul
de democraţie. Însă, pentru statele aflate în perioada
de tranziţie spre o economie de piaţă prosperă şi o
democraţie dezvoltată aceste sarcini ale statului devin,
pur şi simplu, primordiale. Şi aceasta din cauză că în
aceste state la nivel de bază economică mecanismele
economice regulatorii şi compenstaorii încă nu sunt

atât de bine ajustate, încât să funcţioneze în regim
optimal, iar la nivel de suprastructură procesele
de consolidare a unei noi ordini sociale şi de drept
sunt încă în plină desfăşurare. La etapa de tranziţie
spre o statalitate economic prosperă şi o democraţie
consolidată aportul statului în ambele domenii este,
fără doar şi poate, indispensabil. Însă, nu mai puţin
importantă este şi cooperarea socială universală în
cadrul întregii societăţi, precum şi dintre societatea
civilă şi stat, am mai spune noi, în scopul atingerii
scopurilor proclamate constituţional. Şi în acest sens
ideile lui Constantin Stere despre libertatea poporului
drept condiţie indispensabilă a statalităţii, despre stat
ca o formă de cooperaţie socială universală, despre
scopul şi sarcinile statului rămân în continuare perfect
valabile pentru statul nostru şi sunt de o importanţă
inestimabilă pentru societatea în tranziţie.

note:

1 Gh.Avornic. Teoria generală a dreptului. Ediţia a II-a. –
Chişinău, 2004, p.85; B.Negru, Al.Negru. Teoria generală a
dreptului şi statului. – Chişinău, 2006, p.97.

2 C.Stere. Introducere în studiul dreptului constituţional. – Iaşi,
p.66.

3 Ibidem, p.67.
4 Ibidem, p.68, 69, 75.
5 Gh.Avornic. Op.cit., p.86.
6 В.М. Сырых. Теория государства и права. – Москва, 2006,

p.36-43; T.Drăganu. Drept constituţional şi instituţii politice. Tratat
elementar. Vol.I. – Bucureşti, 1998, p.115-116.

7 C.Stere. Introducere în studiul dreptului constituţional,
p.70.

8 Ibidem, p.70-71.
9 Ibidem, p.72.
10 Ibidem, p.73.
11 Ibidem, p.78.
12 Ibidem, p.77.
13 Ibidem, p.77-78.
14 Ibidem, p.75-76.
15 Ibidem, p.77.
16 Ibidem, p.78.
17 Ibidem, p.78-79, 80.
18 Ibidem, p.80.
19 Ibidem, p.86.

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

20

SuMMAry
 The article „The concept and the legal regulation of the right to freedom of movement” is an investiga-The article „The concept and the legal regulation of the right to freedom of movement” is an investiga-

tion of a set of articles dedicated to the research of individual right of free movement. Two of this group of
articles „Aspects of the evolution of the individual right to freedom of movement in the European Union”
and „The place and role of the right to free movement in the fundamental rights system” will be published.
In this article there are especially initiated a research on the concept of the individual right to free movement
in the European Union, as recognized by both the doctrine as well as in European governmental decrees
as a basic law without which there could be no individual freedom and no real democracy.

D
o vocaţie a individului de a hotărî individual asupra
faptului când, pe ce traseu, cu sau fără mijloc de
transport etc. să circule, desigur, cu respectarea
tuturor regulilor de circulaţie şi a altor prevederi
stabilite de legislaţie.

Ca drept fundamental acesta este unul relativ nou,
care, conform opiniei renumitului prof. român Ioan
Muraru, asigură libertatea de mişcare a cetăţeanului.1
Această libertate este garantată pe plan internaţional
de Declaraţia Universală a Drepturilor Omului, care
în art.13 declară: „Orice om are dreptul de a părăsi
orice ţară, inclusiv propria ţară şi de a nu se întoarce
în ea”2; de Pactul internaţional cu privire la drepturile
civile şi politice, care în art.12 tratează mai aprofundat
problema: „Orice persoană care se află în mod legal pe
teritoriul unui stat are acolo dreptul de a circula liber
< ... >; Orice persoană este liberă să părăsească orice
ţară, inclusiv propria ţară < ... >; Nimeni nu poate fi
privat în mod arbitrar de dreptul de a intra în ţară”3,
precum şi de Protocolul nr.4 la Convenţia europeană
pentru apărarea drepturilor omului, care în art.2
susţine cele garantate de actele normative sus-numite,
menţionând: „Oricine se găseşte în mod legal pe
teritoriul unui stat are dreptul să circule în mod liber şi
să-şi aleagă în mod liber reşedinţa sa; Orice persoană
este liberă să părăsească orice ţară, inclusiv pe a sa”.4

Dreptul individului la libera circulaţie nu este absolut
şi în condiţiile legii i se pot aplica diferite restricţii.
Astfel de restricţii sunt prevăzute în Pactul internaţional
cu privire la drepturile civile şi politice, şi anume – în
art.12: „Drepturile sus-menţionate nu pot face obiectul

CONCEPTUL ŞI REGLEMENTAREA jURIDICă A
DREPTULUI LA LIbERA CIRCULAŢIE

Alexei PotîngA,
doctor în drept, cercetător ştiinţific superior în Secţia Drept Naţional a IISD al AŞM

Adrian vlădoiu,
competitor

reptul la libera circulaţie este unul de tradiţie în
istoria popoarelor, un drept natural al omului,

unor restricţii decât dacă sunt prevăzute de lege, sunt
necesare pentru a ocroti securitatea naţională, ordinea
publică, sănătatea şi moralitatea publică sau drepturile şi
libertăţile altora < ... >”5 şi în Protocolul nr.4 la Convenţia
europeană pentru apărarea drepturilor omului, în art.2:
„Exercitarea acestor drepturi nu poate face obiectul
altor restrângeri decât acelora care, prevăzute de lege,
constituie măsuri necesare, într-o societate democratică,
pentru securitatea naţională, siguranţa publică, menţinerea
ordinii publice, prevenirea faptelor penale, protecţia
sănătăţii sau a moralei, ori pentru protejarea drepturilor
şi a libertăţilor acestora; Drepturile recunoscute < ... >
pot, în zone determinate, să facă obiectul unor restrângeri
care, prevăzute de lege, sunt justificate de interesul într-o
societate democratică” .6

Libertatea individuală vizează nu doar libertatea
fizică a fiecărui individ, ci şi dreptul lui de a avea un
comportament liber şi de a se mişca fără impedimente,
susţine prof. Ion Guceac7, fapt consemnat şi în art.27 al
Constituţiei Republicii Moldova: „Oricărui cetăţean al
Republicii Moldova îi este asigurat dreptul de a-şi stabili
domiciliul sau reşedinţa în orice localitate din ţară, de
a ieşi, de a emigra şi de a reveni în ţară”. Precizarea „în
orice localitate din ţară” este prevăzută în Constituţia
Republicii Moldova pentru a se evita, considerăm, riscul
unor interpretări abuzive sau speculative care ar putea
ridica multe probleme. Această concretizare adaugă o
claritate regulii constituţionale, localităţile fiind cele
desemnate ca atare de legile naţionale, înlăturându-se
astfel interpretarea precum că norma fundamentală ar
permite stabilirea domiciliului pe un vârf de munte, într-
un punct geografic etc., unde persoana şi-ar imagina o
viaţă mai prosperă.8 Norma fundamentală reprezintă un

21

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

text complex, care garantează acest drept în deplinătatea
sa, reglementează ambele aspecte ale dreptului la libera
circulaţie: intern şi extern, avându-se în vedere circulaţia
liberă şi stabilirea domiciliului sau a reşedinţei în orice
localitate de pe teritoriul Republicii Moldova, precum şi
circulaţia liberă în afara teritoriului ţării noastre, inclusiv
a ieşirii şi a revenirii în orice timp pe teritoriul ei.

Legea Fundamentală a Republicii Moldova
garantează dreptul la libera circulaţie, la alegerea
domiciliului sau a reşedinţei şi în mod indirect, prin
stipulaţiile din art.4 şi 8, conform cărora dispoziţiile
constituţionale privind drepturile şi libertăţile omului se
interpretează şi se aplică în concordanţă cu Declaraţia
Universală a Drepturilor Omului, cu Pactul Internaţional
cu privire la drepturile civile şi politice, cu Convenţia
europeană pentru apărarea drepturilor omului, precum şi
cu alte tratate la care Republica Moldova este parte.

În afară de Constituţia Republicii Moldova, garanţii
ale exercitării dreptului la libera circulaţie, la alegerea
domiciliului sau a reşedinţei, proceduri şi criterii legate
nemijlocit de exercitarea acestui drept conţin actele
normative interne de specialitate. Astfel: procedura de
intrare şi părăsire a teritoriului Republicii Moldova;
restricţiile asupra acestui drept; modul de eliberare a
actelor de ieşire şi de intrare; drepturile şi obligaţiile
persoanelor care ies şi care intră pe teritoriul Republicii
Moldova, precum şi modul de soluţionare a litigiilor
privind eliberarea actelor sunt reglementate de Legea
cu privire la ieşirea şi intrarea pe teritoriul Republicii
Moldova.9 Procedura de autorizare şi trecere a frontierei
de stat de către persoane şi mijloace de transport;
intrarea, şederea temporară şi circulaţia acestora în
zona de frontieră; ordinea de intrare a lor în punctele de
trecere a frontierei sunt reglementate de Legea privind
frontiera de stat a Republicii Moldova.10 Drepturile,
libertăţile şi îndatoririle cetăţenilor străini şi apatrizilor;
responsabilitatea, reducerea termenului de şedere, precum
şi expulzarea lor sunt reglementate de Legea privind
statutul juridic al cetăţenilor străini şi al apatrizilor în
Republica Moldova.11 Modul de perfecţionare a actelor
de ieşire din Republica Moldova; a invitaţiilor de
intrare a cetăţenilor străini şi apatrizilor; a paşapoartelor
diplomatice şi de serviciu, precum şi a documentelor
cetăţenilor străini şi apatrizilor este specificat în
Regulamentul cu privire la modul de perfecţionare şi
eliberare a actelor de identitate ale Sistemului naţional
de paşapoarte.12 Regulile de şedere a cetăţenilor străini
şi a apatrizilor în Republica Moldova sunt aprobate şi
se conţin în Anexa nr.2 la Hotărârea Guvernului nr.376
din 06.06.1995.

După cum am menţionat, dreptul la libera circulaţie
conţine două aspecte: intern şi extern.

Aspectul intern al acestui drept este legat material
de teritoriul statului Republica Moldova. Constituţia
Republicii Moldova, conţine în acest sens, în art.27
alin.(2), câteva noţiuni care, considerăm, necesită a fi
caracterizate: „domiciliu”, „reşedinţă” şi „localitate”.
Domiciliul este locul unde persoana fizică are locuinţa
sa statornică, de bază sau principală, constituind unul
din indicii de identificare a persoanei. Reşedinţa este
locuinţa nestatornică, neprincipală, adică temporară
şi de care persoana poate avea mai multe. Localitatea
este orice sat (comună) sau oraş (municipiu) înregistrat
conform legislaţiei. Persoanele au dreptul de a-şi stabili
domiciliul sau reşedinţa doar pe teritoriul localităţilor,
şi nicidecum în afara lor.

Aspectul extern al acestui drept este determinat
de partea a doua a alineatului (2) art.27, unde pot fi
constatate trei momente de bază: „dreptul de a ieşi din
ţară”, „dreptul de a emigra” şi „dreptul de a reveni în
ţară”. Dreptul de a ieşi din ţară presupune părăsirea
temporară a teritoriului statului, drept format din două
elemente constitutive: abţinerea statului de a împiedica
persoanele să părăsească teritoriul său şi obligaţia
statului de a elibera actele necesare pentru ieşirea de
pe teritoriul statului. Dreptul de a emigra presupune
părăsirea definitivă de către un locuitor, la propria
dorinţă, a teritoriului statului a cărui cetăţenie o are.
Acest drept nu prevede excluderea posibilităţilor de
a reintra pe teritoriul statului sau de a reveni în ţară,
astfel omul având dreptul de a-şi schimba hotărârea
în orice moment, iar statul – obligaţia de a-l reprimi.
Dreptul de a reveni în ţară acordă libertate oricărui
cetăţean al Republicii Moldova de a intra pe teritoriul
statului, acesta fiind obligat să-i asigure accesul fără
restricţii, condiţii etc., doar cu condiţia ca individul să
demonstreze apartenenţa anume la acest stat. Constituţia
ţării noastre prevede atât dreptul la emigrare, cât şi cel la
imigrare, însă în unele situaţii, determinate de agravarea
unor probleme, pot fi cazuri când accesul în unele state
poate fi limitat sau total interzis.

Nici în interiorul statului acest drept nu este absolut
şi în condiţiile prevăzute de Constituţie poate fi limitat.
Astfel, Constituţia Spaniei acordă, în art.19, organelor
statului dreptul de a restrânge acest drept, excluzând
motivele politice sau ideologice.13 Constituţia Suediei,
de asemenea, prevede, în art.8 şi 12, dreptul fiecărui
cetăţean de a circula liber pe teritoriul statului, precum
şi de a-l părăsi, impunându-se şi unele restricţii acestui
drept, însă numai pentru a răspunde unor scopuri
acceptabile într-o societate democratică.14 Studiind
opiniile autorilor specialişti în domeniu, convenţiile
şi tratatele internaţionale, legislaţiile statelor lumii
în domeniu am ajuns la concluzia că restricţionarea

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

22

dreptului la libera circulaţie nu poate interveni niciodată
în baza unor opinii politice, religioase sau culturale.

Restricţii aplicate acestui drept pe teritoriul Republicii
Moldova sunt prevăzute de art.54 al Constituţiei, articol
ce garantează în alineatul (1) adoptarea legilor care
ar respecta (nu ar suprima sau diminua) drepturile şi
libertăţile fundamentale ale omului sau cetăţeanului.
Se pot aplica doar restricţii prevăzute de lege, se
menţionează în alineatul (2) al aceluiaşi articol, restricţii
ce ar fi în concordanţă cu normele dreptului internaţional
şi necesare în interesele securităţii naţionale, integrităţii
teritoriale, bunăstării economice a ţării, ordinii publice,
în scopul prevenirii tulburărilor în masă şi infracţiunilor,
protejării drepturilor, libertăţilor şi demnităţii umane,
împiedicării divulgării informaţiilor confidenţiale sau
garantării autorităţii şi imparţialităţii justiţiei. Constituţia
nu admite restrângerea dreptului la viaţă, la integritate
fizică şi psihică; a dreptului fiecărui om de a-şi cunoaşte
drepturile şi îndatoririle sale; a dreptului de a avea acces
liber la justiţie.

note:

1 A se vedea: Muraru I. Drept constituţional şi instituţii
politice. – Bucureşti: Actami, 1995, p.225.

2 Declaraţia Universală a Drepturilor Omului, New-York,
10 decembrie 1948, ratificată de Republica Moldova prin
Hotărârea Parlamentului nr.217-XII din 28.07.1990 // Tratate
Internaţionale. Ediţie Oficială. Vol.I. – Chişinău, 1998, p.14.

3 Pactul internaţional cu privire la drepturile civile şi politice,
New-York, 16 decembrie 1966, ratificată de Republica Moldova
prin Hotărîrea Parlamentului nr.217-XII din 28.07.1990 // Tratate
Internaţionale. Ediţie Oficială. Vol.I. – Chişinău, 1998, p.35.

4 Protocolul nr.4 la Convenţia europeană a drepturilor omului,
Strasbourg, 16 septembrie 1963, ratificat de Republica Moldova
prin Hotărîrea Parlamentului nr.1298-XIII din 24.07.1997 // Ibidem,
p.363.

5 Pactul internaţional cu privire la drepturile civile şi politice
// Ibidem.

6 Protocolul nr.4 la Convenţia europeană a drepturilor omului
// Ibidem.

7 A se vedea: Guceac I. Curs elementar de drept constituţional.
Vol.II. – Chişinău: CristiAna, 2004, p.103.

8 A se vedea: Muraru I. Op. cit., p.256.
9 Legea Republicii Moldova cu privire la ieşirea şi intrarea

pe teritoriul Republicii Moldova, nr.269-XIII din 09.08.1994 //
Monitorul Oficial al Republicii Moldova, 1995, nr.6/54.

10 Legea Republicii Moldova cu privire la frontiera de stat
a Republicii Moldova, nr.108-XIII din 17.05.1994 // Monitorul
Oficial al Republicii Moldova, 1994, nr.12/107.

11 Legea Republicii Moldova cu privire la statutul juridic al
cetăţenilor străini şi apatrizilor în Republica Moldova, nr.275-
XIII din 10.11.1994 // Monitorul Oficial al Republicii Moldova,
1994, nr.20/234.

12 Regulamentul cu privire la modul de perfecţionare şi eliberare
a actelor de identitate ale Sistemului naţional de paşapoarte al
Republicii Moldova, aprobat prin Hotărârea Guvernului cu privire
la măsurile suplimentare de realizare a Sistemului naţional de
paşapoarte, nr.376 din 06.08.1995 // Monitorul Oficial al Republicii
Moldova, 1995, nr.47/344.

13 Constituţia Spaniei / Traducere Mihaela Prisacaru. –
Bucureşti: ALL Educaţional S.A., 1998, p.21.

14 Constituţia Suediei, adoptată la 01.01.1975, originalul pe
portalul oficial – http://www.oefre.unibe.ch/law/icl/sw00000_.
html

23

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

SuMMAry
Among the conclusions declared in the result of this examination are: by „attack” it is understood an

aggressive action of the accomplisher against the representatives of the prison administration, actions
mostly surprising for them, performing as violent attitude or violence threatening; by „criminal group” it
is understood the group consisting of two or more persons, between whom one is the group organizer, at
the time it is not absolutely necessary a well organized criminal group, which was drawn up to terrorize
either the convicts on their way to correction, or the convicts furious with the representatives of the prison
administration; by the „active participation in criminal groups” it is understood the active participation
at the following deeds, accomplished in the framework of a criminal group or in some way connected
with the criminal group’s transgression plan: the terrorization of the convicts on their way to correction;
the accomplishment of attacks against the prison administration; the persuasion of some other convicts
to terrorize those on the way correction or to undergo attacks against the prison administration etc.

U
C.pen. RM constă în săvârşirea atacurilor asupra
administraţiei. În cele ce urmează vom efectua analiza
acestei modalităţi.

Că o astfel de modalitate este cu putinţă în cazul
acţiunii prejudiciabile prevăzute la art.286 C.pen. RM
rezultă implicit chiar din unele prevederi extrapenale.
De exemplu, în pct.208 al Anexei nr.1 la Hotărârea
Guvernului Republicii Moldova cu privire la aprobarea
Statutului executării pedepsei de către condamnaţi se
stabileşte că personalul penitenciar poate aplica fără
avertizare arma de foc şi mijloacele speciale, printre
altele, în următoarele cazuri:

– atac prin surprindere;
– atac cu aplicarea armei de foc, a tehnicii de luptă,

a autovehiculelor, a navelor fluviale şi aeriene;
– atac pe timp de noapte şi în condiţii de vizibilitate

redusă;
– atac în scopul eliberării deţinuţilor de sub pază

şi escortare.
De asemenea, potrivit pct.205 din acelaşi act

normativ, personalul penitenciar are dreptul să aplice
arma de foc doar ca măsură excepţională, printre altele,
în următoarele cazuri:

LATURA ObIECTIVă A INFRACŢIUNII PREVăzUTE LA
art.286 C.pen. RM: SăVâRŞIREA ATACURILOR ASUPRA

ADMINISTRAŢIEI; ORGANIzAREA DE GRUPURI
CRIMINALE; PARTICIPAREA ACTIVă LA

GRUPURILE CRIMINALE
vladislav MAnEA,

doctorand

Recenzent: sergiu BrînZă,
doctor habilitat în drept, profesor universitar (USM)

na dintre modalităţile normative alternative
ale acţiunii prejudiciabile prevăzute la art.286

– pentru respingerea atacului deţinutului care pune
în pericol viaţa şi sănătatea personalului penitenciar;

– pentru respingerea atacului în grup, inclusiv armat,
la obiectele păzite, încăperile şi edificiile de executare a
pedepsei, precum şi asupra mijloacelor de transport.

În acelaşi timp, nu se încadrează în noţiunea
„săvârşirea atacurilor asupra administraţiei” o altă
ipoteză specificată la pct.205 al Anexei nr.1 la Hotărârea
Guvernului Republicii Moldova cu privire la aprobarea
Statutului executării pedepsei de către condamnaţi:
atacul (inclusiv armat), în grup sau individual, al altor
persoane decât deţinuţii, ce prezintă pericol pentru viaţa
şi sănătatea personalului penitenciar. Un asemenea
atac poate fi calificat conform art.151, 152, 188, 282,
283, 285, 349, 350 sau altor articole din Codul penal.
Numai nu conform art.286 C.pen. RM, care vizează
săvârşirea atacurilor asupra administraţiei nu de către
oricare persoane, dar numai de persoanele care îşi
execută pedeapsa cu închisoare.

Concentrându-ne asupra noţiunii propriu-zise
„săvârşirea atacurilor asupra administraţiei”, utilizate
în art.286 C.pen. RM, vom menţiona că în Hotărârea
Plenului nr.10/1985 aceasta nu este definită. Din
această cauză, apar întrebări cu privire la înţelesul
noţiunii „atac”, în sensul art.286 C.pen. RM. Or,

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

24

această noţiune este utilizată în variate contexte în
normele Părţii Speciale a Codului penal. De exemplu,
în art.188 C.pen. RM se menţionează ca atacul e însoţit
de violenţa periculoasă pentru viaţă sau sănătate ori de
ameninţarea cu aplicarea unei asemenea violenţe. Pe
de altă parte, de exemplu, în art.142, 283, 286 etc. din
Codul penal, nu se precizează dacă atacul trebuie sau
nu să presupună aplicarea violenţei sau ameninţarea cu
violenţa. Înseamnă oare aceasta că, în cazul infracţiunii
prevăzute la art.286 C.pen. RM, săvârşirea atacurilor
asupra administraţiei poate să nu presupună aplicarea
violenţei sau ameninţarea cu violenţa? Categoric, nu.
În art.188 C.pen. RM precizarea corespunzătoare are o
destinaţie strict funcţională: ea priveşte nu violenţa sau
ameninţarea cu violenţa în general, dar anume violenţa
periculoasă pentru viaţă sau sănătate ori ameninţarea cu
violenţa. Aceasta pentru a delimita, în funcţie de gradul
de intensitate a violenţei sau a ameninţării, infracţiunea
de tâlhărie de infracţiunea de jaf. În acest plan, art.187
şi 188 C.pen. RM pot fi privite ca o pereche sui generis
de norme, legate printr-un anume element comun. În
opoziţie, art.142, 283 şi 286 C.pen. RM nu formează
astfel de perechi sui generis. Deci, nu apare nici
necesitatea de a preciza, în dispoziţiile acestor articole,
că atacul trebuie să presupună aplicarea violenţei sau
ameninţarea cu violenţa.

Totuşi, care este semantismul noţiunii „atac”
utilizate în art.286 C.pen. RM? Pentru a formula
răspunsul la această întrebare, să apelăm înainte de toate
la metoda interpretării literale a legii penale. Pentru că,
pe bună dreptate, „metoda literală este prima metodă
care trebuie folosită de interpret, deoarece legiuitorul,
înainte de toate, vrea şi trebuie să exprime prin cuvinte
voinţa sa”;1 „nimeni nu contestă că interpretarea literală
este prima care trebuie abordată... Sensul legii poate fi
desprins numai de la cuvinte, deoarece ele sunt materia
de bază a interpretului; cuvântul oferă unica trăsătură
obiectivă, verificabilă şi care, cu o anumită certitudine,
poate fi cunoscută; de aici începe şi răspunderea
judecătorului pentru dreptul creat de el însuşi”.2

Literalmente, prin „atac” se înţelege agresiunea
împotriva unei persoane.3 Din această scurtă
definiţie putem deduce că atacul reprezintă o acţiune
fulminantă de deplasare a corpului (a părţilor corpului)
făptuitorului, presupunând o apropiere ameninţătoare
de corpul victimei. În legătură cu aceasta, are dreptate
E.Visterniceanu când afirmă că atacul presupune
ciocnirea personală a făptuitorului cu victima.4
În acelaşi context, este oportun a menţiona că, în
conformitate cu pct.206 al Anexei nr.1 la Hotărârea
Guvernului Republicii Moldova cu privire la aprobarea
Statutului executării pedepsei de către condamnaţi,

drept atentat la securitatea personală a personalului
penitenciar, ce prezintă un pericol real pentru viaţă
şi sănătate, este calificată şi apropierea deţinuţilor de
el la o distanţă de mai puţin 3 metri, după ce au fost
somaţi să se oprească. Considerăm această dispoziţie
normativă relevantă, în vederea înţelegerii sensului
noţiunii „săvârşirea atacurilor asupra administraţiei”,
utilizate în art.286 C.pen. RM.

Un alt aspect, care se desprinde din interpretarea
literală a noţiunii „atac”, este cel legat de termenul
„agresiune”, prezent în definiţia noţiunii „atac”. Or,
în doctrina penală se arată că agre siunea reprezintă
comportamentul violent manifestat de către o persoană
faţă de alte persoane.5 Înseamnă oare aceasta că
termenii „atac” şi „violenţă” sunt sinonime? Probabil,
nu. Odată ce în art.188 C.pen. RM aceşti doi termeni
sunt utilizaţi distinct.

De menţionat că în pct.6 al Hotărârii Plenului
Curţii Supreme de Justiţie a Republicii Moldova „Cu
privire la practica judiciară în procesele penale despre
sustragerea bunurilor”, nr.23 din 28.06.20046, se explică
că, în sensul dispoziţiei art.188 C.pen. RM, prin „atac”
trebuie de înţeles acţiunile agresive ale făptuitorului,
care sunt însoţite de violenţa periculoasă pentru viaţa
sau sănătatea persoanei agresate ori de ameninţarea cu
aplicarea unei asemenea violenţe.

Însă, dacă agresiunea (alias atacul) reprezintă
comportamentul violent manifestat de către o persoană
faţă de alte persoane, atunci de ce trebuie să mai fie
însoţită de violenţă (sau de ameninţarea cu violenţa)?
Astfel, nu este clar: în ce fel de conexiune se află
noţiunea „atac”, pe de o parte, şi noţiunile „violenţă” şi
„ameninţarea cu violenţa”, pe de altă parte, în contextul
infracţiunii prevăzute la art.286 C.pen. RM?

Formulăm această întrebare, deoarece, de exemplu,
G.Hadisov este de părere că atacul constă în violenţă
sau în ameninţarea cu violenţa.7 O poziţie similară o
ocupă şi alţi autori.8

Nu considerăm acceptabil un atare punct de vedere:
echivalând noţiunea „atac” cu noţiunea „violenţă” sau
„ameninţarea cu violenţa”, nu se dezvăluie în nici un
fel specificul conexiunii dintre aceste noţiuni. În plus,
se ignoră voinţa legiuitorului care, în textul legii penale,
utilizează distinct respectivele noţiuni.

Atunci, poate are dreptate V.A. Vladimirov, care
afirmă că esenţa atacului constă nu în aplicarea
violenţei, dar în crearea pericolului real de aplicare a
violenţei.9 O părere apropiată o exprimă şi alţi autori.10
Toţi aceşti autori consideră că atacul şi violenţa /
ameninţarea cu violenţa reprezintă acţiuni de sine
stătătoare, distanţate în timp: atacul constituie prima
etapă a activităţii infracţionale; violenţa / ameninţarea

25

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

cu violenţa reprezintă cea de-a doua etapă în economia
activităţii infracţionale.

S-ar putea admite că o asemenea înţelegere a noţiunii
„atac” este conformă cu voinţa legiuitorului, exprimată,
de exemplu, în art.188 C.pen. RM: atacul este însoţit de
violenţă sau ameninţarea cu violenţa. Dacă este însoţit,
s-ar putea admite că este de sine stătător în raport cu
violenţa sau ameninţarea cu violenţa. Totuşi, mai sus,
am explicat care este scopul menţiunii pe care o face
legiuitorul în art.188 C.pen. RM cu privire la violenţă /
ameninţarea cu violenţa: delimitarea tâlhăriei de jaf, în
funcţie de gradul de intensitate a violenţei / ameninţării
cu violenţa aplicate. Mau mult, din art.142, 283, 286
C.pen. RM nu reiese că atacul ar fi doar o primă etapă
a activităţii infracţionale, care premerge aplicării
violenţei sau ameninţării cu violenţa.

De aceea, putem presupune că, în cazul infracţiunii
prevăzute la art.286 C.pen. RM, nu este de sine
stătător atacul în raport cu violenţa / ameninţarea cu
violenţa. Mai degrabă atacul ar fi imanent violenţei /
ameninţării cu violenţa. Din acest punct de vedere,
ne raliem următoarei opinii: „Despre atac, ca element
de sine stătător al tâlhăriei, se poate vorbi cu o mare
doză de rezervă, dacă vom lua în calcul că atacul,
fără violenţă sau fără ameninţarea cu aplicarea ei, îşi
pierde semnificaţia juridico-penală”.11 Într-adevăr,
în lipsa violenţei / ameninţării cu violenţa, atacul
devine o formă fără conţinut. În acelaşi timp, dacă, în
textul legii penale, e folosită noţiunea „atac”, dar nu
noţiunea „violenţă / ameninţarea cu violenţa”, probabil,
legiuitorul o face din un anume motiv.

Acest motiv ni-l relevă V.A. Grigoriev, afirmând
că atacul reprezintă nu însăşi violenţa / ameninţarea
cu violenţa, dar metoda de săvârşire a acesteia.12
În acelaşi făgaş, E.Visterniceanu consemnează că
atacul determină metoda violenţei / ameninţării cu
violenţa.13

Că violenţa / ameninţarea cu violenţa pot presupune
diverse metode, ne-am putut convinge anterior, cu
prilejul analizei formelor violenţei fizice sau violenţei
psihice. În legile penale ale unor state această concluzie
rezultă chiar din textul legii penale. De exemplu,
conform art.78 din Codul penal al Argentinei din
29.10.1921, violenţa include aplicarea mijloacelor
hipnotice sau a celor narcotice.14

În contextul noţiunii „săvârşirea atacurilor asupra
administraţiei”, nici aplicarea mijloacelor hipnotice
sau a celor narcotice, nici oricare alte metode de
violenţă fizică / psihică nu-şi au locul. Decât violenţa /
ameninţarea cu violenţa săvârşită pe calea atacului.
Specificul metodei atacului ni-l descoperă I.D.
Ustinova, afirmând că nu orice violenţă (ameninţare

cu violenţa) îmbracă forma atacului, ci doar violenţa
legată de o acţiune rapidă şi impetuoasă.15 La rândul
său, Z.O. Aşitov susţine că atacul este o acţiune de
violenţă (de ameninţare cu violenţa), surprinzătoare,
când făptuitorul se repede asupra victimei.16

În consecinţă, considerăm că, în sensul art.286
C.pen. RM, prin „atac” se înţelege acţiunea agresivă a
făptuitorului împotriva reprezentanţilor administraţiei
penitenciare, surprinzătoare pentru aceştia, evoluând
ca metodă a violenţei sau a ameninţării cu violenţa.
Considerăm că o astfel de definiţie a noţiunii „săvârşirea
atacurilor asupra administraţiei” trebuie să figureze în
Proiectul hotărârii Plenului Curţii Supreme de Justiţie
a Republicii Moldova, consacrate practicii de aplicare a
răspunderii penale pentru acţiunile care dezorganizează
activitatea penitenciarelor.

În literatura de specialitate a fost exprimată opinia
că săvârşirea atacurilor asupra administraţiei, ca
modalitate a acţiunilor care dezorganizează activitatea
penitenciarelor, se poate exprima doar în cele mai
periculoase manifestări de violenţă (ameninţare cu
violenţa), inclusiv în săvârşirea omorului.17 O astfel de
părere ar fi fost corectă în acea perioadă de funcţionare
a art.741 C.pen. RM din 1961, când sancţiunea acestui
articol stabilea pedeapsa cu moartea. Nu însă în
conformitate cu legea penală în vigoare. Or, într-un alt
studiu am prezentat suficiente argumente de ce relaţiile
sociale cu privire la viaţa personală nu pot constitui
obiectul juridic secundar al infracţiunii prevăzute la
art.286 C.pen. RM. Reiterând această poziţie, afirmăm
că săvîrşirea omorului nu se are în vedere în ipoteza
săvîrşirii atacurilor asupra administraţiei, ca modalitate
a infracţiunii prevăzute la art.286 C.pen. RM.

În acelaşi timp, atenţionăm la conţinutul pct.6 al
Hotărîrii Plenului nr.10/1985, din care rezultă că atacul
săvârşit asupra administraţiei nu poate evolua ca metodă
a violenţei concretizate în vătămarea intenţionată
gravă a integrităţii corporale sau a sănătăţii. Nici acest
punct de vedere nu-l putem agrea. Relaţiile sociale cu
privire la sănătatea persoanei, atunci când sunt apărate
împotriva vătămării intenţionate grave a integrităţii
corporale sau a sănătăţii, reprezintă obiectul juridic
secundar al infracţiunii prevăzute la art.286 C.pen. RM.
Îl reprezintă nu doar în cazul modalităţii de terorizare
a condamnaţilor porniţi pe calea corectării, dar şi
în cazul modalităţii de săvârşire a atacurilor asupra
administraţiei. Afirmăm aceasta reieşind din sancţiunea
de la art.286 C.pen. RM, indicând asupra gradului de
pericol social al infracţiunii prevăzute la acest articol.
În această sancţiune se prevede pedeapsa cu închisoare
de la 8 la 25 de ani. În art.151 C.pen. RM, la ultimul
alineat – alineatul (4) – sancţiunea prevede pedeapsa cu

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

26

închisoare de la 10 la 15 ani. Aceasta demonstrează că,
sub aspectul gradului de pericol social, acţiunile care
dezorganizează activitatea penitenciarelor pot absorbi,
în oricare modalitate a lor, vătămarea intenţionată
gravă a integrităţii corporale sau a sănătăţii, în prezenţa
oricărei circumstanţe agravante a sale. În concluzie,
nu există nici un temei a afirma că, în sensul art.286
C.pen. RM, atacul săvârşit asupra administraţiei nu
poate evolua ca metodă a violenţei concretizate în
vătămarea intenţionată gravă a integrităţii corporale
sau a sănătăţii.

În alt context, nu putem să nu fim de acord cu opinia
conform căreia, în cazul acţiunilor care dezorganizează
activitatea penitenciarelor, nu are importanţă dacă
atacurile, săvârşite asupra administraţiei, se comit
deschis sau pe ascuns pentru victimă.18 Dacă atacurile
respective se săvârşesc asupra unei victime care
doarme, sau pe la spatele victimei, sau din ambuscadă
etc., noţiunea „atac” nu-şi pierde sensul. Important e să
fie vorba într-adevăr de atac, adică de acţiunea agresivă
a făptuitorului, surprinzătoare pentru victimă, evoluând
ca metodă a violenţei sau a ameninţării cu violenţa.

Aceasta nu înseamnă că renunţăm la punctul de
vedere, exprimat mai sus, că nici o altă metodă de
violenţă / ameninţare cu violenţa, decât atacul, nu-şi
are locul în contextul noţiunii „săvâr şirea atacului
asupra administraţiei”. Cauzarea prejudiciului fizic pe
ascuns – prin înşelă ciune sau profitând de încrederea
victimei (de exemplu, prin introducerea pe neobservate
pentru victimă, în organismul acesteia, a unor substanţe
narcorice, psihotrope, cu efect puternic sau de alt
asemenea gen) – nu poate fi luată în seamă la stabilirea
conţinutului noţiunii „săvârşirea atacurilor asupra
administraţiei”, utilizate în art.286 C.pen. RM. Pur şi
simplu, legiuitorul nu a prevăzut ca o asemenea formă
a violenţei fizice să apară ca modalitate a infracţiunii
prevăzute la art.286 C.pen. RM.

Între timp, în literatura de specialitate se menţionează
că nu este exclusă aplicarea violenţei / ameninţarea cu
violenţa asupra reprezentanţilor administraţiei instituţiei
penitenciare, prin alte metode decât atacul.19 Mai mult,
la pct.208 al Anexei nr.1 la Hotărârea Guvernului
Republicii Moldova cu privire la aprobarea Statutului
executării pedepsei de către condamnaţi se menţionează
despre alte cazuri decât atacul, care creează un pericol
real pentru viaţa şi sănătatea personalului penitenciar.
De asemenea, în planul dreptului comparat, trebuie să
amintim că avem nu prea multe exemple când în textul
incriminator se vorbeşte despre săvârşirea atacurilor
asupra administraţiei instituţiilor penitenciare (art.220
C.pen. al Uzbekistanului, art.329 C.pen. al Ucrainei,
art.410 C.pen. al Bulgariei etc.). În cazul mai multor

altor legislaţii penale, răspunderea se stabileşte
pentru violenţa sau ameninţarea cu violenţa împotriva
reprezentanţilor administraţiei penitenciare, indiferent
de metoda de săvârşire.

Din aceste considerente, se impune o remaniere
şi în art.286 C.pen. RM. În acest scop, propunem
eliminarea din dispoziţia acestui articol a sintagmei
„fie săvârşesc atacuri asupra administraţiei”. Mai
sus, când am recomandat excluderea termenului
„terorizare” din art.286 C.pen. RM, am propus ca, în
schimb, în dispoziţia acestui articol să se menţioneze că
influenţarea infracţională asupra condamnatului-victimă
are loc pe calea aplicării violenţei sau ameninţării cu
violenţa. Propunem acum ca această recomandare să se
extindă asupra personalului penitenciar. Astfel încât, în
art.286 C.pen. RM, răspunderea să fie stabilită pentru
aplicarea violenţei sau ameninţarea cu violenţa asupra
condamnaţilor sau personalului penitenciar. Această
recomandare a noastră preconizăm să o construim pe
principiul diferenţierii răspunderii penale, reflectate în
divizarea pe alineate a art.286 C.pen. RM. Diferenţierea
dată ar urma să se bazeze pe departajarea:

1) ameninţării cu violenţa de violenţă;
2) violenţei nepericuloase pentru viaţă sau sănătate

de violenţa periculoasă pentru viaţă sau sănătate.
Implementarea unei asemenea recomandări ar

extinde benefic sfera de aplicare a art.286 C.pen. RM,
asigurând o mai eficientă apărare penală a personalului
penitenciar, în concordanţă cu cerinţele de rigoare din
actele normative extrapenale în materie.

Într-un alt context, cea de-a treia modalitate
normativă alternativă a acţiunii prejudiciabile, prevăzute
la art.286 C.pen. RM, constă în organizarea de grupuri
criminale (în scopul terorizării condamnaţilor porniţi
pe calea corectării sau al săvârşirii atacurilor asupra
administraţiei).

În legătură cu această modalitate, este util a
reproduce punctul de vedere al lui S.Kuteakin:
„Încercările administraţiei instituţiei penitenciare de a
construi verticala puterii printre condamnaţi, contând
pe liderii din rândul acestora, întâmpină inevitabil
rezistenţă din partea obştii condamnaţilor. Această
rezistenţă e condiţionată de cutumele acestei obşti,
care interzic membrilor săi oricare colaborare cu
administraţia instituţiei penitenciare. Dreptul neformal,
care funcţionează în mediul condamnaţilor, este
profund antagonic în raport cu dreptul formal, edictat
de stat. Acest antagonism reprezintă cauza existenţei
în cadrul instituţiilor penitenciare a fenomenului numit
„opoziţia criminală””.20

În aceeaşi privinţă, încă I.Ia. Foiniţki susţinea
că numai sistemul de detenţie individuală a fiecărui

27

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

condamnat într-o încăpere aparte poate contribui la
„nimicirea camaraderiei dintre condamnaţi, care îi
consolidează în vederea săvârşirii de infracţiuni şi
care le dă forţe pentru a încălca ordinea de detenţie şi
a comite noi ilegalităţi după eliberare”.21

Din cele menţionate reiese că aşa-numita „opoziţie
criminală” constituie o comunitate de condamnaţi,
organizaţi în condiţiile unei instituţii penitenciare,
la a cărei conducere se află condamnaţii din rândul
infractorilor profesionişti, postaţi pe treptele superioare
ale ierarhiei interlope. Esenţa „opoziţiei criminale” se
exprimă în aceea că ea este mijlocul ilegal de tranşare
a clivajelor care apar între condamnaţi şi administraţia
instituţiilor penitenciare. Ea pătrunde în sistemul obştii
condamnaţilor, concreşte cu acesta şi îl „reprofilează”
în acord cu propriile obiective. Cei mau mulţi dintre
condamnaţi sunt implicaţi sau pot fi implicaţi,
într-un fel sau altul, în mecanismul „opoziţiei
criminale”. Condamnaţii, care colaborează – pe
faţă sau clandestin – cu administraţia instituţiilor
penitenciare, au motive să aibă temeri de a fi persecutaţi
de reprezentanţii „opoziţiei criminale”.

Specificul mediului în care acţionează „opoziţia
criminală” condiţionează obiectivele acesteia. Printre
principalele se numără: instituirea autorităţii asupra
obştii condamnaţilor; reducerea sau neutralizarea
influenţei pe care administraţia instituţiei penitenciare
o exercită asupra condamnaţilor. În vederea asigurării
realizării acestor obiective, nu se exclude recurgerea
la un astfel de mijloc cum este organizarea de grupuri
criminale în scopul terorizării condamnaţilor porniţi
pe calea corectării sau al săvârşirii atacurilor asupra
administraţiei. În opinia lui S.Kuteakin, „în concordanţă
cu obiectivele, pe care şi le propune „opoziţia criminală”,
se formează strategia şi tactica activităţii acesteia, se
elaborează prognoze şi planuri, se evaluează rezultatele
deciziilor luate şi ale acţiunilor întreprinse. În acest fel,
obiectivele „opoziţiei criminale” constituie acel pivot
în jurul căruia se formează activitatea de organizare,
realizată de conducătorul acesteia”.22 Într-adevăr,
organizarea de grupuri criminale este, înainte de toate, o
varietate a organizării în general, adică a „acţiunii de a
face ca un grup social ... să funcţioneze sau să acţioneze
organic (repartizând însărcinările şi coordonându-le
conform unui plan adecvat)”.23 Dar, organizarea de
grupuri criminale, ca expresie a „opoziţiei criminale”,
are şi trăsături individualizante.

În acest sens, trebuie de menţionat că în mediul
condamnaţilor există şi alte comunităţi – paralele
sau suprapuse – decât „opoziţia criminală”. În
primul rând, se au în vedere aşa-numitele „familii”,
reprezentând grupuri constituite pe criterii etnice,

rasiale, confesionale etc. Fenomenul migraţiei a
determinat tendinţa de dezvoltare şi diversificare a
fenomenului „familiilor”. Obiectivul principal al
„familiei” este de a asigura condiţii de supravieţuire cât
mai favorabile în cadrul instituţiei penitenciare pentru
membrii ei. Pe lângă „familii”, există şi alte grupuri
neformale care, în principal, sunt de orientare incertă
(„опущенные”, „козлы” etc.). Deosebirea de bază
dintre aceste grupuri neformale, inclusiv „familiile”,
şi „opoziţia criminală”, este că primele nu îşi trasează
scopuri infracţionale.

O altă deosebire constă în aceea că „opoziţiei
criminale” îi este caracteristic gradul sporit de
formalizare. Se are în vedere că structura internă a ei
obligă ca regulile, după care funcţionează „opoziţia
criminală”, să reglementeze toate fără excepţie sferele
de viaţă ale condamnaţilor. Această reglementare
are loc prin intermediul unor norme neformale
(„понятия”), acceptate de majoritatea membrilor
obştii condamnaţilor. Astfel, are loc constituirea şi
desfăşurarea legăturilor cantitative, calitative, temporale
şi spaţiale între elementele de structură ale acestei
obşti („смотрящие”, „блатные”, membrii activi).
Drept urmare, devine posibilă organizarea „opoziţiei
criminale” ca proces de creare a condiţiilor prealabile
în vederea activităţii, conform obiectivelor propuse, a
conducătorilor acesteia. Modificarea conduitei umane,
necesară şi avantajoasă pentru organizarea „opoziţiei
criminale”, este rezultatul care se doreşte obţinut ca
urmare a realizării respectivelor obiective.

Reprezentând un proces social specific, organizarea
„opoziţiei criminale” comportă un şir de trăsături:
prezenţa obiectivelor; structura ierarhică; activismul
membrilor ei şi capacitatea lor de a reacţiona prompt la
ordinele conducătorilor. Are loc o divizare funcţională
şi o coordonare pe orizontală şi pe verticală a activităţii
membrilor „opoziţiei criminale”. Ca mijloc de realizare
a obiectivelor şi coordonator al eforturilor membrilor
acesteia, e folosită structura celor numiţi „смотрящие”,
luându-se în consideraţie specializarea acestora în
dependenţă de segmentele de activitate. Acest element
de creare a structurii este secundat de selectarea şi
repartizarea de „cadre”, adică se decide care anume
membru al opoziţiei criminale trebuie să realizeze o
anume sarcină pe „sectorul” ce i-a fost rezervat. Sub
acest aspect, organizarea „opoziţiei criminale” poate fi
privită ca management specific, având ca scop principal
contrabalanţarea faţă de sistemul execuţional penal.

Anterior am menţionat că, drept expresie a
„opoziţiei criminale”, apare organizarea de grupuri
criminale în scopul terorizării condamnaţilor porniţi
pe calea corectării sau al săvârşirii atacurilor asupra

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

28

administraţiei. În Hotărârea Plenului nr.10/1985
noţiunea „organizarea de grupuri criminale” nu e
definită. În doctrina penală, O.A. Ciuvakov formulează
astfel această definiţie: „Acţiunea de constituire a
unei asocieri din doi sau mai mulţi condamnaţi, în
scopul săvârşirii atacurilor asupra administraţiei sau al
terorizării condamnaţilor porniţi pe calea corectă rii, ori
acţiunea de recrutare a condamnaţilor în componenţa
asocierii, de elaborare a planului de activitate, de dirijare
a asocierii etc.”.24 Considerăm că această definiţie poate
fi inclusă în proiectul Hotărârii Plenului Curţii Supreme
de Justiţie a Republicii Moldova, consacrate practicii
de aplicare a răspunderii penale pentru acţiunile care
dezorganizează activitatea penitenciarelor.

În sensul art.286 C.pen. RM, organizarea de grupuri
criminale se raportează la aşa-numita „organizare
calificată”.25 Aceasta înseamnă că rolul juridic al celui
care organizează grupuri criminale este de autor al
infracţiunii prevăzute la art.286 C.pen. RM. Nu de
organizator al acesteia. De aceea, dacă s-a stabilit
săvârşirea organizării de grupuri criminale în scopul
terorizării condamnaţilor porniţi pe calea corectării sau
al săvârşirii atacurilor asupra administraţiei, aplicabil
este doar art.286 C.pen. RM. Nu şi alin.(4) art.42
C.pen. RM: „Se consideră organizator persoana care
a organizat săvârşirea unei infracţiuni sau a dirijat
realizarea ei, precum şi persoana care a creat un grup
criminal organizat sau o organizaţie criminală ori a
dirijat activitatea acestora”.

Care este locul grupului criminal organizat, în
contextul infracţiunii prevăzute la art.286 C.pen. RM,
în sistemul de referinţă al participaţiei penale?

Amintim că în art.741 C.pen. RM din 1961 se utiliza
nu sintagma „grup criminal”, dar „grupare criminală”
(în limba rusă – „преступная группировка”). Acest
detaliu nu-l putem trece cu vederea. El denotă că
noţiunea „grup criminal”, utilizată în art.286 C.pen. RM,
are un conţinut care nu se regăseşte pe deplin în formele
participaţiei enumerate în art.43 C.pen. RM.

În acest sens, V.Pinciuk afirmă că prin „grup
criminal” se are în vedere grupul din două sau mai multe
persoane, care s-au înţeles să terorizeze condamnaţii
porniţi pe calea corectării sau să săvârşească atacuri
asupra administraţiei.26 După V.I. Kurleandski, prin
„grup criminal” se înţelege grupul stabil, alcătuit din
două sau mai multe persoane, organizate în prealabil,
nu neapărat înarmat, constituit în scopul terorizării
condamnaţilor porniţi pe calea corectării sau al
săvârşirii atacurilor asupra administraţiei.27 În opinia
lui D.B. Valiano, grupul criminal este grupul din
două sau mai multe persoane, care au fost selectate şi
mobilizate în scopul terorizării condamnaţilor porniţi

pe calea corectării sau al săvârşirii atacurilor asupra
administraţiei.28

În teoria dreptului penal a fost exprimată opinia,
pe care o sprijinim, că grupul criminal (în sensul
art.286 C.pen. RM) se intersectează cu asemenea
forme de participaţie ca participaţia simplă sau
participaţia complexă, dar nicidecum nu se identifică
cu acestea.29 Într-adevăr, în sensul art.286 C.pen. RM,
grupul criminal poate fi privit ca specie a participaţiei
complexe, la săvârşirea infracţiunii participând
organizatorul grupului (care, de fapt, este autor al
infracţiunii prevăzute la art.286 C.pen. RM) şi doi sau
mai mulţi autori. Ceea ce deosebeşte grupul criminal
(în sensul art.286 C.pen. RM) de simpla participaţie
complexă este: 1) calitatea specială a participanţilor;
2) scopul special, care stă la baza constituirii grupului:
terorizarea condamnaţilor porniţi pe calea corectării sau
al săvârşirii atacurilor asupra administraţiei.

Nu putem fi de acord cu V.I. Kurleandski care, prin
definiţia sa reprodusă mai sus, sugerează că grupul
criminal (în sensul art.286 C.pen. RM) este un grup
criminal organizat. Adică „o reuniune stabilă de persoane
care s-au organizat în prealabil pentru a comite una sau
mai multe infracţiuni” (art.46 C.pen. RM). Legiuitorul
autohton nu utilizează în art.286 C.pen. RM sintagma
„grup criminal organizat”. Aşa cum, de exemplu, o face
legiuitorul bielorus (art.410 C.pen. Bel.), legiuitorul
armean (pct.3) alin.(3) art.319 C.pen. Ar.), legiuitorul
azer (alin.(3) art.317 C.pen. Az.), legiuitorul kirghiz
(alin.(3) art.345 C.pen. Kir.), legiuitorul tadjik (lit.b)
alin.(3) art.331 C.pen. Tad.) etc. Or, în reglementările
în materie din alte state, răspunderea se prevede pentru
acţiunile care dezorganizează activitatea penitenciarelor
săvârşite de două sau mai multe persoane, deci nu
neapărat de un grup criminal organizat (de exemplu,
lit.c) alin.(2) art.220 C.pen. Uz., alin.(4) art.360
C.pen. Kaz., alin.(2) art.239 C.pen. Lit. etc.). Aşadar,
nu este cazul ca noţiunea „grup criminal” (în sensul
art.286 C.pen. RM) să fie restrânsă artificial la
noţiunea „grup criminal organizat”.

Nu ne putem ralia nici opiniei conform căreia
grupul criminal (în sensul art.286 C.pen. RM) este,
după caz, bandă sau grup criminal organizat.30 Din
art.286 C.pen. RM nu rezultă în nici un fel că grupul
criminal trebuie să fie neapărat înarmat. De altfel,
am menţionat anterior că este redusă posibilitatea
prezenţei la condamnaţi a unor arme. Mai degrabă,
aceştia se vor servi de obiecte folosite în calitate de
arme, confecţionate sau adaptate în vederea cauzării
unui prejudiciu sănătăţii sau integrităţii corporale a
persoanei. De asemenea, trebuie de menţionat că diferă
scopurile în care se organizează grupul criminal (în

29

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

sensul art.286 C.pen. RM) şi banda. Or, grupul criminal
este organizat în scopul terorizării condamnaţilor
porniţi pe calea corectării sau al săvârşirii atacurilor
asupra administraţiei. Altul este scopul în ipoteza
organizării unei bande: atacarea persoanelor juridice
sau fizice.

În concluzie, recomandăm ca în proiectul Hotărârii
Plenului Cirţii Supreme de Justiţie, consacrate practicii
de aplicare a răspunderii penale pentru acţiunile care
dezorganizează activitatea penitenciarelor, să se explice:
„În sensul art.286 C.pen. RM, prin „grup criminal” se
înţelege grupul constituit din două sau mai multe
persoane, dintre care una este organizatorul grupului,
care nu este neapărat un grup criminal organizat şi care
a fost creat în scopul terorizării condamnaţilor porniţi
pe calea corectării sau al săvârşirii atacurilor asupra
administraţiei”.

În cele ce urmează ne vom axa atenţia asupra
ultimei, celei de-a patra modalităţi normative
alternative a acţiunilor care dezorganizează activitatea
penitenciarelor: participarea activă la grupurile criminale
(constituite în scopul terorizării condamnaţilor porniţi
pe calea corectării sau al săvârşirii atacurilor asupra
administraţiei).

În doctrina penală au fost formulate următoarele
definiţii ale noţiunii „participarea activă la grupurile
criminale”, utilizate în art.286 C.pen. RM: „acţiuni
de aderare la aceste grupuri în scopurile indicate în
art.286 C.pen. RM, participarea în grup la terorizarea
condamnaţilor porniţi pe calea corectării sau la săvârşirea
atacurilor asupra administraţiei etc.”31; „participarea la
acţiunile de terorizare a condamnaţilor porniţi pe calea
corectării sau la atacurile asupra administraţiei, precum
şi fabricarea sau adaptarea mijloacelor şi instrumentelor
pentru terorizarea condamnaţilor porniţi pe calea
corectării sau pentru atacurile asupra administraţiei,
participarea activă la elaborarea planurilor, tăinuirea
activităţii criminale etc.”32; „instigarea condamnaţilor
la săvârşirea acţiunilor de terorizare asupra altor
condamnaţi sau instigarea la săvârşirea atacurilor
asupra administraţiei penitenciarelor, procurarea
mijloacelor şi instrumentelor de săvârşire a infracţiunii,
săvârşirea nemijlocită a atacurilor etc.”33; „instigarea
unor condamnaţi la săvârşirea actelor de violenţă
asupra altor condamnaţi sau la săvârşirea atacurilor
asupra administraţiei, procurarea de mijloace sau
instrumente de săvârşire a infracţiunii, săvârşirea
nemijlocită a atacurilor”34; „terorizarea condamnaţilor
porniţi pe calea corectării sau săvârşirea atacurilor
asupra administraţiei, în cadrul grupului criminal sau
în corespundere cu planul acestui grup, ori fabricarea
pentru grupul criminal de mijloace sau instrumente de

săvârşire a infracţiunii, ori participarea la discutarea
planurilor infracţionale”35; „încheierea unei înţelegeri
dintre mai mulţi condamnaţi în vederea săvârşirii
în comun a acţiunilor îndreptate spre terorizarea
condamnaţilor porniţi pe calea corectării sau spre
săvârşirea atacurilor asupra administraţiei”.36

În urma analizei avantajelor şi dezavantajelor
acestor definiţii, putem ajunge la concluzia că, în sensul
art.286 C.pen. RM, prin „participare activă la grupurile
criminale” se înţelege participarea activă la următoarele
acţiuni săvârşite în cadrul grupurilor criminale sau în
corespundere cu planul grupului criminal: terorizarea
condamnaţilor porniţi pe calea corectării; săvârşirea
atacurilor asupra administraţiei; determinarea altor
condamnaţi să-i terorizeze pe condamnaţii porniţi
pe calea corectării sau să săvârşească atacuri asupra
administraţiei; procurarea, fabricarea sau adaptarea
mijloacelor ori instrumentelor de săvârşire a infracţiunii;
crearea intenţionată pe altă cale de condiţii pentru
terorizarea condamnaţilor porniţi pe calea corectării sau
pentru săvârşirea atacurilor asupra administraţiei.

Propunem ca această definiţie să-şi găsească locul
în Proiectul Hotărârii Plenului Curţii Supreme de
Justiţie, consacrate practicii de aplicare a răspunderii
penale pentru acţiunile care dezorganizează activitatea
penitenciarelor.

În literatura de specialitate se afirmă, cu drept cuvânt,
că participarea activă la grupurile criminale (în sensul
art.286 C.pen. RM) trebuie să se exprime nu într-o
participare oarecare, dar într-o participare activă.37
Aceasta este litera legii şi trebuie s-o respectăm. Însă,
este cazul să constatăm că este dificil a nu manifesta
subiectivism atunci când se disociază participarea
activă la grupurile criminale de participarea neactivă
la grupurile criminale. Desigur, putem menţiona că, în
acest scop, ca criterii de disociere urmează a fi luate
în consideraţie: gradul de agresivitate a participantului
la grupul criminal; spiritul de iniţiativă al acestuia;
capacitatea de a lua decizii şi de a le executa;
neacceptarea cruţării victimei; recalcitranţa în raport
cu administraţia instituţiei penitenciare etc. Până la
urmă, chiar dacă se cercetează toate aceste criterii, nu
se exclude posibilitatea încălcării principiului legalităţii
la aplicarea răspunderii conform art.286 C.pen. RM.

Iată de ce, considerăm imperioasă modificarea
art.286 C.pen. RM, concretizată în excluderea din
dispoziţia acestui articol a cuvintelor „sau participă
activ la asemenea grupuri”. Această propunere vine să
le completeze organic pe cele făcute anterior, în special
propunerea legată de excluderea din art.286 C.pen. RM
a sintagmei „fie organizează în aceste scopuri grupuri
criminale”. Ca alternativă acestor sintagme, caracterizate

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

30

prin anacronism şi nesincronizare cu realităţile juridice
de moment, recomandăm stabilirea, într-un alineat aparte
al art.286 C.pen. RM, a răspunderii agravate pentru
acţiunile care dezorganizează activitatea penitenciarelor,
săvârşite de două sau mai multe persoane. Această
alternativă nu reduce cu nimic eficienţa actuală a
art.286 C.pen. RM. Or, conform art.83 C.pen. RM, rolul
juridic al fiecărui participant la infracţiunea prevăzută
la art.286 C.pen. RM oricum se va lua în consideraţie
la individualizarea pedepsei pentru acţiunile care
dezorganizează activitatea penitenciarelor. În plus,
nu va mai fi necesară estimarea dacă este sau nu este
activă participarea la grupul criminal constituit în scopul
terorizării condamnaţilor porniţi pe calea corectării sau
al săvârşirii atacurilor asupra administraţiei.

note:

1 M.A. Hotca. Codul penal. Comentarii şi explicaţii. –
Bucureşti: C.H. Beck, 2007, p.76.

2 G.Antoniu. Unele reflecţii asupra interpretării legii penale,
din perspectiva europeană (II) // Revista de Drept Penal, 2006,
nr,3, p.9-34.

3 Dicţionarul explicativ al limbii române. – Bucureşti: Univers
enciclopedic, 1996, p.67.

4 E.Visterniceanu. Latura obiectivă a tâlhăriei // Analele
Ştiinţifice ale USM. Seria „Ştiinţe socioumanistice”. Vol.I. –
Chişinău: USM, 2001, p.386-393.

5 A.Boroi, M.Gorunescu, M.Popescu. Dicţionar de drept
penal. – Bucureşti: ALL Beck, 2004, p.18.

6 Buletinul Curţii Supreme de Justiţie a Republicii Moldova,
2004, nr.8, p.5-11.

7 Г. Хадисов. Уголовно-правовая характеристика грабе-
жа и разбоя // Ученые записки Института истории, языка и
литературы Дагестанского филиала АН СССР, 1966, Том 16,
p.171-177.

8 Г.Л. Кригер. Ответственность за разбой. – Москва:
Юридическая литература, 1968, р.13; А.Н. Кардaва. Разбой
по советскому уголовному праву. – Сухуми, 1976, р.28.

9 В.Н. Владимиров. Борьба с посягательствами на личную
собственность по советскому уголовному праву: Диссертация
на соискание ученой стeпени доктора юридических наук. –
Москва, 1962, p.93.

10 В.И. Симонов, В.Г. Шумихин. Преступное насилие:
понятие, характеристика и квалификация насильствен ных
посягательств на собственность. – пермь, 1992, р.88-89;
А.Гравина, С.Яни. Правовая характеристика нападения как
элемента объективной стороны разбоя // Советская юстиция,
1981, nr.1, p.19-22.

11 Комментарий к Уголовному кодексу Российской
Федерации. Том I / под общей ред. Ю.И. Скуратова и В.М.
Лебедева. – Москва: Норма-Инфра•М, 1998, p.358.

12 В.А. Григорьев. Соучастие в преступлении по
уголовному праву Российской Федерации. – Уфа, 1995, p.23.

13 E.Visterniceanu. Răspunderea penală pentru tâlhărie. –
Chişinău: Tipografia Centrală, 2006, p.108.

14 Уголовный кодекс Аргентины / под ред. Ю.В. Голика. –
Санкт-петербург: Юри ди ческий центр пресс, 2003.

15 Т.Д. Устинова. Уголовная ответственность за
бандитизм (по новому Уголовному кодексу Российской Феде-
рации). – Москва, 1997, p.28-29.

16 З.О. Ашитов. Социалистическая законность и
квалификация преступлений. – Алма-Ата: Казахстан, 1983,
p.49.

17 В.пинчук. Преступления, дезорганизующие работу
исправительно-трудовых учрежде ний // Советская юсти ция,
1962, nr.21, p.9-10.

18 Научно-практический комментарий к Закону об
уголовной ответственности за государственные преступле-
ния. – Москва, 1961, p.72.

19 И.Г. прасолова. Некоторые особенности квалификации
дезорганизации деятельности учреждений, обеспечи вающих
изоляцию от общества // Юристъ-правоведъ, 2007, nr.2,
p.19-25.

20 С.Кутякин. Теоретическое обоснование понятия
организованной криминальной оппозиции в исправитель ных
учреждениях уголовно-исполнительной системы России //
право и жизнь, 2007, nr.7, p.39-50.

21 И.Я. Фойницкий. Учение о наказании в связи с
тюрьмоведением. – Санкт-петербург: Типография МпС
(А.Бенке), 1889, p.391.

22 С. Кутякин. Op. cit., p.39-50.
23 Dicţionarul explicativ al limbii române, p.727.
24 Уголовный кодекс Украины. Научно-практический

комментарий / под ред. Е.Л. Стрель цова. – Харьков: Одиссей,
2005, p.750.

25 V.Stati. Răspunderea penală pentru infracţiunea de tortură
şi infracţiunea de organizare sau instigare a acţiunilor de tortură
(art.3091 C.pen. RM) (Partea I) // Revista Naţională de Drept,
2008, nr.3, p.20-26.

26 В. пинчук. Op. cit., p.9-10.
27 Ответственность за государственные преступления.

Часть вторая. Иные государственные преступления, p.84.
28 Д.В. Вальяно. Предупреждение преступлений, дезорга-

низующих деятельность исправи тельных учреждений, совер-
шаемых организованными преступными группами: Диссер-
тация на соискание ученой степени канди дата юридических
наук. – Москва, 2001, p.53.

29 S.Brînză, V.Stati. Săvârşirea infracţiunii de două sau
mai multe persoane ca presupusă formă a participaţiei penale:
demitizarea unei concepţii compromise // Revista Naţională de
Drept, 2008, nr.4, p.2-17.

30 A.Spoială. Infracţiuni specifice instituţiilor penitenciare. –
Chişinău: Academia „Ştefan cel Mare” a MAI, 2005, p.30.

31 S.Brînză, X.Ulianovschi, V.Stati şi alţii. Drept penal. Partea
Specială. – Chişinău: Cartier, 2005, p.553.

32 A.Borodac. Manual de drept penal. Partea Specială. –
Chişinău: Tipografia Centrală, 2004, p.418.

33 Codul penal al Republicii Moldova. Comentariu / Sub red.
lui A.Barbăneagră. – Chişinău: ARC, 2003, p.619-620.

34 Уголовный кодекс Украины. Научно-практический
комментарий, p.750.

35 Д.Б. Вальяно. Op. cit., p.53.
36 В.пинчук. Op. cit., p.9-10.
37 B.Самсонов, A.Сафонов. Правильно исполнять закон

об уголовной ответственности за действия, дезоргани-
зую щие работу исправительно-трудовых учреждений
// Социалистическая законность, 1963, nr.2, р.26-31;
A.Barbăneagră, V.Berliba, C.Gurschi şi alţii. Codul penal comentat
şi adnotat. – Chişinău: Cartier, 2005, p.474.

31

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

SuMMAry
In the present article the authors highlight extremely important issues for doctrine and practice on

the historical and theoretical aspect of the normative contract as a formal source of law. The information
reflected in the article presents a significant interest, both in terms of theory and in practice, by identify-
ing the origin and occurrence assumptions of the normative contract, which is a compulsory element of
the knowledge truth process.

P
context, extrem de importantă este cunoaşterea originii
şi a premiselor apariţiei acestui fenomen. Acelaşi lucru
poate fi spus şi despre contractul normativ ca izvor al
dreptului.

Dezvăluirea originii contractului normativ este
un element obligatoriu al procesului de cunoaştere
a adevărului. Fără cunoaşterea acestei probleme nu
poate fi înţeleasă nici dezvoltarea, nici esenţa, nici
rolul contractului normativ în sistemul izvoarelor de
drept. Numai înţelegând de ce societatea prestatală
nu a recunoscut întotdeauna contractul normativ ca
izvor de drept şi de ce la o anumită etapă de dezvoltare
acesta apare în mod inevitabil putem da uşor răspuns
la întrebarea: care este esenţa şi valoarea contractului
normativ?

Problema originii contractului normativ are
însemnătate nu doar teoretică, ci şi practică. O interpretare
justă a problemei în cauză serveşte drept temelie pentru
înţelegerea problemelor contractului normativ, dar şi a
altor probleme strâns legate de acestea.

Menţionăm în aceeaşi ordine de idei şi faptul că
procesul de apariţie a diferitelor contracte normative
ca izvoare ale dreptului nu poate fi legat doar de
trecut, el este un proces continuu. Numai în perioada
ultimilor ani pe arena juridică au apărut o mulţime de
contracte normative noi, mai ales în materia dreptului
internaţional public.

Problema originii contractului normativ ca izvor
al dreptului, a cauzelor care au determinat apariţia lui
a preocupat gândirea umană încă din antichitate. În
acest sens ne-am propus să facem o caracteristică a
unor concepţii de bază privind originea contractului

DIMENSIUNEA ISTORICă A CONTRACTULUI
NORMATIV CA IzVOR AL DREPTULUI

oleg PAnteA,
doctorand

Recenzent: Andrei nEGru,
doctor în drept, conferenţiar universitar (USM)

entru a cunoaşte un fenomen la justa lui valoare, e
necesar a cunoaşte preistoria şi istoria sa. În acest

normativ. Evident, concepţia care a cunoscut o
dezvoltare mai amplă a contractului normativ este
„teoria contractualistă” (a contractului social), legată de
aşa personalităţi de seamă ale gândirii umane precum
J.J. Rousseau, J.Locke, Th.Hobbes.

Această teorie cunoaşte mai multe variante. De
exemplu, în viziunea lui Hobbes, adept al monarhiei
absolute, pentru a se salva de dezastru, război, oamenii
au încheiat un contract social. Prin contractul social
încheiat între monarh şi supuşii săi, aceştia din urmă
ar fi renunţat la toate drepturile lor şi întreaga libertate
naturală în folosul monarhului, căruia îi recunosc
o putere nelimitată. Purtătorul suveranităţii nu este
poporul, ci monarhul. Hobbes afirmă însă posibilitatea
omului de a ieşi din această stare de natură, mizeră şi
odioasă – prin încheierea unui contract de a institui
statul, care curmă războiul, desfrâul şi anarhia, dar care
suprimă cu totul libertatea.1

În viziunea lui J.Locke, citat de Boris Negru, prin
contractul social oamenii au jertfit nu toate, ci doar o
parte a drepturilor lor iniţiale în interesul asigurării
pentru cealaltă parte a proprietăţii individuale şi a
libertăţii. Contrar concepţiei lui Hobbes, el susţine că
omul este după natură sociabil şi că nici nu există stare
naturală fără societate. În stare naturală omul are deja
anumite drepturi, iar ceea ce lipseşte este autoritatea
care poate să garanteze aceste drepturi. Pentru a obţine
o astfel de garanţie, oamenii trebuie să renunţe la o
parte din drepturile lor naturale şi aceasta se face prin
contract. Dar acel care a fost învestit cu autoritatea
publică nu poate să se folosească de ea după bunul său
plac, pentru că însăşi autoritatea i-a fost încredinţată
pentru protecţia particularilor.2

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

32

Deşi ideea contractului social nu-i aparţine, J.J.
Rousseau susţine că nici o autoritate nu este legitimă
decât dacă se bazează pe consimţământul celor ce
i se supun. Dreptul acestei autorităţi nu vine de la
natură, ci este întemeiat pe convenţie. Acest contract
se bazează pe consimţământul unanim, iar asociaţia
civilă este cel mai voluntar act din lume. Ca urmare,
voinţa generală este singura care poate coordona forţele
statului în vederea realizării scopului său, care este
binele comun.3

Prin urmare, noţiunea de contract ca izvor formal al
dreptului îşi are originea încă din antichitate. Aşa cum ne
relatează doctrinele de specialitate, hotărârea poporului
era considerată factor de configurare a contractului, a
legii şi dreptului obişnuielnic. Contractul, la rândul
său, a fost cunoscut pe baza formelor de stabilire a
normelor juridice, caracteristice perioadei republicane
a dreptului roman, care ulterior au fost implementate
în jurisprudenţa Europei Occidentale.4 Este vorba de
doctrina dreptului unic care predomina în perioada
Europei burgheze şi care atribuise contractului calitatea
de izvor fundamental al dreptului.

Aşa cum susţine profesorul K.Kavelin, după o
reorganizare fundamentală a structurii statului şi
dreptului, în Europa viaţa cotidiană civilă şi politică era
construită pe baza contractelor – un sistem de norme
juridice stabilite prin voinţa poporului.5

În pofida faptului că Europa feudală timpurie era
afectată de o sferă de acţiune a dreptului destul de
limitată, totuşi un şir de factori social-economici au
contribuit la dezvoltarea culturii dreptului în Europa
Occidentală. Printre aceştia se numără:
üpromovarea vasalităţii, care reglementa raporturile

juridice dintre suveran şi vasal6;
ü raporturile juridice dintre feudali şi ţărani,

drepturile şi obligaţiile reciproce erau reglementate de
normele contractuale7;
ü formarea dreptului orăşenesc şi comercial,

care presupunea egalitatea şi reciprocitatea părţilor
contractante.

În aşa fel, pe de o parte, raporturile juridice dintre
autorităţi şi popor erau reglementate de normele
contractuale care stabileau drepturi şi obligaţiuni
reciproce, iar, pe de altă parte, în interiorul fiecărui grup
de raporturi juridice se implementa principiul egalităţii
şi reciprocităţii părţilor.

Cu referire la societatea medievală, în special
la începutul Evului mediu, contractul normativ era
caracterizat în ipostaza dreptului sacru (sfânt), iar
activitatea justiţiei era fundamentată pe religie, puterea
statului fiind concentrată în mâinile Bisericii. Toate
actele, contractele normativ-juridice erau considerate

o creaţie a divinităţii, iar monarhul, şeful statului,
era reprezentantul lui Dumnezeu pe pământ. Abia în
anul 1089, Papa Grigorii al VII-lea susţine ideea că
autorităţile şi poporul sunt legate între ele printr-un
contract normativ-juridic. Ulterior, această idee a
fost preluată de glosatori, care stabileau: „Împăratul
este reprezentantul poporului, iar poporul va menţine
ordinea publică, echitatea, pacea şi securitatea. Cel care
încalcă cerinţele glosatorului se consideră tiran şi este
lipsit de drepturile morale şi politice.8

Contractele cu caracter normativ ca izvoare ale
dreptului au avut o aplicare mai largă acolo unde se
constituiau tratate, acorduri de „înţelegere” între nobili
şi oraşe, între monarh şi diverse pături sociale, între
categorii de clase. Amintim, în acest sens, Magna
Charta Libertatum, încheiată la 15 iunie 1215 între
monarh (Ioan Fără de Ţară) şi marii feudali. Magna
Charta Libertatum este un document fundamental al
Angliei medievale care reprezintă recunoaşterea de
către regalitate a drepturilor nobilimii, ale Bisericii
şi ale oraşelor din Anglia. Contractul normativ a fost
semnat de către Regele Ioan Fără de Ţară (1199-1216),
care în scurt timp a reuşit să se facă popular prin
politica sa internă. Prin Magna Charta Libertatum, ca
contract normativ, s-au pus bazele garantării drepturilor
categoriilor privilegiate din Anglia în faţa eventualelor
abuzuri regale şi a exercitării de către acestea a
controlului asupra politicii fiscale a monarhiei.

Istoricul contractelor normative din dreptul
românesc este regăsit în tratatul de alianţă dintre
Polonia şi muntenia de la 1390, îndreptat împotriva
tendinţelor agresive ale Ungariei, care intenţiona să
cucerească pământurile moldoveneşti. Recunoscând
vasalitatea sa faţă de Polonia, prin prisma Tratatului
de alianţă, Moldova putea să se opună mai uşor şi
atacurilor venite din partea turcilor, tătarilor din
Crimeea. Slavii şi moldovenii au luptat secole întregi
împreună împotriva agresorilor turci, tătaro-mongoli,
feudalilor germani. Totodată, alianţa dintre Moldova
şi Polonia era dictată şi de interesele comerciale. Este
caracteristic faptul că pentru comerţul cu Polonia au
fost stabilite tarife vamale mai preferenţiale decât
pentru celelalte ţări. Astfel, în anul 1408, negustorii din
Lvov, pentru a trimite din Moldova în Crimeea 100 de
oi, trebuiau să plătească o vamă în sumă de 90 de groşi,
iar pentru a le trimite în Polonia – numai 15 groşi.

În aceeaşi conjunctură menţionăm Convenţia de
la Cluj - mănăştur din 6 iulie 1437, care presupune
înţelegerea (tratatul) de la Bobâlna dintre reprezentanţii
răsculaţilor şi cei ai nobilimii. Răscoala de la Bobâlna
a izbucnit în nordul Transilvaniei, dar s-a răspândit
cu repeziciune spre comitatele Szatmár (Satu Mare)

33

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

şi Szabolcs şi a fost provocată de înăsprirea asupririi
feudale şi de măsurile excepţionale luate de episcopul
Gheorghe Lepeş în anul 1436. În luna aprilie sau mai,
pe dealul Bobâlna (în maghiară Bábolna) s-a adunat o
oaste de ţărani români şi maghiari, sprijinită de mii de
locuitori ai oraşelor, de lucrătorii de la ocnele din Dej,
Sic, Cojocna şi de unele elemente ale micii nobilimi,
care au construit o tabără după model husit.9 La sfârşitul
lunii iunie 1437 au înfrânt armata nobililor, obţinând
la 6 iulie 1437 prin Convenţia de la Cluj - Mănăştur
satisfacerea unor nevoi sociale, economice şi politice,
cum au fost: dreptul de liberă strămutare, abolirea
„nonei” (dijma din vin şi din grâu), micşorarea rentei
feudale în bani, natură şi muncă etc.10

Ulterior, ca răspuns la Răscoala de la Bobâlna, la
16 septembrie 1437 a fost încheiat un pact de ajutor
reciproc între trei grupuri sociale din Transilvania:
nobilimea (majoritatea maghiară), orăşenii saşi şi
răzeşii secui, cunoscut sub numele de unio trium
nationum (Uniunea celor Trei Naţiuni de la Căpâlna).
Uniunea preciza ca atunci când una dintre părţi va
fi atacată, ceilalţi să fie datori să-i dea ajutor. De
asemenea, a stabilit eliminarea completă a iobagilor
din viaţa politică şi socială din Transilvania, deşi ei
formau vasta majoritate a populaţiei. Poziţia românilor
transilvăneni, majoritatea dintre ei iobagi, era mult mai
dificilă, deoarece Unio Trium Nationum excludea în
mod tacit grupul etnic român (Universitas Valachorum)
din Uniune şi de la orice formă de participare politică
şi socială. Deşi înţelegerea este cunoscută în istorie sub
numele de Unio Trium Nationum, această sintagmă nu
apare ca atare în textul pactului, ci ca Fraterna unio
(Uniunea Frăţească).11

Subliniem, de asemenea, tratatul de prietenie
între moldova şi ungaria din 1475, potrivit căruia
Ştefan cel Mare obţine promisiunea din partea regelui
ungar, precum că fugarii din Moldova nu vor primi
azil în Ungaria; Convenţia din 1475 cu privire la
acţiunile comune în regiunea de frontieră împotriva
„oamenilor răi”, încheiată între domnul Moldovei şi
regele Poloniei, care relevă despre acţiunile comune
împotriva detaşamentelor armate de ţărani12; hrisovul
lui leon Vodă tomşa din 15 iulie 1632, care marchează
preocupările româneşti timpurii pentru definirea
drepturilor şi libertăţilor fundamentale ale omului,
considerat în literatura de specialitate ca fiind pe acelaşi
plan din punctul de vedere al importanţei cu Cartele
drepturilor: Pravilele lui Vasile Lupu şi Matei Basarab,
Pravilniceasca condică tipărită de Alexandru Ipsilanti,
Suplex libellux Valachorum, Moţiunea de la Blaj.13

O importantă încărcătură istorică despre contractul
normativ ca izvor al dreptului este reflectată în

Contractul normal din Basarabia din 1846, care
reglementa nişte înţelegeri benevole dintre moşieri
şi ţărani în scopul determinării loturilor de pământ şi
prestaţiilor ţărăneşti. Contractul normal din Basarabia
a constituit o parte integrantă a politicii agrare a
ţarismului din perioada descompunerii şi crizei
sistemului feudalo-iobăgist, care propunea ţăranilor
să încheie înţelegeri benevole cu moşierii privind
condiţiile de folosire a pământului. Potrivit regulilor
prevăzute în Contractul normal, în cazul în care părţile
nu ajungeau la o înţelegere, moşierii trebuiau să dea
ţăranilor în folosinţă loturi de pământ, iar ţăranii erau
obligaţi să îndeplinească anumite prestaţii în folosul
moşierilor. Contractul normal determina atât suprafaţa
de pământ pe care moşierul era obligat s-o pună la
dispoziţia ţăranilor, cât şi volumul prestaţiilor ţărăneşti
către moşieri. Prin urmare, contractul normal avea drept
sarcină prioritară asigurarea moşierilor de pământuri cu
forţă de muncă necesară în scopul sporirii producţiei
gospodăriilor. Totodată, contractul normal din 1846
reglementa procedura de trecere a ţăranilor de la un
moşier la altul, care presupunea prevenirea obligatorie
a proprietarului cu şase luni înainte de plecare.14

Deşi era una act juridic benevol, Contractul normal
din 1846 impunea anumite clauze ţăranilor, care erau
nevoiţi să se supună tuturor cerinţelor înaintate de
moşieri. Iar atunci când ţăranii refuzau semnarea unui
asemenea contract, autorităţile ţariste îi sileau prin
bătăi şi ameninţarea de a-i lăsa fără loturi de pământ.
Despre asemenea cazuri ne vorbesc documentele
ţăranilor şi ale reprezentanţilor oficiali ai Guvernului
ţarist (în materialele anchetei din 27 septembrie 1858
cu privire la atitudinea moşieresei Deleanova faţă de
ţăranii ei din satul Drăgăneşti, jud. Soroca, se spunea
că „copiii ţăranilor erau siliţi să muncească la lucrări
grele, peste puterilor lor, şi, atunci când încercau să
fugă, ca pedeapsă erau ferecaţi în lanţuri”).15

În fine, instaurarea şi consolidarea Contractului
normal din Basarabia a constituit un pas important în
vederea suprimării sistemului violent feudal-iobăgist,
o încercare a ţarismului de a reglementa pe cale
paşnică raporturile juridice dintre ţărani şi moşierii de
pământuri.

Cu referire la abordarea teoretico-istorică a
contractelor normative constituţionale, subliniem că
acestea s-au manifestat în sensul formării federaţiilor
şi con federaţiilor, acte prin care s-au stabilit principiile
de funcţionare a statului federativ, competenţa
formaţiunilor statale şi, respectiv, a statelor membre
ale federaţiei sau confederaţiei:
üConfederaţia elveţiană, care este recunoscută

ca fiind cea mai veche confederaţie, încă din 1291.

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

34

Având în componenţa sa zece cantoane, la 21.12.1481
confederaţia elveţiană a fost proclamată oficial, iar
ulterior, în lumina Constituţiei din 1848, Elveţia
se transformă într-un stat federativ, păstrându-şi
denumirea „Confederaţia elvetică”;
ü Statele Unite ale Americii. Contractul normativ

de început este Declaraţia de Independenţă din 4 iulie
1776, adoptată de către congresul continental în urma
căruia coloniile răsculate se unesc în Statele Unite
ale Americii, formând un stat liber şi independent. În
Declaraţie se afirmă că toţi oamenii se nasc egali şi că
poporul are dreptul să-i alunge pe tirani şi să instituie un
guvern propriu. Principiile Declaraţiei erau direcţionate
împotriva monarhiei şi a asupririi coloniale. Pentru
acele timpuri, Declaraţia de Independenţă a SUA a
constituit un remarcabil act progresist şi revoluţionar.16
Structura administrativă iniţială a ţării a fost o
confederaţie, fondată în 1777 (în 1781 fiind ratificată
baza sa) – Articles of Confederation. După dezbateri
îndelungate, acest document a fost înlocuit în 1789 de
către Constituţia Statelor Unite ale Americii, care a
creat un sistem politic mai centralizat.
üUniunea Republicilor Sovietice Socialiste.

Formarea URSS, în anul 1922, a avut loc în
forma juridică a unui contract normativ încheiat
la conferinţa delegaţiilor congreselor sovietice ale
Republicii Sovietice Federative Socialiste Ruse,
Republicii Sovietice Socialiste Ucrainene, Republicii
Sovietice Socialiste Bieloruse şi a Federaţiei (RSS)
Transcaucaziene, alcătuite din Gruzia, Armenia,
Azerbaidjan, adoptat de către primul Congres unional
al Sovietelor din 30 decembrie 1922, care a intrat
apoi în cuprinsul Constituţiei URSS din 1924 şi al
celei ulterioare. Pe parcursul anilor, în componenţa
URSS au intrat 15 republici unionale, printre care şi
Republica Sovietică Socialistă Moldovenească (în
componenţa URSS din 1940-1941 şi 1944-1991).17 Însă,
accentuându-se caracterul nedemocratic al principiilor
care au stat la baza făuririi Uniunii Republicilor
Sovietice Socialiste, un stat centralizat, condus riguros
de către Moscova, s-a pus apoi problema găsirii unei
noi forme democratice de acord între republicile
suverane – Acordul cu privire la crearea Comunităţii
Statelor Independente, semnat la Minsk, la 8 decembrie
1991 între Bielorusia, Federaţia Rusă şi Ucraina, acord
prin care Uniunea Republicilor Sovietice Socialiste, ca
subiect al dreptului internaţional şi realitate geopolitică,
încetează de a mai exista. Republica Moldova a
ratificat Acordul de constituire a CSI prin Hotărârea
Parlamentului nr.40-XIII din 8 aprilie 1994.

Structura federativă sau confederativă a statelor este
constituită în mare parte pe principiile teritorial (Brazilia,

Mexic, Australia, Germania, Austria), naţional, etnic,
lingvistic, apartenenţă religioasă (Emiratele Arabe),
asistenţa mutuală şi apărarea comună, precum şi
relaţiile cu statele străine. Totuşi, formarea acestor state
se bazează pe principii democratice, statele membre ale
federaţiei sau confederaţiei exprimându-şi liber acordul
de voinţă. Este inacceptabilă, însă, varianta URSS – stat
format pe principii dictatoriale ruseşti18, acolo unde
democraţia şi dreptul naţiunilor la autodeterminare
erau nişte ficţiuni.19

Astăzi, societatea pune accentul tot mai pronunţat
pe sistemul democratic de mediere, exprimat între părţi,
în procesul de creare a normelor juridice. Caracterul de
conciliere, manifestat prin esenţa contractului normativ,
ridică calitatea normelor contractuale la un nivel net
superior normelor juridice, reflectate prin alte forme
ale dreptului, stabileşte o eficienţă de perspectivă
în procesul de realizare praxiologică şi, respectiv, îi
determină o calitate democratică superioară întregului
sistem al dreptului. Menţionăm ca contracte normative
contemporane:
üMemorandumul de înţelegere între Guvernul

Republicii Moldova şi Guvernul Statelor Unite ale
Americii referitor la acordarea asistenţei în cadrul
Proiectului de asistenţă socială şi accesul prioritar la
energie, aprobat prin Hotărîrea Guvernului nr.1227 din
13.11.200120;
üConvenţia dintre Republica Moldova şi Republica

Cehă pentru evitarea dublei impuneri şi prevenirea
evaziunii fiscale cu privire la impozitele pe venit şi pe
proprietate, ratificată prin Legea Parlamentului nr.451
din 30.12.200421;
üAcordul între Guvernul Republicii Moldova

şi Guvernul Muntenegrului cu privire la asistenţa
reciprocă în domeniul vamal, semnat la Chişinău la
27 octombrie 2008, aprobat prin Hotărârea Guvernului
nr.1384 din 05.12.2008.22

Drept consecinţă, analizând aspectul istoric al
contractului normativ, subliniem că această instituţie
juridică a evoluat şi s-a dezvoltat în interdependenţă
cu procesul de dezvoltare a statului şi dreptului,
determinând un aport semnificativ în procesul de
perfecţionare a cadrului normativ-juridic al fiecărui
stat, iar contractele normative menţionate mai sus
constituie acea piatră de temelie care stă la baza
dimensiunii umane a oricărui stat democratic. Astăzi,
împortanţa contractelor normative este vădită, dat fiind
faptul că pe baza lor s-a lărgit sfera de colaborare între
organele statelor şi dintre state în parte, acestea din
urmă realizând diferite strategii, programe comune de
activitate. În ce priveşte societatea moldovenească,
ea trebuie să fie instruită în spiritul democraţiei

35

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

participative. Ea urmează să fie conştientă de rolul
atribuit cetăţeanului într-o democraţie veritabilă. Aşa
cum sublinia profesorul rus O. Vinsent în lucrarea sa
Sensul federalismului american, „în societate există o
varietate de autorităţi legislative, însă creaţia juridică
aparţine, într-un fel sau altul, tuturor segmentelor
comunităţii”.23

note:

1 A se vedea: I.Craiovan. Introducere în filosofia dreptului. –
Bucureşti: ALL Beck, 1998, p.39.

2 A se vedea: B.Negru, A.Negru. Teoria generală a dreptului
şi statului. – Chişinău: Bons Offices, 2006, p.69.

3 Ibidem, p.70.
4 Cultura şi tradiţiile dreptului roman, prin structura şi

construcţia lor juridică, au constituit tezaurul fundamental
al temeiurilor şi noţiunilor limbajului şi gândirii juridice
contemporane. O recepţie similară a fost reflectată şi asupra
sistemului de drept al Europei Occidentale, ceea ce a contribuit
la formarea unui sistem juridic european bine structurat, util şi
avantajos.

5 A se vedea: K.Кавелин. Наш умственный строй. Статьи
по философии русской истории и культуры. – Москва, 1989
(серия «Из истории отечественной философской мысли»),
p.311.

6 A se vedea: Г.Дж. Берман. Западная традиция права:
эпоха формирования. – Москва: МГУ, 1994, р.291, 294.

7 Ibidem.

8 A se vedea: H.Виноградов, B.Хропанюк. Теория
государства и права: Учебное пособие. – Москва: Интерстиль,
1998, р.505.

9 A se vedea: Du Nay Alain. Români şi maghiari în vârtejul
istoriei / Traducere Bogsányi Dénes. – Buffalo-Toronto: Matthias
Corvinus, 2001, p.58.

10 A se vedea: A.Smochină. Istoria universală a statului şi
dreptului (epoca antică şi medievală). – Chişinău: Tipografia
Centrală, 2002, p.107-109.

11 A se vedea: Du Nay Alain. Op. cit., p.59.
12 A se vedea: V.Cerepnin, Ia.Grosul, Iu.VANOV et al. Istoria

RSS Moldoveneşti (din timpurile cele vechi până la Marea
Revoluţie Socialistă din Octombrie). Vol. I. – Chişinău: Cartea
Moldovenească, 1967, p.698-699.

13 A se vedea: V.Georgescu. Hristovul din 15 iulie al lui Leon
vodă Tomşa în Ţara Românească şi problema cărţilor de libertate
// RDL, 1976, nr.7, p.1019-1020.

14 A se vedea: L.Cerepnin, Ia.Grosul, Iu.Ivanov et al. Op. cit.,
p.446-447.

15 Ibidem, p.448.
16 A se vedea: A.Smochină. Op. cit., p.18.
17 http://history.claw.ru/it_UUSR.htm.
18 A se vedea: Im.Geiss. Istoria Lumii: din preistorie până

în anul 2000 / Traducere de Aurelian Cojocea. – Bucureşti: ALL
Educational, 2002, p.479.

19 A se vedea: S.Nazaria. Istoria Universală Contemporană
(1914-2002). – Chişinău: Civitas, 2002, p.39.

20 Tratate internaţionale, vol. 22. – Chişinău: MOLDPRES,
1999, p.375.

21 Monitorul Oficial al Republicii Moldova, 2005, nr.013.
22 Monitorul Oficial al Republicii Moldova, 2008, nr.221-

222.
23 A se vedea: O.Винсент. Смысл американского

федерализма / перевод с английского, общая редакция и
предисловие д.э.н. Облонского А. – Москва: Арена, 1993,
p.127.

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

36

SuMMAry
The institution of liberation from penal punishment actually is one of the most widespread legal and

penal measures, applicable to domestic legislation of many European countries, although the penal punish-
ment entirely dominated for centuries. At the crossroads of XXth – XXIst centuries the institution of liberation
from penal punishment acquires a greater confidence and it is often applied as a result of reducing the
postulation that the privation of liberty is the most appropriate means of correcting the criminal. Thus,
its importance is determined by international normative acts in this regard, which should be considered
for improving domestic criminal laws. Therefore, the aspects of the institution of liberation from penal
punishment are reflected in this article in the light of international normative acts.

P
reprezintă un obiectiv de frunte în politica penală a sec.
XXI, putem susţine ca în acest context un rol important
îi revine instituţiei liberării de pedeapsa penală, care
este pe larg aplicată în multe state ale lumii, inclusiv în
statele europene. Astfel, abordând problema liberării de
pedeapsa penală în statele europene, nu putem omite
prevederile actelor normative asupra instituţiei liberării
de pedeapsa penală care, de fapt, determină statele să
abordeze această instituţie din punct de vedere legal,
în mod inevitabil, în legile penale interne.

În acest sens, putem menţiona că, prin Recomandarea
Nr.22 (99) a Comitetului de Miniştri către statele
membre cu privire la supraaglomerarea închisorilor şi
inflaţia populaţiei închisorilor se invocă cu vehemenţă
(în art.14) intenţia asupra efortului pentru reducerea
recurgerii la sentinţe privative de libertate, care
împovărează sistemul penitenciar. Astfel, reducerea
recurgerii la sentinţe privative de libertate se va
face prin substituirea acestora cu sancţiuni şi măsuri
comunitare.1 Printre acestea se regasesc şi unele
modalitaţi ale liberării de pedeapsa penală, precum:
suspendarea aplicării unei condamnări la închisoare cu
condiţii impuse, ori liberarea condiţionată ca sancţiune
independentă impusă fără pronunţarea unei condamnări
la închisoare. În acelaşi timp, în privinţa minorilor,
spre exemplu, există şi Recomandarea Rec (2003) 20 a
Comitetului de Miniştri către statele membre cu privire
la noile modalităţi de tratare a delicvenţei juvenile şi

REFLECTAREA INSTITUŢIEI
LIbERăRII DE PEDEAPSA PENALă îN

ACTELE NORMATIVE INTERNAŢIONALE
ion tiPA,
doctorand

Recenzent: vasile FLOrEA,
doctor în drept, conferenţiar universitar (Academia de Poliţie „Ştefan cel Mare” a MAI)

ornind de la faptul că izolarea de societate
a persoanelor ce au savârşit fapte penale nu

rolul justiţiei juvenile, în care în pct.17 se stabileşte că
privarea de libertate nu trebuie să fie niciodată utilizată
în calitate de pedeapsă iminentă, ca formă de intimidare
sau să servească drept substitut al protecţiei copilului
sau al măsurilor de sănătate mintală.

Astfel, prin pct.1 al Anexei 2 a Recomandării
Rec (2000) 22 a Comitetului de Miniştri către statele
membre cu privire la stimularea implementării
Regulamentului european privind sancţiunile şi
masurile comunitare, se prevăd astfel de modalităţi
ale liberării de pedeapsa penală, precum: suspendarea
executării pedepsei cu închisoarea cu condiţiile aplicate
şi eliberarea condiţionată din penitenciar urmată de
supraveghere.2 O altă prevedere ce reflectă instituţia
liberării de pedeapsa penală ar fi Recomandarea
Rec (2003) 22 a Comitetului de Miniştri către statele
membre cu privire la liberarea condiţionată, în care
se invocă că liberarea condiţionată are drept scop
asistenţa deţinuţilor de a trece de la viaţă penitenciară
la viaţă supusă legilor în comunitate prin condiţiile
post-eliberare şi supraveghere, care promovează şi
contribuie la siguranţa publică şi reducerea infracţiunilor
în comunitate.3 În acelaşi timp, Recomandarea în
cauză invocă efectele închisorii care ar fi dăunătoare
promovării reintegrării deţinuţilor conform condiţiilor
care urmăresc a garanta siguranţa comunuităţii din
afară. Totodată, prevederile Recomandării în cauză
se referă, inclusiv, la evitarea riscului recidivei prin
condiţii de individualizare, măsuri de pregatire
de liberare condiţionată, la efectele nerespectării

37

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

condiţiilor impuse în cazul liberării condiţionate şi la
alte aspecte ce se referă la procedură. Prezintă interes
practic, în cazul liberării condiţionate, şi Convenţia
europeană cu privire la supravegherea condamnaţilor
condiţionali sau a infractorilor liberaţi condiţional,4 în
care statele semnatare a acestei Convenţii se obligă
să acorde ajutor reciproc pentru reabilitarea socială a
infractorilor faţă de care s-a aplicat o astfel de măsură
juridico-penală. Astfel, Convenţia în cauză se referă
la solicitările statului, care a pronunţat sentinţa de
condamnare cu liberarea condiţionată, către statul în
care îşi are reşedinţa infractorul, pentru a întreprinde
măsuri de supraveghere asupra condamnaţilor
condiţionali sau liberaţi condiţional, fapt destul de
important în cazul liberării condiţionale.

Desigur, în reglementările normative internaţionale
ce vizează liberarea condiţionată se regăsesc şi
momente cu referire la posibila liberare a persoanelor
în privinţa cărora s-a aplicat pedeapsa detenţiunii pe
viaţă. Totodată, prin Recomandarea Rec (2003) 23
a Comitetului de Miniştri către statele membre cu
privire la managementul condamnaţilor pe viaţă şi a
celor pe termen lung, efectuat de către administraţia
penitenciară, în privinţa persoanelor condamnate la
detenţie pe viaţă se stabilesc anumite obiective, precum:
siguranţa deţinuţilor în penitenciar, contracararea
efectelor dăunătoare ale detenţiei pe viaţă şi, nu în
ultimul rând, sporirea posibilităţii pentru deţinuţi de a
fi reintegraţi cu succes în societate.5 Recomandarea în
cauză se referă la măsurile de siguranţă în executarea
pedepsei detenţiei pe viaţă şi a persoanelor care execută
pedepse cu închisoarea pe termen lung, la contracararea
efectelor dăunătoare ale sentinţelor pe viaţă şi pe termen
lung asupra supravegherii, reintegrării în societate a
deţinuţilor pe viaţă şi pe termen lung. Alături de aceste
momente, Recomandarea menţionată mai sus stabileşte
şi anumite prevederi cu referire la revocarea acestei
măsuri şi paşii ce urmează a fi întreprinşi în cazul în care
revocarea a fost liberată în privinţa celui condamnat la
detenţie pe viaţă sau pe un termen lung.

Un alt aspect ce ţine de liberarea de pedeapsa penală
este cel legat de acordarea unei liberări de pedeapsa
penală pe motiv de boală. În timpul executării pedepsei
penale condamnatul, în anumite situaţii, poate să se
îmbolnăvească de maladii care pot fi incurabile. Aceste
boli fie că se referă la boli psihice, fie la alte categorii
de boli, dar care nu sunt legate de afectarea psihică a
persoanei, însă care fac imposibilă executarea de mai
departe a pedepsei penale stabilite prin sentinţa de
condamnare definitivă.

Aşadar, potrivit prevederilor pct.14 al Recomandării
Nr.R (93) 6 a Comitetului de Miniştri către statele

membre cu privire la instituţiile penitenciare şi aspectul
criminogen de control asupra maladiilor transmisibile,
inclusiv SIDA, şi problemele de sănătate înrudite în
penitenciare, deţinuţii cu maladia HIV la etapa finală
trebuie să fie eliberaţi înainte de termen, pe cât e
posibil, şi să li se acorde tartament cuvenit în afara
penitenciarului.6 Or, o liberare de pedeapsa penală
nu poate fi exclusă şi în cazul persoanelor care suferă
de un handicap fizic grav, spre exemplu: pct.51 al
Recomandării Nr.R (98) 7 a Comitetului de Miniştri
către statele membre cu privire la aspectele etice şi
organizatorice ale ocrotirii sănătăţii în penitenciare7
stabileşte că, în astfel de cazuri, trebuie de examinat
şi posibilitatea de amnistiere din motive medicale sau
liberarea înainte de termen.

Din prevederile Recomandărilor în cauză rezultă
că liberarea de pedeapsa penală pe motiv de boală
incurabilă sau de un handicap fizic grav, care face
imposibilă executarea pedepsei penale stabilite printr-o
sentinţă de condamnare definitivă, este posibilă doar
în cazul în care pedeapsa nu-şi poate atinge scopul,
deoarece condamnatul este în imposibilitate de a
executa pedeapsa ori nu poate reflecta asupra conotaţiei
pedepsei aplicate ca urmare a săvârşirii faptei, fie în
imposibilitate de a îndeplini sarcinile care duc la o
reeducare sau reorientare a coportamentului acestuia
spre unul legal ulterior.

Urmare celor reflectate mai sus, putem conchide
următoarele:

a) instituţia liberării de pedepsa penală îşi are o
susţinere internaţională ca alternativă a pedepselor
privative de libertate;

b) reflectă o gamă largă a modalităţilor sale;
c) reprezintă o ref lectare a principiului

umanismului;
d) urmăreşte atingerea scopului prevenirii săvârşirii

infracţiunilor prin acordarea posibilităţii condamnatului
de a se corecta în regim de libertate;

e) exclude iraţionalitatea executării pedepsei mai
departe de către condamnat în cazul în care condamnatul
a păşit ferm pe calea corectării.

Este evident că inevitabilitatea prevederii instituţiei
liberării de pedeapsa penală în legislaţiile interne
ale statelor europene este sigură, dar mai cu seamă
necesară. Actualmente, practic este inacceptabil
ca politica juridco-penală a statelor democratice
contemporane să nu prevadă o astfel de instituţie penală
precum liberarea de pedeapsa penală, deşi modalităţile
ei variază de la stat la stat. Însă, deşi prezenţa acestei
instituţii se dovedeşte a fi necesară în legislaţiile penale
interne, aceasta nicidecum nu argumentează faptul că
ea urmează a fi aplicată instantaneu în cazul săvârşirii

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

38

faptelor penale, mai cu seamă reieşind doar din simplul
fapt că ea este prevăzută de legea penală.

Astfel, concluzionăm că liberarea de pedeapsa
penală parcurge o etapă destul de importantă în creşterea
imaginii sale ca urmare a aplicării în majoritatea statelor
europene. Aceasta datorându-se combaterii postulatului
clasic precum că privaţiunea de libertate este cel mai
adecvat mijloc şi unica măsură reuşită în combaterea
infracţionalităţii. Politica penală a statelor europene cu
privire la instituţia liberării de pedeapsa penală necesită
a fi susţinută, deoarece în afară de aplicarea măsurilor
juridico-penale privative de libertate acceptă şi astfel
de măsuri alternative, care îşi au efectul lor pozitiv
asupra reeducării sau corectării comportamentelor
persoanelor ce se fac vinovate de o faptă penală în
regim de libertate.

note:

1 Recomandarea Nr.22 (99) a Comitetului de Miniştri către
statele membre cu privire la supraaglomerarea închisorilor şi
inflaţia populaţiei închisorilor / Adoptată de către Comitetul de
Miniştri pe 30 septembrie 1999, la cea de-a 681-a adunare a
reprezentanţilor miniştrilor.

2 Recomandarea Rec (2000) 22 a Comitetului de Miniştri
către statele membre cu privire la stimularea implementării
Regulamentului european privind sancţiunile şi măsurile
comunitare / Adoptată de către Comitetul de Miniştri la
29 noiembrie 2000 la cea de-a 731-a întrunire a prim-miniştrilor.

3 Recomandarea Rec (2003) 22 a Comitetului de Miniştri către
statele membre cu privire la liberarea condiţionată / Adoptată de
către Comitetul de Miniştri la 24 septembrie 2003, la cea de-a
853-a întrunire a prim-miniştrilor.

4 Convenţia europeană cu privire la supravegherea
condamnaţilor condiţionali sau a infractorilor liberaţi condiţional
din 30.11.1964.

5 Recomandarea Rec (2003) 23 a Comitetului de Miniştri către
statele membre cu privire la managementul de către administraţia
penitenciară a condamnaţilor pe viaţă şi a celor pe termen lung /
Adoptată de către Comitetul de Miniştri la 9 octombrie 2003, la
cea de-a 855-a întrunire a prim-miniştrilor.

6 Recomandarea Nr.R (93) 6 a Comitetului de Miniştri către
statele membre cu privire la instituţiile penitenciare şi aspectul
criminogen de control asupra maladiilor transmisibile, inclusiv
SIDA, şi problemele de sănătate înrudite în penitenciare / Adoptată
de către Comitetul de Miniştri la 18 octombrie 1993, la cea de-a
500-a întrunire a prim-miniştrilor.

7 Recomandarea Nr.R (98) 7 a Comitetului de Miniştri către
statele membre cu privire la aspectele etice şi organizatorice ale
ocrotirii sănătăţii în penitenciare / Adoptată de către Comitetul
de Miniştri la 8 aprilie 1998, la cea de-a 627-a întrunire a prim-
miniştrilor.

39

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

réSuMé
L’état civil représente, près du nome et du domicile, l’institution qu’elle individualise l’homme. Dès

lors, le nom et le domicile de l’individu que défissent la position dans la société, l’état civile individualise
la personne en société, et en famille. On impose, donc que l’état que se prétend doit correspondre à la
réalité. Cella se preuve par les actes du l’état civile en base des registres de l’état civile. Les étrangers
peuvent enregistrer dans la République de Moldavie des actes d’état civil conformément la règle – locus
regit actum.

Î

REGIMUL jURIDIC AL ACTELOR DE STARE
CIVILă A CETăŢENILOR STRăINI ŞI A

APATRIzILOR îN REPUbLICA MOLDOVA
Corneliu vrAbiE,

doctor în drept, lector superior universitar
(Universitatea de Stat „Al.Russo” din Bălţi)

consemnează formal actele şi faptele de stare civilă
trebuie să existe o corespondenţă perfectă. Cu alte
cuvinte, prin actele de stare civilă se materializează,
sub forma consemnării în registrele de stare civilă,
acte şi fapte de stare civilă. Astfel, actele şi faptele
de stare civilă în sens de negotium juris sunt urmate
de întocmirea actelor de stare civilă în sens de
instrumentum probationis.

Concordanţa ce trebuie să existe între starea civilă
şi actele de stare civilă este prevăzută de lege şi are un
caracter obligatoriu. O anumită stare civilă ia naştere
prin înregistrarea, în registrele ţinute de organele
de resort, a actelor (căsătoria, divorţul, adopţia,
recunoaşterea sau tăgada ori stabilirea judecătorească a
filiaţiei, schimbarea numelui etc.) şi a faptelor (naşterea
sau moartea) de stare civilă. Înlăturarea incongruenţelor
dintre starea civilă şi actele de stare civilă se face numai
pe cale judiciară.

În literatura de specialitate s-a opinat că, deşi actele de
stare civilă implică o operaţiune administrativă, acestea
nu sunt, totuşi, calificate ca fiind acte administrative.1
Pentru raporturile ce ne interesează, acestea sunt acte
autentice2, fiind producătoare de efecte juridice sub
aspectul valabilităţii şi al puterii lor doveditoare. Legea
privind actele de stare civilă, nr.100 din 2001,3 defineşte
expres la art.3 actele de stare civilă ca fiind „înscrisuri
autentice de stat, prin care se confirmă faptele şi
evenimentele ce influenţează apariţia, modificarea sau
încetarea drepturilor şi obligaţiilor persoanelor şi se
caracterizează statutul de drept al acestora”. În anumite
situaţii excepţionale, starea civilă se poate dovedi prin
orice mijloace de probă.4 Este vorba de reconstituirea

ntre starea civilă a unei persoane şi actele de
stare civilă ca înscrisuri autentice ce constată şi

actului de stare civilă care a fost întocmit la timpul său,
a existat, însă în prezent procurarea lui este imposibilă
sau, în cazul întocmirii prin derogare, atunci când actul
de stare civilă nu a fost niciodată întocmit din motivele
prevăzute de lege.

În dreptul internaţional privat se impune o tratare
aparte, alături de proba stării civile şi a procedurii
de înregistrare a actelor de stare civilă. În acest sens,
deosebim situaţia înregistrării actelor de stare civilă
privind străinii în Republica Moldova şi situaţia
înregistrării actelor de stare civilă a naţionalilor în
străinătate.

Întâi de toate, ceea ce prezintă importanţă este
faptul că normele conflictuale moldoveneşti (art.155
din Codul familiei) instituie în materia înregistrării
căsătoriei regula locus regit actum. Aceeaşi regulă
reiese implicit şi din normele altor acte legislative, care
extind acest principiu asupra condiţiilor formale ale
tuturor actelor de stare civilă. Astfel, forma şi modul
de înregistrare a actelor şi faptelor de stare civilă
pe teritoriul Republicii Moldovei vor fi cârmuite de
normele materiale ale legislaţiei moldoveneşti. Cadrul
normativ rezultă nu doar din izvoarele interne, ci şi din
tratatele internaţionale la care este parte statul nostru,
mai cu seamă din conţinutul tratatelor de asistenţă
juridică.

În afara Legii nr.100/2001, reglementări speciale
în domeniul înregistrării actelor şi faptelor de stare
civilă, inclusiv a celor cu element străin, regăsim
şi în Instrucţiunile Departamentului de Tehnologii
Informaţionale (în prezent, Ministerul Dezvoltării
Informaţionale) cu privire la modul de înregistrare
a actelor de stare civilă din 21.01.2004.5 În timp ce
normele conflictuale ale dreptului internaţional privat

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

40

fac trimitere pentru forma actelor de stare civilă către
legea locului de înregistrare, normele materiale, la
care s-a făcut trimitere astfel, reglementează însăşi
procedura de înregistrare a actelor şi faptelor de stare
civilă afectate cu un element străin.

Prevederile Legii nr.100/2001 subscriu şi sunt în
totală conformitate cu regimul naţional acordat străinilor
în materia înregistrării actelor şi faptelor de stare civilă
pe teritoriul statului nostru. Astfel, potrivit art.10 din
lege, „cetăţenii străini care locuiesc sau se află temporar
în Republica Moldova pot cere înregistrarea actelor de
stare civilă în aceleaşi condiţii ca şi cetăţenii Republicii
Moldova” (alin.1). La fel, „apatrizii cu domiciliul în
Republica Moldova au aceleaşi drepturi şi obligaţii
la înregistrarea actelor de stare civilă ca şi cetăţenii
Republicii Moldova” (alin.2). Articolul citat impune,
considerăm, unele obiecţii de rigoare. Astfel, după cum
apare în formularea actuală, în timp ce străinilor li se
recunoaşte dreptul de înregistrare a actelor de stare
civilă pe teritoriul Republicii Moldova, s-ar părea
că se omite dreptul de înregistrare a faptelor de stare
civilă. În consecinţă, prevederea ar părea, la prima
vedere, ca fiind una lacunară. O prevedere similară
incompletă cuprinde şi art.54 alin.(1) din Codul civil al
Republicii Moldova, atunci când se enumeră actele de
stare civilă ce sunt supuse înregistrării. Printre acestea
se numără naşterea şi decesul, însă anume acestea sunt
faptele sau evenimentele de stare civilă ce se produc
fără vreo manifestare de voinţă a persoanei, spre
deosebire de actele de stare civilă ce se perfectează
voliţional. Or, legiuitorul moldovean a considerat că
actul de stare civilă se limitează numai la procedura
formală de înregistrare a acestuia, nefăcând delimitare
între acele două aspecte ale actelor de stare civilă – de
negotium şi de instrumentum. În această ordine de idei,
străinii, în timp ce vor putea înregistra o căsătorie în
Republica Moldova, nu vor putea înregistra o naştere
sau un deces. Indiferent de erorile de text, prevederea
dată fiind coroborată cu restul normelor ce se referă
la această procedură, impune ca problema să rămână
doar sub aspect terminologic. Evident că în registrele
moldoveneşti vor fi înregistrate şi faptele de stare civilă
cu participarea străinilor. Mai mult ca atât, legislaţia
prevede expres că, în caz de deces al unui cetăţean
străin, declararea morţii se face obligatoriu în faţa
autorităţilor statului unde a decedat, chiar dacă moartea
sa a fost declarată şi la oficiul diplomatic sau consular
străin. În acest scop, conform art.19 alin.2 din Legea
nr.100/2001, dacă un cetăţean străin s-a căsătorit sau
a decedat pe teritoriul Republicii Moldova, atunci
„organele de stare civilă care au înregistrat căsătoria sau
decesul cetăţenilor străini vor transmite, în termen de

3 zile, Direcţiei principale de stare civilă extrasul de pe
actul de stare civilă întocmit pentru a informa misiunea
diplomatică sau oficiul consular al ţării respective,
acreditate în Republica Moldova […]”.

În acelaşi timp, art.10 din Legea nr.100/2001,
atunci când se referă la străinii ce beneficiază de
înregistrarea actelor de stare civilă în Moldova, alături
de cetăţenii străini nominalizează numai apatrizii cu
domiciliul în Republica Moldova, fapt ce nu poate fi
reţinut în conjunctura fluctuaţiei actuale de persoane.
Pe de altă parte, pare chiar stranie condiţia impusă
pentru apatrid de a avea neapărat domiciliul stabilit
în Moldova pentru a-şi putea înregistra actele de stare
civilă. Altminteri, Codul civil stabileşte că apatridul
este guvernat de legea domiciliului său care poate fi
stabilit şi în străinătate. Astfel, în timp ce apatridul cu
domiciliul în străinătate are în Moldova calitatea de
subiect de drept şi poate participa la circuitul civil, fiind
guvernat de legea domiciliului său, ar fi un nonsens ca
acesta să nu poată încheia în acest stat, de exemplu, o
căsătorie. Considerăm că şi acest text este susceptibil
de critică şi se impune de a fi interpretat în context cu
alte prevederi, nu în sensul de a nu produce efecte, ci
în sensul de a le genera pe o arie mai extinsă, aşa încât
persoanele fără nici o cetăţenie, indiferent de domiciliul
lor, să beneficieze de dreptul de a înregistra în Moldova
orice act sau fapt de stare civilă în aceleaşi condiţii ca
şi naţionalii. Astfel, art.70 din Instrucţiunile cu privire
la modul de înregistrare a actelor de stare civilă din
21.01.2004, atunci când enumeră actele necesare ce
trebuie prezentate de apatrid pentru a înregistra o
căsătorie în Moldova, se referă şi la „apatridul care
locuieşte temporar (s.n.) în Moldova […]”.

Străinii care se găsesc pe teritoriul Republicii
Moldova pot înregistra acte de stare civilă în registrele
de stare civilă de la locul unde îşi au domiciliul sau
se află temporar, adică la oficiile de stare civilă cu
participarea delegatului de stare civilă din acea rază
teritorială. Astfel, oficiile de stare civilă vor putea
înregistra naşteri, căsătorii şi decese ce vizează apatrizii
şi cetăţenii străini.

Cu titlu de drept comparat, conform Legii române
nr.119/1996 cu privire la actele de stare civilă,
cetăţenii străini pot cere, iar persoanele fără cetăţenie
sunt obligate să solicite înscrierea de menţiuni pe
actele de stare civilă întocmite în registrele de stare
civilă. Această prevedere a legislaţiei româneşti a fost
criticată în doctrină6 ca nefiind destul de explicită. În
realitate, această prevedere vrea să sublinieze faptul că
cetăţenii străini pot să opteze între a înregistra actele
şi faptele de stare civilă la autorităţile române sau
la reprezentanţele diplomatice, în vreme ce apatrizii

41

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

nu au această posibilitate. În acest sens, conform
dreptului nostru, cetăţenii străini au opţiunea de a
cere înregistrarea actelor sau faptelor de stare civilă
la organele de stare civilă ale Republicii Moldova sau
să ceară înregistrarea acestora în registrele ţinute de
reprezentanţii lor diplomatici sau consulari acreditaţi
în Republica Moldova. Opţiunea oferită străinului de
a înregistra acte consulare de stare civilă se justifică,
în primul rând, prin dorinţa de a-l scuti de unele
proceduri formale în plus. De exemplu, căsătoriile cu
participarea străinilor au loc numai în baza unor atestări
suplimentare obţinute de la autorităţile de resort străine.
Astfel, art.35 alin.7 din Legea nr.100/2001 prevede
următoarele: „Căsătoria cu un cetăţean străin sau între
cetăţeni străini se încheie numai dacă [...] persoanele
care se căsătoresc vor prezenta dovezi, eliberate de
autorităţile competente ale statelor ai căror cetăţeni
sunt, din care să rezulte că sunt îndeplinite condiţiile
de fond, cerute de legislaţia Republicii Moldova
pentru încheierea căsătoriei”. Această prevedere
trebuie coroborată cu cea de la art.155 alin.(2) din
Codul familiei al Republicii Moldova care stipulează
că „cetăţenii străini, cu domiciliul în afara Republicii
Moldova, încheie căsătoria pe teritoriul Republicii
Moldova conform legislaţiei Republicii Moldova dacă
au dreptul la încheierea căsătoriei în conformitate cu
legislaţia statului ai cărui cetăţeni sunt”. Concursul
în cadrul acestei proceduri şi-l pot oferi şi autorităţile
Republicii Moldova. Solicitările străinilor, în această
situaţie, ar fi satisfăcute mai eficient dacă Republica
Moldova ar adera, în sfârşit, la Convenţia referitoare la
obţinerea în străinătate a dovezilor în materie civilă sau
comercială din 18 martie 1970.7 În acelaşi timp, actele
de stare civilă trecute în registrele străine sunt supuse, la
întoarcerea în ţară, procedurii transcrierii în registrele
naţionale, procedură urmată de riscul nerecunoaşterii
eficacităţii actului respectiv.

Înregistrarea actelor şi faptelor de stare civilă,
privind cetăţenii străini, de către oficiile consulare sau
misiunile diplomatice ale statului de care aceştia aparţin
impune îndeplinirea unor condiţii, cum ar fi8:

1) între ţara forului şi statul străin căruia aparţine
persoana prin cetăţenie să existe semnat un tratat,
convenţie ori acord prin care să se recunoască
agenţilor diplomatici şi consulari dreptul de a înregistra
asemenea acte;

2) atribuţia respectivă să fie recunoscută
reprezentantului diplomatic sau celui consular de legea
statului pe care îl reprezintă;

3) statul pe al cărui teritoriu se află oficiul consular
sau misiunea diplomatică permite reprezentantului
diplomatic sau consular dreptul de a înregistra acte şi

fapte de stare civilă privind cetăţenii săi;
4) în cazul unei adopţii sau căsătorii, ambele părţi

trebuie să fie cetăţeni ai statutului străin.
Numai cu respectarea cumulativă a acestor condiţii

un asemenea act de stare civilă va beneficia de eficacitate
juridică şi va putea fi invocat în faţa instanţelor ţării
forului. Enumerarea condiţiilor impuse pentru
delegarea consulului în materia înregistrării actelor
de stare civilă se regăsesc, de regulă, în conţinutul
tratatelor de asistenţă juridică şi al convenţiilor
consulare încheiate cu alte state. Prevederile Convenţiei
de la Viena cu privire la relaţiile consulare din 1963
includ în funcţiile consulare calitatea de ofiţer de stare
civilă, în măsura în care legile şi regulamentele statului
nu se opun. În acelaşi timp, Convenţia de la Viena cu
privire la relaţiile diplomatice din 1961 prevede la art.3
alin.2 că „nici o dispoziţie a prezentei Convenţii nu
poate fi interpretată ca interzicând misiunii diplomatice
exercitarea funcţiilor consulare”.

Mai mult decât atât, în materia recunoaşterii actelor
consulare, fiind vorba de eficacitatea internaţională
a unui drept, acţionează principiul de reciprocitate.
Astfel, art.155 alin.(4) al Codului familiei al Republicii
Moldova statuează: „Căsătoriile încheiate la misiunile
diplomatice şi oficiile consulare străine sunt recunoscute
pe teritoriul Republicii Moldova în baza principiului de
reciprocitate”. Respectiv, în Moldova vor fi recunoscute
şi îşi vor produce efectele actele consulare de stare
civilă înregistrate la oficiile consulare ale statelor care
recunosc actele similare înregistrate la oficiile consulare
ale Republicii Moldova. Evident că reciprocitatea se
prezumă, fiind răsturnată numai prin proba contrară.9

Pe de altă parte, actele eliberate de către funcţionarii
consulari sunt scutite de formalităţile îndeplinite în
scopul certificării autenticităţii atunci când statul de care
ţine oficiul consular este parte la Convenţia europeană
privind abolirea legalizării actelor îndeplinite de către
agenţii diplomatici sau consulari din 07.06.1968. Cererile
pentru procurarea şi eliberarea certificatelor consulare de
stare civilă ale cetăţenilor străini sunt adresate de către
aceştia misiunilor diplomatice sau oficiilor consulare ale
ţărilor ai căror cetăţeni sunt. Ulterior, aceste cereri sunt
transmise organelor de resort din ţările de care aparţin
instituţiile consulare. Aceste organe eliberează cetăţenilor
săi din străinătate certificate de stare civilă conform
legislaţiei lor. Cererile adresate misiunilor diplomatice
sau oficiilor consulare de către cetăţenii moldoveni sunt
soluţionate de Direcţia Principală de Stare Civilă din
Republica Moldova. Transmiterea acestor documente
către solicitanţi se face prin intermediul Ministerului
Afacerilor Externe şi Integrării Europene în conformitate
cu convenţiile la care aceste state sunt parte.

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

42

Străinii pot fi scutiţi, în statul străin unde invocă
o anumită stare, de procedura supralegalizării actelor
de stare civilă întocmite în Republica Moldova dacă
statul respectiv este parte la Convenţia din 5 octombrie
1961 privind suprimarea exigenţei legalizării actelor
publice străine sau, cum mai este numită, Convenţia
cu privire la Apostilă.10 Conform prevederilor acestei
Convenţii, actele eliberate de organele de resort din
statele părţi nu vor fi supuse supralegalizării efectuate
de oficiile consulare sau misiunile diplomatice, ci
vor fi pasibile, pentru a avea eficacitate în străinătate,
numai de procedura aplicării a apostilei din partea
organelor competente. În Republica Moldova, apostila
va fi aplicată, conform Legii nr.42-XV din 23.03.2006,
fie de către Ministerul Afacerilor Externe şi Integrării
Europene (art.2), fie de subdiviziunea specializată
din cadrul Ministerului Justiţiei (art.1) conform
Regulamentului privind aplicarea apostilei. În acelaşi
timp, străinii au posibilitatea de a solicita oficiilor
de stare civilă moldoveneşti eliberarea unui extras
multilingv al certificatului de stare civilă înregistrat
în oficiile de stare civilă din Republica Moldova. Un
asemenea extras este recunoscut şi îşi produce efectele
juridice în toate cele 19 state părţi la Convenţia nr.16
a Comisiei Internaţionale de Stare Civilă (CIEC) din
08.09.1976 privind eliberarea extraselor multilingve de
pe certificatele de stare civilă.11 În virtutea prevederilor
acestei Convenţii, Republica Moldova va substitui
procedura de legalizare şi traducere a actelor de stare
civilă cu una esenţial simplificată şi rapidă.

Convenţia nr.16 CIEC este în totală armonie atât cu
alte acte internaţionale la care Republica Moldova este
parte, cât şi cu legislaţia internă în vigoare. Necesită
a fi abordată coexistenţa Convenţiei nr.16 CIEC cu
Convenţia cu privire la Apostilă. Apostila vizează un
spectru larg de acte oficiale emise de autorităţile statale,
inclusiv actele de stare civilă, iar Convenţia CIEC
nr.16 priveşte doar extrasele de pe actele de naştere,
deces şi căsătorie. În contextul Convenţiei de la Haga
din 1961, actul de stare civilă pentru a fi utilizabil în
străinătate (domeniul teritorial al Convenţiei), urmează
a-i fi aplicată ştampila apostil. Acest act internaţional
nu liberează însă titularul certificatului de obligaţia de
traducere.12

Convenţia nr.16 CIEC nu exclude aplicarea
prevederilor Convenţiei cu privire la Apostilă în

privinţa actelor de stare civilă, ci oferă o alternativă
mult mai relevantă: extrasul multilingv produce efecte
juridice pe teritoriul statului străin (domeniul teritorial
al Convenţiei) fără a necesita o procedură suplimentară
de traducere şi legalizare.

note:

1 A se vedea: T.Drăganu. Acte administrative şi faptele
asimilate lor supuse controlului judecătoresc în temeiul Legii
nr.1/1967. – Bucureşti: Dacia, 1970, p.80; I.Santai. Formele de
activitate ale autorităţilor publice locale în domeniul stării civile
// Dreptul, 2000, nr.1, p.190.

2 A se vedea: D.Lupulescu, A.M. Lupulescu. Identificarea
persoanei fizice. Numele de familie, domiciliul, actele de stare
civilă. – Bucureşti: Lumina LEX, 2002, p.169.

3 Legea Republicii Moldova privind actele de stare civilă,
nr.100 din 2001 // Monitorul Oficial al Republicii Moldova, 2001,
nr.96-97/765.

4 A se vedea: I.P. Filipescu. Tratat de drept internaţional
privat. – Bucureşti: Universul juridic, 2005, p.275; D.Lupulescu,
A.M. Lupulescu. Op. cit., p.182.

5 Monitorul Oficial al Republicii Moldova, 2005, nr.59-
61/200.

6 A se vedea: I.Reghini, Ş.Diaconescu. Introducere în dreptul
civil. Vol.I. – Cluj-Napoca: Sfera Juridică, 2004, p.252.

7 Pentru textul Convenţiei, a se vedea locaţia www.hcch.net-
vision.nl.

8 A se vedea: I.M. Anghel. Dreptul consular. – Bucureşti:
Editura Ştiinţifică şi Enciclopedică, 1978, p.194.

9 A se vedea: E.Florean, V.Pînzari. Căsătoria în dreptul
legislaţiei României şi a Republicii Moldova. – Cluj-Napoca:
Sfera Juridică, 2006, p.61.

10 Convenţia din 5 octombrie 1961 privind suprimarea
exigenţei legalizării actelor publice străine / Republica Moldova
a aderat prin Legea nr.42-XVI din 02.03.2006. Procedura de
aplicare a apostilei este prevăzută de normele Regulamentului
privind aplicarea apostilei, aprobat prin Hotărârea Guvernului
nr.163 din 15.02.2007 // Monitorul Oficial al Republicii Moldova,
2007, nr. 025.

11 Legea nr.4-XVI din 7 februarie 2008 pentru aderarea
Republicii Moldova la Convenţia privind eliberarea extraselor
multilingve de pe actele de stare civilă. Intrarea în vigoare a
Convenţiei pentru statul aderent este determinată de scurgerea
celor 30 zile de la data depunerii actului de aderare la Guvernul
Confederaţiei Elveţiene. Astfel, Convenţia, conform prevederilor
acesteia, este deja în vigoare pentru Moldova, obligând organele de
resort eliberarea extraselor multilingve la solicitarea persoanelor
interesate, fie cetăţeni ai Republicii Moldova, fie cetăţeni străini
sau apatrizi.

12 Pentru mai multe comentarii, a se vedea locaţia http://www.
embaixada-moldova.pt/ambasada.htm.

43

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

réSuMé
La loi assure d’une façon normative le prestige sociale des institutions démocratiques par le biais

desquelles le système social juridique de tous les moyens légaux mène à l’apparition de la légalité . Le
système politico-social suite à la démocratisation de la vie sociale, en assainissant les institutions sociales
en les ajustant aux réglementations démocratiques participe au gouvernement de l’état et de la société.

S

EVOLUŢIA CONCEPTULUI DE LEGE
Ecaterina rAiCu,

doctorand

Recenzent: Sergiu CoBăneAnu,
doctor în drept, profesor universitar (USM)

anumitor reguli de conduită, obligatorii pentru toţi
membrii comunităţii, generate de cerinţele vieţii în
comun şi menite a face posibilă coexistenţa indivizilor
în cadrul unei colectivităţi. Apărute iniţial sub formă de
obiceiuri transmise de la o generaţie la alta prin tradiţie,
regulile de condiută socială aveau să cunoască ulterior
schimbările petrecute în structura societăţii.

Instituţionalizarea unor noi forme de organizare şi
conducere a proceselor social-economice, precum şi
îmbunătăţirea celor existente, se realizează, în principal,
prin acte cu caracter legislativ, care exprimă cerinţele
dezvoltării mereu ascendente ale societăţii noastre,
răspund unor probleme noi de esenţială însemnătate,
pe care le implică această dezvoltare. Este astfel de la
sine înţeles faptul că, în procesul acestei dezvoltări,
legile nu au şi nu pot avea un caracter static, ci sunt
chemate să reflecte fenomenele social-economice în
mişcarea şi evoluţia lor. Prin toate aceste atribute, legea
reprezintă, ca pondere şi importanţă, unul dintre actele
de voinţă socială de prim rang, un factor esenţial în
crearea climatului de ordine şi disciplină, de stimulare
a iniţiativei creatoare şi a simţului de răspundere,
condiţionează primordial desfăşurarea normală şi
eficientă a activităţii din oricare sector al vieţii social-
economice.

Cuvântul „lege” vine de la verbul francez „legere”,
care semnifică „lire” (a citi), considerându-se astfel ca
o regulă de drept care se poate citi.

Totodată, prestigiul legii vine de la tradiţia religioasă,
în special de la Biblie, care face ca legea divină să fie
primul mod de expresie a lui Dumnezeu.1

În doctrina juridică se arată că legea, ca izvor de
drept, este expresia raţională şi solemnă a dreptului.

ocietatea omenească a cunoscut din cele mai
vechi timpuri necesitatea instituirii şi respectării

Stoicul Crisip spunea că „legea este regina tuturor
lucrurilor divine şi umane, criteriul justului şi al
injustului, iar pe aceia care sunt chemaţi de natură
la viaţa civilă îi învaţă ceea ce trebuie să facă şi le
interzice ceea ce nu trebuie să facă”. Cicero,
în De Republica, caracteriza legea ca o realitate
transcendentă care se impune raţiunii umane: „Este o
lege adevărată, dreapta raţiune, conformă cu natura,
răspândită în toţi, constantă, eternă. Această lege nu este
permis să fie abrogată şi nici nu se poate deroga de la ea.
Nici nu este alta la Roma, alta la Atena, alta acuma, alta
mai târziu, ci o singură lege, eternă şi neshimbătoare,
va cîrmui pe toţi oamenii şi în toate timpurile”.

În sensul ei mai larg, juridico-politic, legea
reprezintă însuşi dreptul scris, deci orice formă a
actelor normative. Ea este considerată a fi expresia
voinţei generale, rezultatul actului de voinţă al unei
autorităţi sociale.

Legea şi actele normative, în general, reprezintă
categoria foarte importantă a izvoarelor dreptului
în toate sistemele de drept, căpătând un caracter
predominant, cu deosebire în epoca modernă şi
contemporană. Dreptul cutumiar nu a putut şi nu poate
singur să asigure reglementarea, consacrarea şi apărarea
relaţiilor sociale, de aceea apare nevoia concretizării
voinţei şi intereselor deţinătorilor puterii de stat
pentru conducerea societăţii în forma actelor juridice
normative, a dreptului scris (ius scriptum), cum i se
mai spune, în opoziţie cu cel cutumiar nescris. Legea
este, de obicei, scrisă şi ne vine greu azi să concepem
o lege care nu ar fi scrisă. În principiu, însă, în societăţi
primitive aceasta este posibil. Filosoful englez
Bentham, iar pe Continent întreaga mişcare raţionalistă
a sec. al XVI-lea, a preconizat legea scrisă ca un produs
al raţiunii reflectate. Totuşi, la început legea scrisă nu a

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

44

fost publică, pentru ca fiecare să o poată uşor constata.
Prima condiţie pentru ca justiţia să se realizeze este
ca fiecare să ştie ce î1 aşteaptă. Legea, cât de rea, dacă
e precisă şi cunoscută, poate constitui un avantaj. De
aici necesitatea de a nu se schimba legile în toate zilele;
de aici acel conservatorism al dreptului, care este una
dintre calităţile lui cele mai de seamă. Justiţia legii
trebuie să se întemeieze pe o continuitate, tocmai spre
a ocroti dreptul fiecăruia, iar dacă ne-am afla în faţa
unei continue fluctuaţii, desigur că, în loc de ordinea
publică la care dreptul tinde, am ajunge la un haos în
care drepturile fiecăruia ar fi compromise.

Deşi legea nu este singurul izvor de drept, ea îşi
păstrează rolul ei eminent, întrunind ambele necesităţi
ale ordinii juridice, evoluţia şi siguranţa.

Legea îşi află originile în concepţiile dreptului
natural, pozitiv, potrivit cărora este şi trebuie să
cuprindă, sub forma unei reguli pozitive, normele unei
ordini superioare, eterne ale unui drept superior.

 În toate sistemele de drept şi în toate ţările
există mai multe categorii de acte normativ-juridice
constituite în sistem ierarhizat, locul principal
ocupându-l legea. Precizările terminologice, care
urmează a fi concretizate, se referă la categoria generică
de act juridic normativ şi cea de lege. Primul concept
defineşte toate formele sub care apar normele juridice
edictate de organele statului – lege, decret, hotărâre,
regulament, decizie etc.

 Fiecare stat, de regulă, îşi stabileşte denumirea
actelor normative şi competenţa organelor care le emit.
Denumirea mai adecvată şi completă este aceea de
act juridic normativ, pentru a evita confuzia cu actele
normative ale unor organizaţii nestatale, care nu au,
evident, caracter juridic. Dar, în limbajul juridic se
foloseşte şi forma prescurtată de act normativ. Adesea
în limbajul juridico-politic termenul „lege” se utilizează
într-un sens foarte larg, cuprinzând orice formă a actelor
normative, însă aici vom utiliza termenul de lege în
sensul srtict al cuvântului.

În principiu, denumirea de lege este dată şi folosită
şi în doctrina juridică, pentru a desemna actul normativ
cu forţă juridică superioară, adoptat de organul suprem
al puterii de stat.

Legea este unul dintre produsele minţii şi experienţei
umane cu vechime respectabilă şi cu rezistenţă în
timp, demnă de misiunea sa civilizatoare, de scopul
său corelat cu sensul general al fiinţării omului în
societate.

incursiune istorică. Interesul juridic şi cultural
faţă de vechimea unor legi şi, implicit, faţă de
particularităţile concepţiilor juridice ale diferitelor
popoare justifică prezentarea, fie pe scurt, a câtorva

dintre principalele legi cunoscute în istorie, care au
cuprins, originar, numeroase reguli cutumiare. Între
monumentele legislative ale antichităţii amintim că
primele au apărut în Orientul Antic: Legea lui Bokoris
în Egipt (sec.VIII î.e.n.); Codul lui Hammurabi din
Babilon (sec. XVIII î.e.n), care, fiind aproape legea cu
cea mai mare vechime pe care o cunoaştem, conţinând
282 de articole, a avut o largă aplicare în Orientul Antic,
Apropiat şi Mijlociu; Legile lui Manu în India (sec. III
î.e.n.), care cuprind 5370 versuri şi care au fost edictate
de brahmani; Legile Moise la evrei; Legea Mu sau
Legile Confucianiste în China. În Europa, primele legi
consemnate documentar sunt Legile lui Licurg în Sparta
(sec. X-IX î.e.n.); Legea celor XII Table în Roma Antică
(sec. V î.e.n.); Legile lui Solon (sec. VII î.e.n.) şi a lui
Dracon (sec. V î.e.n.) în Grecia Antică; Legea Salică
la franci (sec. V-VI). În dreptul roman, afară de legi
sunt cunoscute şi Senatus-Consulatele, Constituţiile
Imperiale. Codificarea lui Justinian începută în anul
528 e.n., la a cărei realizare o contribuţie de seamă a
adus-o juristul Trebonian, intrată în istoria dreptului sub
denumirea de Codicele Dreptului Civil (Corpus iuris
civilis) care cuprindea Digestile, Codul (Instituţiile şi
Novelele), reprezintă o culegere a dreptului roman pus
de acord cu realităţile social-politice din acea epocă.2

În feudalism, necesitatea socială şi importanţa
dreptului scris s-au resimţit pregnant. Practic în
această perioadă încă nu exista o clasificare propriu-
zisă a sistemelor de drept, iar atestarea cutumelor (cu
caracter dogmatic şi influenţă religioasă) era relevată
în majoritatea comunităţilor umane de pe toate
continentele. Primele documente (acte normative) cu
caracter scris (cu preponderenţă constituţionale) a fost
Magna Charta Libertatum (1215), urmată în perioada
modernă de Petition of Rights (1628), Habeas Corpus
Act (1679), Bill of Rights (1689) etc. Pe continentul
european recepţionarea dreptului roman (manifestată
în sec. XIV-XV) s-a însoţit de edictarea legilor şi
codurilor, precum Codul penal Carolina (1532) în
Germania, Codul maritim (1643) şi Codul comercial
(1681) în Franţa, Pravilniceasca Condică (1780),
Legiuirea Caragea (1818) în România, Manualul de legi
al lui Andronache Donici (1814) în Basarabia etc.

Dimensiunea istorică a legii îi conferă prestigiu
şi autoritate, o aşează alături de creaţiile cu largă
rezonanţă social-umană.

Astfel, în Declaraţia Omului şi Cetăţeanului din
1789, în art. 6, se preciza că legea este „expresia voinţei
generale” şi că „toţi cetăţenii au dreptul să concureze
personal sau prin reprezentanţii lor la elaborarea sa”.

În perioada modernă, gândirea juridică adânceşte
înţelegerea conţinutului şi esenţa legii. Doctrina

45

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

juridică a manifestat un deosebit interes pentru
stabilirea trăsăturilor definitorii ale legii, inclusiv a
conţinutului ei voliţional, ca expresie a interesului şi
voinţei generale a poporului.

Perioadei contemporane îi este specific cercetarea
domeniului legii (ca conţinut şi formă), acestei categorii
atribuindu-i-se, în diferite ţări, diferite denumiri.

Legea presupune un act reflectat de formulare a unei
norme de drept, emanaţiune directă a autorităţii statului,
şi anume: a organului care, în organizarea respectivă
constituţională, deţine puterea legislativă, şi apoi un act
de voinţă care consacră acea normă.

Ar fi oportun, pentru început, să stabilim ce este în
esenţă legea, ce fenomen exprimă această categorie,
această noţiune.

Determinarea exactă a conceptului „lege” este o
condiţie necesară a instaurării şi funcţonării statului
de drept.

Domeniul legii a constituit pe plan ştiinţifico-legal
temei pentru apariţia a trei concepţii:

1) concepţia care îi acordă legii posibilitatea
reglementarii primare a celor mai importante
relaţii sociale. Astfel recunoscându-se, totodată, şi
posibilitatea organelor administraţiei de stat de a
reglementa normativ-juridic domeniile de o importanţă
secundară. În această concepţie este prezent un criteriu
neclar, ambiguu de interpretare şi delimitare „a celor
mai importante relaţii sociale” şi a „domeniilor de
importanţă secundară”;

2) concepţia enumerării limitative a atribuţiilor
legislative, care aparţin organului reprezentativ suprem/
naţional. Acestei concepţii i s-au adus o serie de critici,
printre care menţionăm: imposibilitatea unei enumerări
anticipate a tuturor categoriilor de relaţii sociale,
care necesită sau ar putea necesita în perspectivă
reglementare normativ-juridică sub formă de lege;

3) concepţia monopolului legislativ al reglementărilor
primare, potrivit căreia actele normativ-juridice ale
organelor administraţiei de stat trebuie să fie emise în
baza şi în limitele legii.3

În raport cu alte categorii de acte normativ-juridice,
legea are forţă juridică superioară, stare de fapt care
evidenţiază modul de reprezentare a intereselor
alegătorilor, prin intermediul unor norme de conduită
generală, obligatorie şi impersonală, adoptate sub formă
de lege. Constituţiile şi legile constituţionale constituie
fundamentul juridic al delimitării locului şi rolului
deosebit al legii în categoria izvoarelor dreptului, fiind
stabilite în acest sens scopul şi conţinutul reglementărilor
legislative. Organul suprem legislativ este factorul
care determină caracterul şi limitele reglementărilor
legislative, domeniul şi timpul lor de acţiune.

Natura legii în practica reglementării normativ-
juridice a relaţiilor sociale nu poate fi determinată, în
ansamblul ei, reieşind numai din contextul izvoarelor
formale şi materiale ale dreptului.

Esenţa acestui institut de drept îşi găseşte orginea
în relaţiile sociale de realizare a puterii publice în
societate, în combinarea simultană a cel puţin două
elemente ale ei:

1) nivelul de constituire a relaţiilor de ordin
administrativ (deoarece legea este o formă de exprimare
a naturii şi formei puterii);

2) nivelul de constituire a unui regim politic
democratic, centrul căruia îl formează asigurarea
drepturilor şi libertăţilor omului.4

 Teoriile clasice ale revoluţiilor burgheze (teoria
separaţiei puterilor şi teoria suveranităţii poporului)
au constituit fundamentul teoriei legii. Delimitarea
sau subordonarea puterii executive în raport cu puterea
legislativă a constituit temei pentru ideea supremaţiei
legii din punct de vedere organizaţional-juridic.
Ideea potrivit căreia legea reprezintă o „totalitate de
norme cu caracter general şi impersonal”, iar organul
reprezentativ suprem constituie „reprezentantul voinţei
generale” a permis caracterizarea legii în calitate de
„voinţă generală”.5

Înţelegerea esenţei legii trebuie să deţină ca element
de reper stabilirea normelor general-obligatorii,
asigurate cu trăsături de stabilitate prin intermediul
unor proceduri complexe de adoptare. Scopul adoptării
legilor (deosebite prin forţa juridică şi procedura de
adoptare) îl constituie soluţionarea de către organul
reprezentativ a diferitelor aspecte contradictorii ale
politicii statului în procesul de aplicare a legii, care
necesită intervenţii operative şi asigurarea controlului
parlamentar.

O importanţă deosebită o prezintă soluţionarea
problemelor de ordin organizaţional, atât ale organului
reprezentativ în procesul adoptării legilor, cât şi în
procesul realizării stabilităţii şi unităţii legii pe întreg
teritoriul statului, prin intermediul adoptării de către el
a altor acte normativ-juridice.

Soluţionarea de către Parlament, în limitele impuse
de legislaţie, în mod independent, a problemelor sale
organizatorice constituie fundamentul independenţei
autorităţii legislative a statului.6

Acest fapt, după părerea unor autori, a dus la
modificarea esenţei reglementărilor efectuate prin
intermediul legii. Iniţial, esenţa reglementărilor persistă
în coraportul „lege-persoană”, ulterior legea stabilind
coraportul „lege-instituţie”.7

Necesitatea şi recunoaşterea concepţiei ştiinţifice a
categoriei „lege” trebuie să reflecte caracterul necesităţii

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

46

şi stabilităţii în fenomenele sociale supuse reglementării,
asigurându-se, totodată, fundamentarea ştiinţifică
a posibilităţilor de comportament. Reglementarea
excepţiilor în conduita umană de la norma generală,
stabilită în lege, se efectuează, de regulă, prin
intermediul actelor normative subordonate legii.

Necesitatea delimitării legii de alte categorii de acte
normativ-juridice îşi găseşte expresie şi în delimitarea
activităţii diferitelor autorităţi publice. În conformitate
cu Constituţia Republicii Moldova şi legislaţia adoptată
ulterior întrării ei în vigoare, activitatea organelor
puterii executive şi-a găsit un temei juridic stabil, fiind
exercitată în baza şi în vederea aplicării şi executării
legilor.

Totodată, în cadrul activităţii organelor executive
rămâne necesitatea şi posibilitatea pentru organele
administraţiei publice de a institui norme juridice
pentru a asigura reglementarea unor relaţii juridice,
nereglementate sau reglementate insuficient de către
organul legislativ.

Legea, prin natura reglementărilor sale (stabilirea
principiilor juridice şi reglementărilor fundamentale),
este chemată să integreze totalitatea actelor normative
în vigoare şi să asigure reglementări juridice unice în
acele domenii unde este necesară o ordine juridică unică
pe întreg teritoriul statului (inclusiv în teritoriile care
deţin statut juridic de autonomie).

Sub aspect informaţional, legea reprezintă un
purtător al informaţiei sociale, fiind sub acest aspect
şi element de reglementare a informaţiei. Din punct
de vedere informaţional, prin intermediul legii se
asigură evaluarea socială a acţiunilor sociale şi a
evenimentelor, impunându-se o influenţă indirectă
asupra comportamentului subiecţilor de drept.8

Determinarea raportului cauzal al categoriilor
„lege” – „act normativ subordonat legii” constituie
fundamentul delimitării categoriei „lege” în raport cu
necesităţile sociale reale de reglementare; determinarea
exactă a relaţiilor sociale, care necesită reglementare
prin lege; determinarea corectă a conţinutului şi, unde
este cazul, a formei legii (lege organică sau ordinară);
determinarea adecvată a momentului adoptării legii.
Scopul adoptării altor acte normativ-juridice de către
organul legiuitor (deosebite de legi prin forţă juridică
şi procedura simplificată de adoptare) o constituie
soluţionarea de către organul legiuitor a diferitelor
aspecte contradictorii ale politicii statului în procesul
de aplicare a legii, care necesită intervenţii operative
şi asigurarea controlului parlamentar.

Formula textului legii, cu înţelesul logic pe care ea îl
cuprinde, se inserează astfel în toată construcţia raţională

a dreptului, pentru a-şi îndeplini cât mai bine singura ei
misiune – asigurarea ordinii juridice, adică respectul
persoanelor în relaţiile dintre ele.

Elementul său iniţial, voinţa depusă de autorul ei
în formula textului, se preface astfel în perspectiva
juridică şi ia un aspect raţional, cu o extensie virtuală
indefinită.

Acel element iniţial, intenţia psihologică prin care
s-a născut, este, desigur, ca orice produs omenesc, ceva
mărginit, supus greşelii, ce nu poate avea niciodată
pretenţia serioasă de a îngloba toate ipotezele, oricare
ar fi ele, în prezentul şi viitorul societăţii. Astfel,
contrar concepţiei clasice care aproape a predominat în
Germania până la introducerea noului Cod civil, este
imposibil să se spună că legea nu poate avea lacune.
Aceste lacune există; în orice caz, ele sunt posibile.
Dar, deasupra textului legii apare esenţa raţională a
interpretării, se face apel la orice alte izvoare de drept
spre a nu se lăsa cazurile individuale fară soluţii, se
ajunge chiar, în afară de orice izvor formal, la acea
„liberă cercetare ştiinţifică”, întemeiată pe cunoştinţe
raţionale şi obiective: în aceste condiţii, dacă legea
poatea avea lacune, dreptul nu le poate avea. În atare
condiţii, nu se poate vorbi de „o aplicare matematică a
legii” , cum însuşi Geny o recunoaşte , dar se poate vorbi
de o aplicare riguroasă a ştiinţei dreptului. Legea poate
şi trebuie să sufere o largă interpretare, completându-se
cu orice alte cunoştinţe raţionale şi obiective, izvorâte
din nevoile imperioase ale societăţii respective, spre
a face loc aplicării dreptului ca ştiinţă, ca o disciplină
raţională.

Astfel înţeleasă, la lumina ştiinţei şi nu după dorinţe
preconcepute, legea e unul din instrumentele de realizare
a dreptului, cel mai de seamă, desigur, dar nu mai mult.

note:

 1 A se vedea: C.Beaudeţ. Introduction generale et historique
a l’etude du droit. – Paris: Centre de Publications Universitaires,
1999, p.129-131.

2 A se vedea: Vl.Hanga, M.Jacotă. Drept privat roman. –
Bucureşti, 1994, p.51-54.

3 A se vedea: I.Deleanu, M.Enache. Premisele şi mecanismele
statului de drept // Dreptul (Bucureşti), 1993, p.32-41.

4 A se vedea: Ю.А. Тихомиров. Теория Закона. – Москва:
Наука, 1982, р.4.

5 Ibidem, p.14.
6 А.В. Мицкевич. Акты высших органов советского

государства. – Москва, 1967, р.61.
7 A se vedea: Ю.А. Тихомиров. Op. cit., р.14.
8 Ibidem, р.160.

47

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

SuMMAry
Social protection refers to a set of benefits available (or not available) from the state, market, civil

society and households, or through a combination of these agencies, to the individual/households to reduce
multi-dimensional deprivation. This multi-dimensional deprivation could be affecting less active poor
persons (e.g. the elderly, disabled) and active poor persons (e.g. unemployed). This broad framework makes
this concept more acceptable in developing countries than the concept of social security. Social security
is more applicable in the conditions, where large numbers of citizens depend on the formal economy for
their livelihood. Through a defined contribution, this social security may be managed. But, in the context
of wide spread informal economy, formal social security arrangements are almost absent for the vast
majority of the working population. Besides, in developing countries, the state’s capacity to reach the vast
majority of the poor people may be limited because of its limited resources. In such a context, multiple
agencies that could provide for social protection is important for policy consideration. The framework
of social protection is thus capable of holding the state responsible to provide for the poorest sections by
regulating non-state agencies.

U

CONSIDERAŢII REFERITOARE LA CONExIUNEA
NOŢIUNILOR DE PROTECŢIE SOCIALă

ŞI SECURITATE SOCIALă
ina OdinOkAiA,

doctorand
Recenzent: nicolae romAndAş,

doctor în drept, conferenţiar universitar (USM)

oamenilor este protecţia lor socială care, într-un mod
sau altul, completează infrastructura socială.1

Protecţia socială ca fenomen social necesită
formularea unei definiţii ştiinţific argumentate, a cărei
valoare ar rezulta din faptul cât de complet şi exact în
ea vor fi reflectate particularităţile esenţiale.

Conceptul de protecţie socială este astăzi obiectul
unor dispute destul de aprinse în doctrină, neexistând
o opinie unanimă privind conţinutul acesteia, deoarece
doctrinarii se axează în conturarea definiţiei pe diferite
criterii.

În multe ţări cu tradiţie, sistemul asigurărilor şi al
asistenţei sociale este cunoscut sub denumirea generică
de securitate socială2 şi nu de protecţie socială3, fapt care
a condiţionat realizarea unor precizări terminologice.

De aceea, pentru elucidarea acestor confuzii ne-am
propus următoarele obiective:

Prezentarea etimologică a noţiunilor „protecţie”
şi „securitate”. Termenul protecţie îşi trage sorgintea de
la cuvântul latin protectio, ceea ce desemnează sprijin,
apărare, ajutor, ocrotire, grijă.4 Din latină protectio îşi
păstrează intact rădăcina în română (protecţie), franceză
şi engleză (protection), italiană (protezione) etc.

Cuvântul securitate îşi regăseşte originea în
latinescul securitas (franceză – sécurité, engleză –

nul dintre elementele principale ce ţin de crearea
condiţiilor optime şi asigurarea cadrului vital al

security, italiană – sicurezza), semnificând apărare,
siguranţă, protecţie, stare de urgenţă, faptul de a fi pus
la adăpost de orice pericol.5

Un alt scop care ni l-am propus este de a cerceta
corelaţia noţiunilor „protecţie socială” şi „securitate
socială.”

Examinând definirea dată „protecţiei sociale”
şi „securităţii sociale” în diferite dicţionare, putem
evidenţia următoarele înţelesuri:

Conform 1) Dicţionarului suedez de politică
socială, noţiunea de protecţie socială trebuie privită
stricto şi lato sensu. „Protecţia socială” utilizată stricto
sensu este sinonimă cu noţiunea de securitate socială,
cuprinzând în sine asigurările şi asistenţa socială, iar
lato sensu înglobând şi protecţia muncii.6

În 2) Enciclopedia liberă Wikipedia, „securitatea
socială” constituie un subgrup al protecţiei sociale, care
desemnează „un sistem de indemnizaţii, administrate
public, acordate cetăţenilor afectaţi de situaţiile de risc
social (şomaj, boală, bătrâneţe, accident de muncă, boală
profesională, pierderea întreţinătorului etc.)”. Părtaşii
acestei opinii includ în conţinutul protecţiei sociale
securitatea socială, echivalând-o cu sistemul de asigurări
sociale, acţiunea socială şi ajutorul social – sistemul de
asistenţă socială.7

Dicţionarele şi enciclopediile prezentate
mai jos pledează pentru sinonimia noţiunilor

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

48

protecţia(securitatea) socială, fiind definite: „un
ansamblul de măsuri, stabilite pe cale legislativă, pentru
a susţine persoana şi a-i menţine venitul său familial sau
pentru a-i acorda acesteia mijloace financiare, în cazul
când venitul este mai mic decât standardele minime
de existenţă sau când şi-a pierdut sursele de venit”8;
„politici, practici sau programe de aprovizionare
publică (prin asigurare sau asistenţă socială) destinate
garantării securităţii economice şi bunăstării sociale
a individului sau familiei”9; „ajutor financiar acordat
de stat persoanelor cu venituri mici sau celor care
şi-au pierdut venitul”10; „sistemul de plăţi acordate
de Guvern persoanelor bătrâne, sărace, şomerilor,
persoanelor care sunt incapabile de muncă sau şi-au
pierdut întreţinătorul”11; „program guvernamental
menit să asigure ajutor economic persoanelor care sunt
afectate de şomaj, incapacitate de muncă, disabilitate,
finanţat din contul contribuţiilor achitate de angajatori
şi angajaţi”12; „sistem de asigurare şi asistenţă a
cetăţenilor în etate şi incapabili de muncă, precum
şi a familiilor cu copii”13; „sistem statal de asigurare
şi asistenţă materială a cetăţenilor în vârstă, în cazul
îmbolnăvirii, pierderii totale sau parţiale a capacităţii
de muncă, decesului întreţinătorului, precum şi a
familiilor cu copii”14; „grija statului şi a societăţii
acordată cetăţenilor care au nevoie de ajutor în legătură
cu atingerea unei anumite vârste, starea sănătăţii, cu
starea socială, asigurarea insuficientă cu mijloace de
existenţă”15; „măsuri oferite de stat în scopul menţinerii
statutului social şi protecţiei împotriva factorilor
negativi a anumitor grupuri sociale”.16

Reglementarea juridică a protecţiei / securităţii
sociale la nivel naţional şi internaţional. Declaraţia
Universală a Drepturilor Omului17 prevede: „Orice
persoană, în calitate de membru al societăţii, are
dreptul la securitate socială; aceasta este îndreptăţită
să obţină satisfacerea drepturilor economice, sociale
şi culturale indispensabile demnităţii şi dezvoltării
libere a personalităţii sale, datorită efortului naţional şi
cooperării internaţionale, ţinând cont de organizarea şi
resursele fiecărei ţări” (art. 22).

Pactul internaţional privind drepturile economice,
sociale şi culturale18 recunoaşte „dreptul pe care îl are
orice persoană la securitate socială, inclusiv asigurări
sociale.”

Convenţia OIM 102/1952 cu privire la securitatea
socială (standarde minime)19 defineşte securitatea
socială ca fiind „…protecţia pe care societatea o asigură
membrilor săi printr-o serie de măsuri întreprinse
împotriva suferinţelor de natură economică şi socială,
care altfel ar fi cauzate de stoparea sau reducerea
substanţială a câştigurilor din cauza bolii, maternităţii,
accidentului de muncă, şomajului, invalidităţii,

bătrâneţii şi decesului; asigurarea asistenţei medicale;
asigurarea subsidiilor pentru familiile cu copii.”

Biroul Internaţional al Muncii caracterizează
securitatea socială ca „protecţie pe care societatea o
acordă membrilor săi printr-un ansamblu de dispoziţii
publice contra mizeriei economice şi sociale, care îi
ameninţă în caz de pierdere sau reducere a câştigurilor
din cauza bolii, maternităţii, accidentului de muncă,
şomajului, invalidităţii, bătrâneţii sau decesului,
precum şi acordarea de îngrijiri medicale şi de alocaţii
familiilor cu copii”20, iar în raportul În secolul al XXI-
lea: Dezvoltarea securităţii sociale securitatea socială
este descrisă ca răspuns la nevoia acută de siguranţă în
cel mai larg înţeles al acesteia.

În Carta Socială Europeană (revizuită)21 aceşti
termeni sunt utilizaţi ca sinonime. De exemplu, în art.14
se utilizează expresia „servicii de protecţie socială”, iar în
art.27 alin.(1) lit.b) – „condiţii…de securitate socială”.

În Codul european de securitate socială, precum şi
în Protocolul său adiţional, conceptul de „securitate
socială” include atât asigurările sociale, cât şi asistenţa
socială.22

Carta drepturilor fundamentale a Uniunii Europene23
prevede în art.34 „dreptul de acces la prestaţiile de
securitate socială şi la serviciile sociale care acordă
protecţie în caz de maternitate, boală, accident de
muncă, dependenţă de alte persoane sau bătrâneţe…”

Constituţia Republicii Moldova24, prin art. 43, 44,
47, garantează drepturile persoanei la muncă, asistenţă
şi protecţie socială, precum şi serveşte drept fundament
de adoptare a reglementărilor în materie.

Examinarea teoriilor referitoare la conţinutul
protecţiei sociale. Pentru formularea unei definiţii este
util să examinăm şi viziunile diferiţilor doctrinari şi
savanţi în materie. În literatura de specialitate rusă se
conturează trei teorii referitoare la conţinutul protecţiei
sociale: teoria economică; teoria juridică şi teoria
riscului social.

Reprezentanţii teoriei economice consideră că în
domeniul protecţiei sociale intră toate formele de ajutor
social membrilor societăţii finanţate din fonduri statale
(asigurarea învăţământului gratuit de toate nivelurile,
asigurarea cu locuinţă gratuită sau acordarea de subsidii
imobiliare, toate formele de asistenţă medicală, toate
categoriile de prestaţii sociale şi deservirea socială). La
baza acestei teorii stă principiul repartiţiei bunurilor din
fondurile sociale cu destinaţie comună.25

Părtaşii teoriei juridice fundamentează protecţia
socială pe criterii puţin compatibile, în special pe
criteriile economice şi subiective.26 Reprezentanţii
acestei teorii susţin că protecţia socială „trebuie acordată
numai cetăţenilor care confirmă merite deosebite în faţa
statului”.27

49

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

În primii ani ai consolidării puterii sovietice s-a
conturat şi teoria riscurilor sociale,28 conform căreia
protecţia socială reprezintă acordarea beneficiilor
repartizării produsului colectiv membrilor societăţii,
care se află în situaţii de risc, considerate social
importante la etapa respectivă de dezvoltare istorică.
Reprezentanţii acestei teorii includeau în categoria
riscurilor sociale şi asigurarea socială din contul
mijloacelor organizaţiilor publice, caselor de ajutor
reciproc, deservirea social-culturală. De aceea, protecţia
socială se răsfrânge asupra tuturor cetăţenilor ţării şi nu
numai asupra şomerilor.

V.Durdenevski, studiind aceste teorii, a evidenţiat
faptul că extinderea protecţiei sociale trebuie privită
prin prisma criteriului funcţional, care ar permite de a
garanta „dezvoltarea şi protecţia persoanei”.

Astfel, completarea criteriilor economic şi subiectiv
cu cel funcţional a constituit un factor fundamental în
formarea concepţiei de protecţie socială.

Franklin Roosevelt, prin Legea americană privind
securitatea socială din 1935, încearcă să-şi încununeze
cu succes eforturile depuse „de a înfrunta în bloc
problema nevoii în societate şi de a-i găsi un ansamblu
de soluţii coordonate”.29

William Beveridge, în celebrul său Raport,30
pledează pentru utilizarea securităţii sociale drept
unul dintre mijloacele de prevenire şi eradicare a
sărăciei, care ar viza întreaga populaţie, nu doar clasa
muncitoare. Cât priveşte definiţia securităţii sociale,
Raportul precizează: „Prin securitate socială se înţelege
garantarea unui venit determinat”.

Abordarea Beveridge a servit drept fundament al
evoluţiei sistemelor de securitate socială bazate pe
scheme de tipul asigurărilor sociale, unde accentul se
punea pe protecţia venitului minim pentru întreaga
populaţie.

În cel de-al doilea său Raport Beveridge defineşte
securitatea socială ca fiind „un ansamblu de măsuri
adoptate de Stat pentru a proteja cetăţenii împotriva
riscurilor care se vor concretiza individual şi care nu vor
înceta niciodată să existe, oricât de bună ar fi situaţia în
ansamblu a societăţii în care aceştia trăiesc”.31

O altă abordare, denumită Bismarck, se referea la
sistemele de securitate socială bazate pe ajutor reciproc
şi asigurări sociale diferenţiate pe categorii de populaţie.
Accentul se punea pe definirea clară a categoriilor de
populaţie, pentru care se elaborau scheme de prestaţii
corespunzător câştigurilor salariale.

Conturarea particularităţilor distinctive
ale sistemelor de securitate socială. Examinând
tendinţele de configurare a sistemelor de protecţie
socială în statele contemporane, putem evidenţia unele
particularităţi distinctive împărtăşite de doctrina de
specialitate.

Astfel, M.Zaharov, E.Tucikova, M.Buianova,
S.Kobzeva, Z.Kondratieva subliniază următoarele
semne:

caracterul statal al raporturilor juridico-a)
organizaţionale de distribuire a fondurilor sociale;

condiţiile de acordare a asigurării sau asistenţei b)
sociale – sunt acele situaţii de risc social, care sunt
expres prevăzute în legislaţie şi de care legiuitorul leagă
naşterea raporturilor de protecţie socială;

beneficiarii protecţiei sunt doar acele categorii c)
de persoane care sunt enumerate expres în lege sau în
contracte;

stabilirea, pe cale legislativă, a standardelor d)
minime şi a condiţiilor de acordare a asigurării şi
asistenţei sociale;32

scopul stabilirii garanţiilor sociale. Statul, e)
acordând cetăţenilor o formă de asigurare sau asistenţă
socială, urmăreşte anumite scopuri, care pot fi clasificate
în: primare (imediate), intermediare, finale. Deseori,
împrejurările condiţionează „cetăţeanul să suporte
cheltuieli materiale sau să depună anumite eforturi
fizice, psihice sau morale în comparaţie cu alţi membri
ai societăţii”33, de aceea scopul primar al protecţiei
sociale constă în atribuirea ajutorului material acestor
categorii de cetăţeni.

R.I. Ivanova, G.V. Doljenkova evidenţiază alte
trăsături constitutive ale protecţiei sociale:

existenţa temeiurilor (cauze, motive) obiective, a)
care generează crearea unor mecanisme de protecţie
socială specifice, menite a asigura un anumit nivel de
trai;

fonduri speciale, în calitate de surse de b)
finanţare;

metode specifice de constituire a acestor c)
fonduri şi de distribuire a mijloacelor acestora;

fixarea regulilor de acordare a asistenţei sau d)
asigurării sociale în norme sociale şi juridice.34

Analizând aceste trăsături, nu putem fi de acord cu
formularea primei, deoarece existenţa oricărui temei
obiectiv comportă şi existenţa unui mecanism de
protecţie, însă funcţionarea acestuia este indisolubil
legată de recunoaşterea acestor temeiuri, de către stat,
drept riscuri sociale care ar da naştere obligaţiilor
juridice.

Evoluţia protecţiei sociale demonstrează că
totdeauna au existat mai multe cauze obiective care
implicau acordarea unui ajutor social, decât cele care
erau reglementate de către stat şi considerate riscuri
sociale la acea etapă de dezvoltare.

Celelalte două trăsături reflectă diferite faţete ale
unui şi aceluiaşi fenomen – ale modului de organizare
a protecţiei sociale.

M.V. Filipova consideră constitutive pentru protecţia
socială următoarele trăsături:

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

50

acceptarea comunitară a necesităţii de asigurare a)
a persoanelor defavorizate cu surse de existenţă, prin
consacrarea dreptului la protecţie socială;

asigurarea din contul mijloacelor obşteşti;b)
protejarea acelor categorii de cetăţeni care nu au c)

surse de existenţă (sau aceste surse nu sunt suficiente)
din motive obiective, iar aceste obiective sunt prevăzute
în acte normative;

cuantumul garanţiilor sociale acordate se d)
bazează pe standardele de existenţă recunoscute de
comunitate şi pe reprezentările acesteia privind echitatea
socială;

constituirea de către stat a unui sistem e)
organizatorico-juridic, care integrează sistemul de
finanţare, sistemul organelor specifice etc.35

În viziunea lui Nicolae Romandaş, protecţiei sociale
îi sunt proprii următoarele componente:

mecanismul adecvat de asigurare socială a)
orientat spre susţinerea sau oferirea unui nivel de trai
decent;

fondurile speciale care constituie izvorul de b)
finanţare a asigurării sociale;

metodele specifice menite să reglementeze c)
acordarea mijloacelor de existenţă;

tendinţa de a atribui regulilor importante pentru d)
membrii societăţii un caracter de norme atât sociale,
cât şi juridice.36

Reiterând, putem reliefa următoarele particularităţi
definitorii ale protecţiei sociale:

recunoaşterea de către comunitate a necesităţii a)
de asigurare materială a persoanelor defavorizate, prin
consacrarea normativă a dreptului la protecţie socială;

reglementarea legală a situaţiilor de risc social, b)
care generează naşterea, modificarea sau stingerea
raporturilor de protecţie socială;

stabilirea pe cale normativă (contractuală) c)
a beneficiarilor protecţiei sociale, a standardelor şi
condiţiilor minime de acordare a protecţiei sociale;

crearea unor mecanisme adecvate de colectare d)
şi distribuire a fondurilor cu menire socială.

Definiţii date „protecţiei sociale” şi „securităţii
sociale” în literatura de specialitate. De-a lungul
timpului au existat numeroase încercări de a defini
conceptele de protecţie – securitate socială. În unele ţări,
acestea sunt definite în legislaţie, în alte state doctrina
este chemată să le clarifice semnificaţia.

Doctrinarii Sanda Ghimpu, Alexandru Ţiclea,
Constantin Tufan, afirmând că „asistenţa socială
este o componentă esenţială a protecţiei (securităţii)
sociale”,37 opinează pentru sinonimia noţiunilor de
protecţie – securitate socială, demonstrând că aceste
noţiuni semnifică acelaşi conţinut şi între aceste expresii
nu există diferenţă.

Viziuni contrare privind raportul protecţie socială –
securitate socială întâlnim la autorii Cristian Bocancea
şi Gheorghe Neamţu, care prin protecţie socială
înţeleg „o totalitate de activităţi întreprinse de către
stat, organizaţiile societăţii civile, Biserică în scopul
asigurării veniturilor pentru categoriile de persoane
care nu pot dobândi resurse prin munca proprie (…);
protejării populaţiei faţă de efectele crizelor economice;
protecţiei în caz de calamitate naturală sau conflict
armat; asigurării ordinii publice şi protecţiei faţă de
criminalitate; apărării drepturilor civile; protejării faţă
de orice factor de risc”.38

Aceiaşi autori prin securitate socială desemnează
„reparaţia consecinţelor unor evenimente diverse,
calificate drept riscuri sociale (boală, maternitate,
invaliditate, bătrâneţe, accident de muncă şi boală
profesională, deces, şomaj).39

Pe aceeaşi ordine de idei merge Dan Ţop, care prin
protecţie socială înţelege ansamblul mijloacelor puse
în operă de o colectivitate pentru a-şi proteja membrii
împotriva numeroaselor riscuri existente40, iar prin
securitate socială – ansamblul de măsuri, prestaţii
în bani şi în natură, acordate în vederea protejării
veniturilor în cazul apariţiei riscurilor sociale.41

Analizând în ansamblu aceste definiţi, putem observa
că activităţile de protecţie socială sunt mai diverse, fiind
reglementate de normele diferitelor ramuri de drept,
securitatea socială reducându-se doar la asigurarea şi
asistarea socială a persoanelor afectate de situaţii de
risc social.42

Într-o altă formulare, întâlnită la Alexandru Ţiclea
şi Constantin Tufan, protecţia socială constituie „un
fenomen caracterizat prin apariţia şi apoi dezvoltarea,
în fiecare ţară şi într-o anumită perioadă, a unor instituţii
vizând asigurarea indivizilor şi grupurilor familiale a
unei securităţi materiale datorită accesului acestora la
bunuri şi servicii considerate vitale”.43

Opinie asemănătoare întâlnim la Alexandru
Athanasiu, care consideră că prin protecţie socială
se urmăreşte, de fapt, securitatea economică a
indivizilor.44

Costel Gîlcă consideră securitatea socială „una dintre
cele mai importante ramuri de drept, prin implicaţiile
sale majore asupra securităţii şi protecţiei cetăţenilor
împotriva sărăciei şi a marginalizării acestora, a
riscurilor care pot interveni de-a lungul vieţii, prin
implicaţiile majore asupra bunăstării oamenilor, asupra
societăţii în general şi, nu în ultimul rând, cu implicaţii
extrem de importante asupra economiei naţionale”.45

În literatura de specialitate rusă unii doctinari
pledează pentru relaţia de întreg-parte între aceste
noţiuni, susţinând că protecţia socială este o noţiune
mai complexă, care nu se limitează doar la asigurarea şi

51

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

asistenţa socială (securitate socială), dar care înglobează
şi protecţia morală, culturală, civilă etc.; alţii pledează
pentru sinonimia acestor noţiuni.

Doctrinarii M.Buianova, S.Kobzeva, Z.Kondratieva
susţin că raportul dintre conceptele protecţie socială
şi securitate socială este un raport de întreg-parte,
expresii indispensabil legate de categoria filosofică –
morala. Anume axându-ne pe aceste concepte putem
judeca despre „moralitatea unui stat”, „nivelul de
dezvoltare a normelor morale şi juridice” şi „maturitatea
societăţii”.46

Conţinutul protecţiei sociale se axează pe trei piloni:
„grija persoanei faţă de sine”, „crearea condiţiilor
prielnice pentru viaţă” şi „dezvoltarea sufletească a
acesteia”.47

Centrându-se pe aceşti piloni, ei definesc protecţia
socială în sens larg, percepând-o drept „formă de
exprimare a politicii sociale a statului, direcţionată
spre asigurarea materială a anumitor categorii de
cetăţeni din bugetul de stat şi fonduri extrabugetare cu
destinaţie specială în cazul survenirii situaţiilor de risc,
recunoscute de către stat la acea etapă de dezvoltare
social importantă, în scopul echilibrării situaţiei
sociale a acestor persoane cu cea a altor membri ai
societăţii”.48

Aceiaşi autori, referindu-se la protecţia socială în sens
îngust, se referă la politica socială concretă a unui stat,
care tinde să asigure, prin mijloace juridice, păturilor
sociale aflate în situaţii materiale grele, incapabile fără
ajutor să o amelioreze, un nivel de trai corespunzător
standardelor minime. În viziunea lor, protecţia socială
echivalează cu securitatea socială, fundamentându-şi
poziţia pe prevederile Convenţiei OIM 102/1952 cu
privire la securitatea socială (standarde minime), unde
securitatea socială este definită ca „…protecţia pe
care societatea o asigură membrilor săi printr-o serie
de măsuri întreprinse împotriva suferinţelor de natură
economică şi socială, care altfel ar fi cauzate de stoparea
sau reducerea substanţială a câştigurilor din cauza
bolii, maternităţii, accidentului de muncă, şomajului,
invalidităţii, bătrâneţii şi decesului; asigurarea asistenţei
medicale; asigurarea subsidiilor pentru familiile cu
copii”.

Convenţia expres enumeră tipurile securităţii
sociale: asistenţa medicală, indemnizaţii de şomaj,
pensie pentru bătrâneţe, indemnizaţii pentru accident
de muncă, indemnizaţii pentru maternitate şi naştere,
indemnizaţii pentru boală, alocaţii familiale.

Prin Convenţie Organizaţia Internaţională a Muncii
stabileşte tipurile de securitate socială, referindu-se la
factorii sociali sau nesociali care le-au generat.49

Reiterând, observăm că aceşti autori utilizează
protecţia socială şi securitatea socială drept noţiuni

distincte, prima cuprinzând şi relaţiile sociale care
nu sunt reglementate de normele dreptului securităţii
sociale.

V.P. Iudina prin protecţie socială (lato sensu)
înţelege „activitatea statului îndreptată spre asigurarea
procesului de formare şi dezvoltare a personalităţii
umane, ocolind şi neutralizând factorii negativi care
influenţează asupra personalităţii şi creând condiţii
prielnice pentru afirmarea individului”, iar stricto
sensu este „o totalitate de garanţii economico-juridice
care asigură supravegherea drepturilor de bază ale
cetăţenilor şi atingerea unui nivel decent de viaţă”.50

Observăm, din aceste definiţii, că protecţia socială,
percepută lato sensu, înglobează nu doar activităţi de
ordin juridic şi economic, dar şi sociale, morale, culturale
etc., care ar garanta dezvoltarea pluridimensională
a individului. Utilizat stricto sensu, acest concept
se limitează la asigurarea bazei materiale necesare
pentru dezvoltarea personalităţii, adică reducându-
se la securitatea socială, garanţii de ordin juridico-
economice.

V.Durdenevski defineşte protecţia socială drept
„o activitate a administraţiei publice îndreptate spre
înlăturarea pericolelor sociale care ameninţă viaţa şi
nivelul de existenţă al diferitelor pături sociale prin
oferirea unor sume de bani şi ajutor social”.

V.Andreev susţine că securitatea socială sprijinită
de stat cuprinde „totalitatea activităţii social-economice
duse în vederea asigurării cetăţenilor la bătrâneţe sau
în caz de incapacitate de muncă, asigurării medicale şi
tratării cetăţenilor.”

R.Ivanova consideră că protecţia socială „este o
formă de distribuire a bunurilor materiale în schimbul
muncii depuse în scopul satisfacerii necesităţilor
vitale cotidiene, fizice sau intelectuale, ale bătrânilor,
bolnavilor, invalizilor, copiilor care şi-au pierdut
întreţinătorul, şomerilor, tuturor membrilor societăţii în
scopul protejării sănătăţii şi utilizării normale a forţei de
muncă, distribuirii bunurilor luate din fondurile sociale
speciale create de societate în cazurile şi în condiţiile
prevăzute de normele juridice”.51

Definiţia dată este universală şi reflectă principiul de
bază al securităţii sociale, indiferent de relaţiile istorice
concrete în care ea se organizează.

K.Batîghin – sistemul de asigurare materială şi
deservire a cetăţenilor care au atins vârsta de pensionare,
a bolnavilor, în caz de invaliditate, şomaj, în caz de
deces al întreţinătorului, pentru educarea copiilor şi în
alte cazuri prevăzute de legislaţie.52

V.Şaihatdinov – totalitate de relaţii sociale, născute
între cetăţeni, pe de o parte, şi organele de stat centrale/
locale/ organizaţii, pe de altă parte, cu privire la
asigurarea cetăţenilor din contul fondurilor speciale

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

52

sau mijloacelor bugetare destinate asigurării medicale,
pensiilor, indemnizaţiilor şi altor forme de asigurare sau
asistenţă socială, în cazul survenirii circumstanţelor,
care au cauzat pierderea sau micşorarea venitului,
sporirea cheltuielilor, sărăcia.53

Sintetizând definiţiile prezentate, observăm că, deşi
sunt asemănătoare, fiecare reflectă acele particularităţi,
care sunt considerate substanţiale de către autor,
dar nici una din ele nu reprezintă în întregime toate
caracteristicile obiective, tipice protecţiei sociale ca
fenomen social complex.

M.Filipova, E.Tucikova, M.Zaharova afirmă că
protecţia socială este un fenomen care trebuie interpretat
multiaspectual.

Protecţia socială, drept categorie economică, include
relaţiile sociale de distribuire a mijloacelor financiare
necesare pentru asigurarea şi asistarea persoanelor
incapabile de a se autoasigura; din punct de vedere
organizaţional – sistemul de măsuri realizate de stat
în numele societăţii în scopul acordării mijloacelor
de existenţă anumitor pături sociale; în calitate de
obiect de reglementare juridică – o totalitate de relaţii
sociale născute în scopul acordării mijloacelor obşteşti
persoanelor nevoiaşe.

Protecţia socială analizată drept categorie juri-
dică – o totalitate de relaţii sociale, născute în
rezultatul redistribuirii produsului intern brut pentru
asigurarea persoanelor incapabile de a se asigura pe
sine sau familia din motive obiective, care au fost
recunoscute astfel de societate în baza caracterului lor
biologic sau social, în limita căreia acestor persoane li
se acordă o parte din mijloacele obşteşti în mărimea
necesară pentru acoperirea necesităţilor sociale.54

În literatura de specialitate naţională prin protecţie
socială se înţelege „o totalitate de relaţii sociale
bazate, pe de o parte, pe fondurile nebugetare cu
menire socială şi, pe de altă parte, pe unele alocaţii
bugetare în scopul satisfacerii cerinţelor cetăţenilor
(ale membrilor familiilor lor), dacă aceştia îşi pierd
sursa de întreţinere”55; „un sistem de mijloace eficiente,
orientate spre stabilirea solidarităţii sociale între
persoanele care obţin venituri din muncă şi cele care nu
au venituri din cauza vârstei înaintate, stării de sănătate
sau imposibilităţii de a-şi găsi un loc de muncă”.56

În urma prezentării realizate vom încerca să conturăm
câteva concluzii şi să formulăm o definiţie proprie.

În opinia noastră, divergenţele în conceperea
sintagmelor protecţie socială – securitate socială, atât
în legislaţie, cât şi în doctrină, vizează conţinutul, sfera
de cuprindere şi raportul acestora.

a) Menţionăm confuzia care se face de multe ori
între protecţia socială şi unul dintre elementele sale
constitutive, datorită folosirii termenului ce constituie

în acelaşi text genul cu cel care constituie specia (de
exemplu: Constituţia Republicii Moldova în art.47
„Dreptul la asistenţă şi protecţie socială”; Pactul
internaţional privind drepturile economice, sociale şi
culturale în art.9 recunoaşte „dreptul ... la securitate
socială, inclusiv asigurări sociale”).

În acest caz, este suficientă întrebuinţarea expresiei
protecţie socială (securitate socială), care constituie
genul, deoarece asigurările sociale şi asistenţa socială
sunt elementele componente, adică specia. Acest fapt
este prevăzut expres în Codul european de securitate
socială din 1964 şi în Protocolul său: „Conceptul de
securitate socială include atât asigurările sociale, cât şi
asistenţa socială”.57

b) În alte cazuri observăm o anumită ambiguitate
cu privire la delimitarea acestor concepte (de exemplu:
Carta Socială Europeană (revizuită) se referă în art.3
la „dreptul de securitate şi igiena muncii”, în art.14
la „servicii de protecţie socială”, în art.12 la „dreptul
la securitate socială”, iar în art.27 alin.(1) lit.b) la
„condiţii…de securitate socială”.

Observăm că utilizarea amalgamată a acestor
expresii condiţionează anumite neclarităţi, de aceea
ar fi necesar de a utiliza numai una din aceste noţiuni:
protecţie socială sau securitate socială.

Sintetizând viziunile doctrinare prezentate mai
sus, putem accentua existenţa a două grupe mari
de savanţi. Unii pledează pentru relaţia de întreg-
parte între aceste noţiuni (M.Buianova, S.Kobzeva,
Z.Kondratieva, Cristian Bocancea, Gheorghe Neamţu,
Dan Ţop), susţinând că protecţia socială este o noţiune
mai complexă, care nu se limitează doar la asigurarea
şi asistenţa socială (securitate socială), dar care
înglobează şi protecţia morală, culturală, civilă etc.;
ceilalţi (Sanda Ghimpu, Alexandru Ţiclea, Constantin
Tufan, K.Batâghin, V.Şaihatdinov) susţin sinonimia
acestor noţiuni.

Analizând în ansamblu aceste opinii, considerăm că
prin utilizarea noţiunii de protecţie socială, în sens îngust,
pledăm pentru sinonimia „protecţiei” – „securităţii”
sociale, referindu-ne la sistemul de asigurare şi asistenţă
socială, iar prin întrebuinţarea acestei noţiuni în sens larg
ne referim, în afară de securitatea socială, şi la protecţia
muncii, protecţia morală, culturală, civilă etc.

Astfel, prin protecţie socială – lato sensu – înţelegem
un ansamblu de mijloace de ordin economic, social,
politic şi juridic întreprinse de stat pentru asigurarea
procesului de formare şi dezvoltare a personalităţii
umane, menite să neutralizeze factorii negativi care
influenţează asupra personalităţii şi să creeze condiţii
prielnice pentru afirmarea individului, iar – stricto
sensu – o totalitate de măsuri de ordin economic,

53

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

realizate prin tehnici juridice originale, îndreptate
spre securitatea materială a individului/familiei contra
riscurilor sociale.

note:
1 M.Platon. Infrastructura socială în perioada de tranziţie. –

Chişinău, 1995, p.54.
2 Termenul de securitate socială a fost utilizat, pentru prima dată,

în SUA, ca titlu al unei legi votate de Congres (Social Security Act din
14 august 1935).

3 Ramura „dreptul protecţiei sociale”, existentă în Republica
Moldova, în România, este numită „dreptul securităţii sociale”, în
Franţa „droit de la sécurité sociale”, în SUA şi Marea Britanie „social
law” sau „social security law”.

4 DEX online. // http://dexonline.ro/search.php?cuv=protecţie,
14.05.2008, ora 12:09.

5 Dicţionarul explicativ al limbii române (coordonatori Luiza
Seche, Mircea Seche). Ediţia a II-a. – Bucureşti: Univers Enciclopedic,
1998, p.969.

6 Pierre-Yves Greber. Dictionnaire suisse de politique sociale /
http://www.socialinfo.ch/, 23.02.2008, ora 22:57.

7 Enciclopedia liberă Wikipedia // http://fr.wikipedia.org/wiki/
Protection_sociale , 24.03.2008, ora 00:03.

8Enciclopaedia Britannică // http://www.britannica.com/eb/
article-9109553/social-security, / 13.05.2008, ora 15:22.

9 Merriam-Webster’s Online Dictionary // http://www.merriam-
webster.com/dictionary/social%20security, 13.05.2008, ora 22:31.

10 Compact Oxford English Dictionary // http://www.askoxford.
com/concise_oed/socialsecurity?view=uk, 13.05.2008, ora 22:46.

11 Cambridge Advanced Learnen’s Dictionary // http://dictionary.
cambridge.org/define.asp?key=75413&dict=CALD, 13.05.2008, ora
22:59.

12 The American Heritage. Dictionary of the English Language
// http://www.bartleby.com/61/64/S0526400.html, 13.05.2008, ora
23:12.

13 Современная энциклопедия // http://dic.academic.ru/dic.nsf/
enc1p/44794; Большой Энциклопедический словарь. // http://dic.
academic.ru/dic.nsf/enc3p/278202; Юридический словарь // http://
dic.academic.ru/dic.nsf/lower/18391, 14.05.2008, ora 11:08.

14 Финансовый словарь // http://dic.academic.ru/dic.nsf/fin_
enc/18098, 14.05.2008, ora 11:13.

15.Экономический словарь // http://dic.academic.ru/dic.nsf/
econ_dict/13858, 14.05.2008, ora 11:27.

16 Словарь бизнес-терминов // http://dic.academic.ru/dic.nsf/
business/4899, 14.05.2008, ora 11:36.

17 Declaraţia Universală a Drepturilor Omului, adoptată la New York
la 10.12.1948. Ratificată prin Hotărârea Sovietului Suprem nr.217 din
28.07.1990 // Tratate internaţionale. Vol. I – Chişinău, 1998.

18 Pactul internaţional cu privire la drepturile economice, sociale
şi culturale, adoptat la New York la 16 decembrie 1966, în vigoare de
la 3 ianuarie 1976. Ratificat prin Hotărârea Parlamentului nr.217 din
28 iulie 1990 // Veştile, 1990, nr.8, în vigoare pentru Republica Moldova
din 26 aprilie 1993 // Tratate internaţionale. – Chişinău, 1998, vol.1,
p.18-30 (art.9-11).

19 Конвенция 102 о минимальных нормах социального
обеспечения, дата вступления в силу 27.04.1952 // Международная
Организация Труда, Конвенции и рекомендации (1919-1956).
Том I, Международное Бюро Труда, Женева, p.1055-1086.

20 S.Ghimpu, A.Ţiclea, C.Tufan. Dreptul securităţii sociale.
– Bucureşti: ALL Beck, 1998, p.2. apud.: Bureau International du
Travail. La sécurité sociale. – Geneve, 1995, p.4.

21 Carta Socială Europeană – revizuită, adoptată la Strasbourg la
03.05.1996. Ratificată parţial prin Legea nr.484-XV din 28.09.2001 //
Monitorul Oficial al Republicii Moldova, 2001, nr.130.

22 S.Ghimpu, A.Ţiclea, C.Tufan. Op.cit., p.3.
23 Carta drepturilor fundamentale a Uniunii Europene (2007/

C303/01). Adoptată de Parlamentul European, de comun acord cu
Comisia şi Consiliul European / Jurnalul Oficial al Uniunii Europene
din 14.12.2007.

24 Constituţia Republicii Moldova, adoptată la 29.07.1994 (cu
modificările ulterioare), în vigoare de la 27.08.1994.

25 Р. Хабиби. Об экономических функциях общественных
фондов потребления // Экономические науки, 1975, nr.5, р.27-34.

26 М.О. Буянова. Право социального обеспечения: учебное
пособие / С.И. Кобзева, З.А. Кондратьева. – Москва: КНОРУС,
2005, р.4.

27 Т.В. Иванкина. Проблемы правового регулирования
распределения общественных фондов потребления. – Москва:
Издательство ЛГУ, 1979, р.102.

28 Reprezentanţi ai acestei teorii au fost V.M. Dogadov, N.A.
Vigdorcik, N.A. Semaşko.

29 E.Prahoveanu. Fundamante de teorie economică. – Bucureşti:
Silvy, 1999, p.38.

30 Asigurare socială şi servicii aliate: Raportul lui William
Beveridge, prezentat Parlamentului în noiembrie 1942 -http://www.
freewebs.com/polsoc/Raportul%20Beveridge%201942%20%20RO.
doc ,20.04.2008, ora 15:04.

31 C.Gâlcă. Conceptul de securitate socială // Revista de dreptul
muncii şi securităţii sociale. Anul I, 2008, nr.1, p.12.

32 М.Л. Захаров, Э.Г. Тучкова. Право социального обеспечения:
Учебник. 3-е изд. – Москва: WoltersKluwer, 2004, р.29.

33 М.О. Буянова. Op. cit., р.5.
34 Р.И. Иванова. Op. cit., р.8; Г.В. Долженкова. Право

социального обеспечения: конспект лекций. – Москва: Юрайт,
2007, р.9.

35 Право социального обеспечения / под редакцией М.В.
Филипповой. – Москва: Юристъ, 2006, р.16.

36 N.Romandaş. Dreptul proprietăţii sociale. – Chişinău:
Universitas, 2001, p.18.

37 S.Ghimpu, A.Ţiclea, C.Tufan. Dreptul securităţii sociale. –
Bucureşti: ALL Beck, 1998, p.347.

38 C.Bocancea, Gh.Neamţu. Elemente de asistenţă socială. – Iaşi:
Polirom, 1999, p.105.

39 Ibidem, p.5.
40 Dicţionar de dreptul securităţii sociale / Dan Ţop. – Bucureşti:

Rosetti, 2006, p.101.
41 Ibidem, p.110.
42 Risc social – pericol pentru persoană sau familie de a fi afectată

de consecinţele economice negative ale pierderii potenţialului
fizic, statutului ocupaţional sau social (boală, accident, disabilitate,
îmbătrânire, deces, maternitate, şomaj, inadaptare socială etc.) / art.1
din Legea asistenţei sociale, nr.547 din 25.12.2003 // Monitorul Oficial
al Republicii Moldova, 2004, nr.249.

43 A.Ţiclea, C.Tufan. Dreptul securităţii sociale. – Bucureşti:
Global Lex, 2003, p.5.

44 A.Athanasiu. Dreptul securităţii sociale. – Bucureşti: Actami,
1995, p.25.

45 C.Gâlcă. Conceptul de securitate socială // Revista de dreptul
muncii şi securităţii sociale. Anul I, 2008, nr.1, p.12.

46 М.О. Буянова. Право социального обеспечения: учебное
пособие, р.7.

47 Ibidem.
48 Ibidem, p.6; Г.В. Долженкова. Op. cit., р.8.
49 В.Можаева. Правовые основы социальной защиты тру-

дящихся // Социальная защита, 1995, nr.1.
50 N.Romandaş. Op.cit., p.17.
51 Р.И. Иванова. Правоотношения по социальному обеспечению

в СССР. – Moсква: Издательство МГУ, 1986, р.22.
52 К.С. Батыгин. Право социального обеспечения. Общая

часть: Учебное пособие. – Москва: Академия труда и социальных
отношений, 1998, р.7.

53 В.М. Шайхатдинов. Право социального обеспечения
Российской Федерации: Учебное пособие. – Екате-ринбург:
УрАГС, р.46.

54 Право социального обеспечения / под редакцией М.В.
Филипповой. – Москва: Юристъ, 2006, р.18-19; М.Л. Захаров,
Э.Г. Тучкова. Op. cit., р.31-32.

55 N.Romandaş. Op. cit., p.19.
56 M.Bulgaru. Aspecte teoretice şi practice ale asistenţei sociale:

suport de curs. – Chişinău, 2003, p.13.
57 Apud: I.Imbrescu. Consideraţii referitoare la sinonimia

sintagmelor „protecţie socială” şi „securitate socială” // Dreptul,
2007, nr.9, p.89; S. Gunter Nagel. Reflections a propos du „concept de
securite sociale” en relation avec lex travaux du Conseil de l’Europe en
matiere de securite sociale / Seminaire international du droit compare
du travail, de relations professionelles et de la securite sociale. Annales.
– Szeged, 1995, p.148.

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

54

factorilor care o condiţionează şi, respectiv, a măsurilor
necesare de întreprins pentru a o curma. Un rol deosebit
în acest proces îi revine perfecţionării legislaţiei penale
existente, spre ajustarea acesteia la noile provocări
impuse de dezvoltarea continuă a corupţiei. Unul dintre
elementele indispensabile ale acestui proces îl constituie
stabilirea cercului de persoane care pot fi trase la
răspundere penală pentru faptele de corupţie, la general,
şi a celei de corupere pasivă, în special.

Odată cu adoptarea noului Cod penal al Republicii
Moldova1, au intervenit un şir de schimbări, care au
avut drept obiectiv înlăturarea deficienţelor vechilor
reglementări penale, acestea exprimându-se prin
schisma Capitolului VIII „Infracţiuni săvârşite de
persoane cu funcţii de răspundere” (Cod penal în
redacţia anului 19612) în Capitolul XV „Infracţiuni
săvârşite de persoane cu funcţii de răspundere” şi în
Capitolul XV „Infracţiuni săvârşite de persoanele care
gestionează organizaţiile comerciale, obşteşti sau alte
organizaţii nestatale” din noul Cod penal.

În art.123 C.pen. este definită „persoana cu funcţie
de răspundere”, iar în art.124 C.pen. „persoana care
gestionează o organizaţie comercială obştească sau altă
organizaţie nestatală”.

Modificările în cauză sunt în conformitate cu
Convenţia penală privind corupţia3, care face distincţie
între coruperea pasivă (activă) a agenţilor publici
naţionali (art.2, 3) şi coruperea pasivă (activă) în
sectorul privat (art.7, 8).

Totodată, printr-un şir de acte legislative s-a încercat
definirea persoanelor cu funcţie de răspundere, precum
şi conturarea cercului de persoane care cad sub incidenţa
acestei noţiuni.

réSuMé
La corruption est l’usage du pouvoir dont on est investi pour obtenir des gains personnels. Pour que cet

acte soit accompli, il faut qu’il y ait un corrupteur et un corrompu. Peut être corrompu un agent de l’Etat
ou toute autre personne qui occupe un poste qui lui permettrait d’accepter des pots-de-vin en échange d’un
service rendu. Toute personne qui détourne un bien (logements administratifs), ainsi que toute personne
qui reçoit un avantage non justifié (en proposant, en promettant ou en acceptant de l’argent ou un cadeau
en contre-partie de l’attribution d’un marché), peut être considéré comme corrompu.

C Legea Republicii Moldova privind serviciul public,
nr.443-XIII din 04.05.1995,4 defineşte următorii
termeni:

Funcţionar public – persoana care ocupă funcţie de
stat remunerată şi care dispune de ranguri şi grade.

Persoană cu funcţie de răspundere – funcţionarul
public învestit cu atribuţii în vederea exercitării funcţiilor
atribuţiilor publice sau a acţiunilor administrative de
dispoziţie organizatorico-economice.

Deficienţa acestei din urmă definiţii constă în
abordarea stricto sensu a noţiunii de persoană cu
funcţie de răspundere. Astfel, conform acestei definiţii,
persoană cu funcţie de răspundere este considerat doar
funcţionarul public, adiţional la care definiţia mai
conţine două elemente obligatorii, care trebuie să fie
întrunite cumulativ de către persoana cu funcţie de
răspundere – acţiunile administrative de dispoziţie şi
organizatorico-economice.

Reieşind din prevederile legii menţionate, putem
concluziona că funcţia publică este situaţia juridică a
persoanei fizice învestită, în mod legal, cu capacitatea
de a acţiona în realizarea competenţei unui organ de
stat, sau, altfel spus, funcţia publică este complexul de
atribuţii, puteri şi competenţe, stabilite potrivit legii,
din cadrul unui serviciu public, înfiinţat în scopul
satisfacerii, în mod continuu şi permanent, de către
funcţionarii publici, numiţi sau aleşi, a intereselor
generale ale societăţii.5

În art.2 al Proiectului de lege „Cu privire la funcţia
publică şi statutul funcţionarului public”6 se renunţă
la noţiunea de „persoană cu funcţie de răspundere”
fiind utilizat doar termenul de „funcţionar public”,
prin care se înţelege „persoană numită într-o funcţie
publică în cadrul unei autorităţi publice în condiţiile
prezentei legi”.

RELEVAREA STATUTULUI PERSOANEI
CU FUNCŢIE DE RăSPUNDERE – ELEMENT
INDISPENSAbIL AL LUPTEI CU CORUPŢIA

ion nAstAs,
magistru în drept, doctorand

Recenzent: igor CiObAnu,
doctor în drept, conferenţiar universitar (USM)

orupţia, fiind un fenomen multidimensional, impune
o abordare complexă, îndreptată spre relevarea

55

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

În Legea Republicii Moldova „Privind combaterea
corupţiei şi protecţionismului”, nr.900 din 27.06.1996 7,
în art.3 se menţiona că „subiecţi ai actelor de corupţie
şi protecţionism se consideră funcţionarii cărora
li se acordă permanent sau provizoriu, în virtutea
legii, prin numire, prin alegere, fie în virtutea unei
însărcinări, anumite drepturi şi obligaţii în vederea
exercitării funcţiilor într-un serviciu public sau într-o
altă instituţie, ori într-o întreprindere sau organizaţie
de stat, funcţionarii care exercită acţiuni administrative
de dispoziţie şi organizatorico-economice”.

Deficienţa definiţiei expuse în Legea nr.900 din
27.06.1996 constă în faptul că, ca şi în cazul Legii nr.443-
XIII din 04.05.1995, se instituie cumulul obligatoriu
al exercitării acţiunilor administrative de dispoziţie şi
organizatorico-economice, adiţional la care în loc de
noţiunea de „persoană cu funcţie de răspundere” este
utilizată cea de „funcţionar”, creându-se o coliziune
cu prevederile Codului penal, deoarece în art.330 este
prevăzută răspunderea funcţionarului al unei autorităţi
publice, al altei instituţii, întreprinderi sau organizaţii
de stat, care nu este persoană cu funcţie de răspundere,
pentru primirea unei recompense ilicite.

În Legea Republicii Moldova „Cu privire la
prevenirea şi combaterea corupţiei”, nr.90-XVI din
25.04.2008,8, se renunţă la definirea persoanei cu
funcţie de răspundere, fiind însă expusă lista subiectelor
actelor de corupţie sau ale faptelor de comportament
corupţional (art.4):

„Sub incidenţa prezentei legi cad persoanele cu statut
public care îşi utilizează statutul contrar intereselor
generale ale societăţii, după cum urmează:

a) persoanele care deţin funcţii de demnitate
publică;

b) funcţionarii publici;
c) judecătorii, procurorii, ofiţerii de urmărire

penală, militarii, colaboratorii serviciului diplomatic,
ai serviciului fiscal, ai serviciului vamal, ai Centrului
pentru Combaterea Crimelor Economice şi Corupţiei,
ai organelor securităţii statului, afacerilor interne;

d) conducătorii şi adjuncţii lor din instituţiile
publice, din întreprinderile de stat sau municipale, din
societăţile comerciale cu capital majoritar de stat;

e) persoanele care sunt mandatate, conform actelor
normative, să ia decizii în privinţa bunurilor aflate în
proprietatea statului sau a unităţilor administrativ-
teritoriale, inclusiv în privinţa mijloacelor financiare,
ori care au dreptul de a dispune de astfel de bunuri;

f) persoanele care prestează un serviciu public;
g) persoanele cărora le sunt delegate, permanent sau

temporar, una din funcţiile menţionate la lit.a)-f);
h) funcţionarii publici după expirarea mandatului,

demisionaţi sau demişi, în conformitate cu legislaţia
în vigoare;

i) persoanele de încredere ale concurenţilor
electorali;

j) notarii, auditorii, avocaţii şi reprezentanţii în
instanţele judecătoreşti;

k) alte persoane prevăzute de legislaţie”.
Observăm că Legea nr.90-XVI din 25.04.2008 are

o arie de cuprindere cu mult mai mare comparativ cu
Legea nr.900 din 27.06.1996, fiind incluse persoane,
care de iure fac parte din sectorul privat, cum ar fi
„conducătorii şi adjuncţii lor din societăţile comerciale
cu capital majoritar de stat” sau care în genere nu cad
sub incidenţa nici a art.123 C.pen., nici a art.124 C.pen.:
„funcţionarii publici după expirarea mandatului,
demisionaţi sau demişi, în conformitate cu legislaţia
în vigoare”.

În acest context, remarcăm că în lista menţionată au
fost incluse „persoanele de încredere ale concurenţilor
electorali”, fără însă ca legiuitorul să se expună
nemijlocit asupra concurenţilor electorali, aceştia
rămânând în mod inexplicabil în afara reglementării
juridice.

În ceea ce priveşte utilizarea legislativă a termenului
de persoană cu funcţie de răspundere, observăm că
acesta nu este propriu doar legislaţiei penale, fiind
utilizat în unele cazuri şi de către alte ramuri ale
dreptului, chiar pentru a desemna persoanele din sfera
privată de activitate.

Astfel, la lit.d) pct.3) al Regulamentului privind
atestarea persoanelor cu funcţie de răspundere din
asociaţiile de economii şi împrumut ale cetăţenilor,
aprobat prin Ordinul Ministerului Finanţelor nr.27 din
26.03.20039, este prezentată definiţia „persoanei cu
funcţie de răspundere”: persoana căreia în asociaţie
i se acordă permanent sau provizoriu – în virtutea
legii, prin numire, alegere sau prin încredinţarea
unei însărcinări – anumite drepturi şi obligaţii în
vederea exercitării funcţiilor asociaţiei sau a acţiunilor
administrative de dispoziţie ori organizatorico-
economice.

O definiţie similară o regăsim şi în Codul penal,
care la alin.(1) art.123 prevede: „Prin persoană cu
funcţie de răspundere se înţelege persoana căreia,
într-o întreprindere, instituţie, organizaţie de stat sau
a administraţiei publice locale şi într-o subdiviziune
a lor, i se acordă permanent sau provizoriu, prin
stipularea legii, prin numire, alegere sau în virtutea
unei însărcinări, anumite drepturi şi obligaţii în
vederea exercitării funcţiilor autorităţilor publice
sau a acţiunilor administrative de dispoziţie ori
organizatorico-economice”.

Însă, dacă legiuitorul a făcut modificările de rigoare
în noul Cod penal, atunci definiţia „persoanei cu
funcţie de răspundere” prezentă în Codul cu privire la
contravenţiile administrative a Republicii Moldova10
a rămas intactă, la art.14 stipulându-se: „Persoană cu
funcţie de răspundere, potrivit prezentului cod, este
considerată persoana căreia în autorităţile publice,
într-o întreprindere, instituţie, organizaţie, indiferent

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

56

de tipul de proprietate şi forma juridică de organizare,
i se acordă permanent sau provizoriu – în virtutea
legii, prin numire, alegere sau prin încredinţarea unei
însărcinări – anumite drepturi şi obligaţii în vederea
exercitării funcţiilor autorităţii publice sau a acţiunilor
administrative de dispoziţie ori organizatorico-
economice”. Este evident că această lacună este în
stare să prejudicieze semnificativ procesul de aplicare
a normelor administrative.

Actualmente, în alin.(6) art.17 din Proiectul Codului
contravenţional11 se propune următoarea definiţie
a persoanei cu funcţie de răspundere: „Persoana
cu funcţie de răspundere – persoană căreia, într-o
întreprindere, instituţie, organizaţie de stat, autoritate
publică centrală sau locală i se acordă, permanent
sau provizoriu, prin lege, prin numire, alegere sau în
virtutea unei însărcinări, anumite drepturi şi obligaţii
în vederea exercitării funcţiilor autorităţii publice sau
a acţiunilor administrative de dispoziţie, organizatorice
ori economice”.

Din definiţia dată de art.123 C.pen. putem distinge
două categorii de subiecţi, care cad sub incidenţa
noţiunii de „persoană cu funcţie de răspundere”:

Prima grupă o formează persoanele cărora li se
acordă permanent sau provizoriu (în organele indicate
în art.123 C.pen.) prin stipularea legii, prin numire,
alegere sau în virtutea unei însărcinări, anumite drepturi
şi obligaţii în vederea exercitării funcţiilor autorităţilor
publice.

A doua grupă este formată din persoane cu anumite
drepturi şi obligaţii în vederea întreprinderii de acţiuni
administrative de dispoziţie şi/sau organizatorico-
economice.

O persoană care exercită funcţii ale autorităţii
publice este un reprezentant al puterii publice. Toţi
reprezentanţii puterii sunt persoane cu funcţie de
răspundere, însă nu toate persoanele cu funcţie de
răspundere sunt şi reprezentanţi ai puterii.12

Astfel, unul dintre criteriile definitorii care
caracterizează persoana cu funcţie de răspundere în
sistemul organelor publice o constituie exercitarea
de către aceasta a „autorităţii publice”. Autoritatea
publică, la rândul său, este elementul primordial care
distinge persoana cu funcţie de răspundere de ceilalţi
cetăţeni. În sens juridic, autoritatea publică sau, altfel
spus – puterea publică, este dreptul, posibilitatea
şi împuternicirile autorităţii publice, graţie cărora
persoana cu funcţie de răspundere poate să subordoneze
voinţei sale pe ceilalţi funcţionari sau cetăţeni, prin
conducerea acţiunilor acestora, emiterea de dispoziţii
obligatorii spre executare, precum şi activitatea de
organizare a serviciului.13

Codul penal nu ne oferă definirea reprezentantului
puterii publice, însă Plenul Curţii Supreme de Justiţie
a Republicii Moldova în Hotărârea nr.6 (în redacţia
anului 1996) explică: „Reprezentanţi ai autorităţii

publice sunt funcţionarii organelor de stat învestiţi
cu dreptul de a înainta cerinţe, precum şi de a lua
decizii obligatorii pentru executarea de către cetăţenii
întreprinderii, instituţiei, organizaţiei, indiferent de
apartenenţă, şi membrii consiliilor raionale şi locale,
judecătorii, procurorii, anchetatorii, lucrătorii organelor
de poliţie, inspectorii de stat”.14

Plenul Judecătoriei Supreme a Bielorusiei şi a
Kazahstanului explică prevederile în cauză după cum
urmează: „La reprezentanţi ai puterii se atribuie lucrătorii
instituţiilor şi serviciilor de stat împuterniciţi cu dreptul,
în limitele competenţei, de a înainta cerinţe, precum şi de
a lua decizii obligatorii spre executare de către cetăţeni,
întreprinderi, instituţii, servicii, indiferent de activitatea
lor şi de organul căruia ei se supun”.15

Unul dintre elementele de bază care caracterizează
reprezentantul puterii publice, după cum subliniază
B.Zdravomâslov, este „atribuirea dreptului de a efectua
în cursul serviciului acţiuni care generează urmări
obligatorii pentru un număr important de cetăţeni, iar,
uneori, pentru toţi cetăţenii”.16

În acest context, remarcăm că reprezentantul
puterii, spre deosebire de alte persoane cu funcţie de
răspundere, are dreptul de a prescrie persoanelor care
nu-i sunt nemijlocit subordonate pe linia de serviciu
efectuarea anumitor acţiuni, să dea indicaţii obligatorii
spre executare pentru persoane fizice şi juridice
indiferent de subordonarea lor administrativă sau forma
de proprietate.17

Puterea legislativă a statului este Parlamentul
(Capitolul IV din Constituţia Republicii Moldova18),
iar deputaţii sunt cei care exercită nemijlocit puterea
legislativă.

La nivel central, puterea executivă este exercitată
de către Guvern, împreună cu organele centrale
de specialitate (Capitolele VI, VIII din Constituţia
Republicii Moldova).

În organele administrative publice locale, puterea
reprezentativă teritorială este constituită din – consiliile
raionale şi consiliile locale, care, la rândul lor, pot fi
săteşti, orăşeneşti, municipale, iar puterea executivă
este exercitată de către primari (Capitolul VIII din
Constituţia Republicii Moldova).

Cei mai numeroşi reprezentanţi ai puterii sunt
lucrătorii organelor de drept şi de control, care
efectuează supravegherea asupra executării legilor,
respectarea ordinii publice, duc lupta împotriva
criminalităţii, asigură securitatea statului, sanitar-
epidemiologică, antiincendiară etc.

În unele cazuri, legea face referire expresă că o
persoană sau alta este reprezentant al puterii publice.

De cele mai multe ori, însă, legea omite să specifice
expres că un lucrător sau altul al organului de stat este
reprezentant al puterii publice. În acest caz, decizia
penală trebuie luată doar după o analiză minuţioasă a
atribuţiilor de serviciu ale lucrătorului respectiv.

57

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

Calificarea unor sau altor persoane cu funcţie de
răspundere din organele de control, supraveghere
sau revizie drept reprezentanţi ai puterii publice are
loc pe baza analizei atribuţiilor acestor persoane
cu funcţie de răspundere, luându-se în consideraţie
caracteristicile specifice ale reprezentanţilor puterii
publice.19

Similar s-a expus şi Colegiul penal al CSJ a
Republicii Moldova: „Pentru tragerea la răspundere
penală a persoanei în baza art.185 al Codului penal (în
redacţia anului 1961) organele de anchetă urmează să
stabilească cercul şi caracterul funcţiilor, atribuţiilor
persoanei cu funcţie de răspundere, legea sau actele
normative, care reglementează aceste atribuţii,
legătura cauzală dintre abaterile săvârşite de persoana
cu funcţie de răspundere şi urmările survenite”.20

Lucrătorii tehnici şi cei din structurile neoperative,
care activează în organele puterii legislative, executive
şi judecătoreşti, în organele procuraturii, în alte
organe de supraveghere şi control (şefi de cancelarie,
ai direcţiilor juridice sau administrative, contabili,
consultanţi etc.) nu pot fi consideraţi drept reprezentanţi
ai puterii publice, cu toate că unii din aceştia sunt
persoane cu funcţie de răspundere21.

Totodată, apare dilema recunoaşterii persoanei drept
deţinătoare a funcţiei de răspundere în cazul în care ea
săvârşeşte careva acţiuni în afara orelor de serviciu. În
acest context, considerăm notorii următoarele cazuri
din practica judiciară.

Curtea de Apel Braşov, prin decizia penală nr.5/a din
28.01.1997, a conchis: „Este a se reţine că din probe
rezultă neîndoielnic că cei doi inculpaţi erau comisari
ai Gărzii Financiare; că au acţionat în această calitate
pe care şi-au declinat-o, prezentând legitimaţiile pe care
le deţineau; că controlul pe care l-au făcut era specific
atribuţiilor de serviciu, toate acestea fiind categoric
elemente ce ţin de conţinutul infracţiunii de luare de
mită. Faptul că nu ar fi avut nici o delegaţie specială
pentru a efectua controlul la agentul menţionat şi că
au acţionat în afara celor opt ore ale programului lor
de muncă, constituie împrejurări total nesemnificative
în privinţa existenţei elementelor de conţinut specific
infracţiunii de luare de mită”.22

CSJ a Republicii Moldova, examinând recursul cet.
G.T., a stabilit următoarele: „La judecarea apelului
inculpatului G.T. şi la adoptarea deciziei de achitare a
lui, instanţa de apel a motivat că, în cazul dat, G.T. nu
a acţionat ca persoană cu funcţie de răspundere şi nu a
depăşit competenţa de poliţist, iar urmările survenite
au fost cauzate de acţiuni nelegate de atribuţiile de
serviciu ale inculpatului, însă aceste concluzii nu au
suport juridic, deoarece, conform Codului de etică şi
deontologie al poliţistului, el este în serviciu şi aflându-
se în afara orelor de serviciu”.23

În ceea ce priveşte a doua grupă de persoane,
recunoscute drept persoane cu funcţie de răspundere,

adică persoane ce îndeplinesc acţiuni administrative de
dispoziţie sau organizatorico-economice în organele
publice, atât doctrina, cât şi practica judiciară este
unanimă în definirea lor.

Prin funcţie administrativă de dispoziţie se înţeleg
„împuternicirile privind dirijarea şi dispunerea de
patrimoniu, stabilirea ordinii de păstrare, prelucrare
şi comercializare a acestui patrimoniu, asigurarea
controlului asupra acestor operaţiuni, organizarea
deservirii sociale a populaţiei”.24

La funcţie administrativă de dispoziţie pot fi
racordate acele atribuţii privind gestionarea şi
dispunerea de patrimoniu, inclusiv mijloacele băneşti,
ce se află la balanţa organizaţiei şi pe conturi bancare,
precum şi săvârşirea altor acţiuni: luarea deciziei
privind achitarea salariului, a premiilor, efectuarea
controlului privind circulaţia bunurilor, stabilirea
regulilor de păstrare a lor.25

Urmează să stabilim în mod obligatoriu care anume
atribuţii intrau în competenţa persoanei, pentru a o putea
atribui sau nu la persoana cu funcţie de răspundere.

Astfel, cet. O.A., lucrând casier la casa Gării
feroviare Chişinău, a cerut şi a primit de la un pasager
o remuneraţie pentru a-i vinde trei bilete de călătorie.
Costul a trei bilete constituie 682 lei, casierul O.A.
a solicitat şi a primit suma de 780 lei, mărimea
remuneraţiei ilicite fiind de 98 lei.

Instanţa a stabilit din materialele dosarului, şi
anume – din ordinul de angajare la serviciu a casierului,
precum şi cercul atribuţiilor potrivit funcţiei exercitate
(atribuţii de ordin administrativ de dispoziţie sau
organizatorico-economice), că se confirmă calitatea
de „personal tehnic” a casierului O.A.

Drept urmare, în sentinţă, instanţa a concluzionat
că casierul vânzător de bi lete nu poate f i
subiect activ al infracţiunii de corupere pasivă,
dat fiind faptul că nu se încadrează în conceptul
persoanelor cu funcţie de răspundere prevăzut în
art.183 C.pen. (în redacţia anului 1961). Persoanele care
execută careva atribuţii de serviciu în întreprinderile,
organizaţiile şi instituţiile publice, fie chiar şi în baza
unor instrucţiuni, regulamente, sunt tratate ca lucrători,
tehnicieni care prestează diferite servicii.26

Prin funcţii organizatorico-economice, la rândul său,
urmează să înţelegem funcţiile de înfăptuire a conducerii
colectivelor sau sectoarelor de muncă, a activităţii de
producere a unor lucrări (selectarea şi repartizarea
cadrelor, planificarea muncii, organizarea muncii
subalternilor, menţinerea disciplinei de muncă).

Deci, orice persoană care are în subordine alte
persoane şi care le desfăşoară şi organizează activitatea
acestora este persoană cu funcţie de răspundere tocmai
datorită faptului că posedă atribuţii organizatorico-
economice. Unica condiţie fiind ca persoana să activeze
în organele publice.27

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

58

Avînd în vedere cele expuse, pot fi evidenţiate
următoarele semne distinctive ale funcţiilor
organizatorico-economice:

– existenţa persoanelor în subordine;
– dreptul de a solicita de la subalterni efectuarea

anumitor acţiuni, precum şi verificarea executării
acestora;

– prezenţa dreptului de angajare şi de concediere
a personalului;

– dreptul de stimulare a angajaţilor sau de aplicare
a sancţiunilor disciplinare.

În fiecare caz în parte organele de drept trebuie să
soluţioneze problema dacă acţiunile înfăptuite de către
o persoană concretă sunt administrative de dispoziţie
sau organizatorico-economice. Pentru soluţionarea
acestei chestiuni urmează de verificat dacă toate
documentele au fost întocmite în modul corespunzător
şi atestă:

1) faptul încredinţării persoanei spre exercitare
a anumitor funcţii ce comportă prin sine caracterul
administrativ de dispoziţie sau organizatorico-
economic;

2) faptul că persoana a luat cunoştinţă de drepturile
şi obligaţiunile sale.

Multe persoane cu funcţie de răspundere îndeplinesc
concomitent şi funcţii organizatorico-economice, şi
funcţii administrative de dispoziţie. Pentru a putea fi
calificată drept subiect al răspunderii penale conform
art.324 C.pen., este suficient ca persoana cu funcţie de
răspundere să posede atribuţii referitoare doar la una
dintre aceste funcţii. Aceasta rezultă din construcţia
ultimei părţi a alin.(1) art.123 C.pen. – „acţiunile
administrative de dispoziţie ori organizatorico-
economice”. Considerăm că şi Codul cu privire la
contravenţiile administrative urmează a fi redactat
în mod similar, pentru a nu apărea dubii în vederea
atribuirii subiecţilor la persoane cu funcţie de
răspundere.

 Pentru ca o persoană cu funcţie de răspundere să
fie recunoscută drept subiect al coruperii pasive nu
este relevant dacă aceasta ocupă funcţia respectivă
prin numire, provizoriu sau prin încredinţarea unei
însărcinări.

Prin exercitarea provizorie a îndatoririlor de
serviciu, urmează să înţelegem înfăptuirea acestora
în limita unor termene, de obicei scurte, prestabilite
sau fără stabilirea acestora, însă este o însărcinare
specială, cu condiţia convenirii anticipate a caracterului
provizoriu.

Ca temei al exercitării provizorii a funcţiei poate
servi însuşi caracterul funcţiei. Aceste funcţii pot fi
exercitate, spre exemplu, atunci când munca nu are
un caracter permanent, cum ar fi înlocuirea persoanei
temporar absentă de la serviciu, însă căreia li se
păstrează, conform legii, locul de muncă (în cazul
concediului de maternitate).28

Relevant este următorul caz din practică:
„Profitând de faptul că în perioada 30.05.2003 -
25.08.2003 şeful secţiei de boli infecţioase V.Ţ.
s-a aflat în concediu anual, G.M., deţinând prin
cumul funcţia de medic curant al deţinuţilor bolnavi
N.M. şi A.G., şi interimatul funcţiei şefului de secţie,
făcând uz de aceasta, intenţionat, din interes material
şi personal, a procedat, în schimbul unei recompense
băneşti, la înscrierea în fişele de boală a acestor
bolnavi a datelor vădit false, având scopul denaturării
informaţiei şi prezentării lor la comisia medicală
specială de examinare a condamnaţilor bolnavi şi
ulterior la judecată întru eliberarea acestora”.29

Cu atât mai mult, trebuie să avem în vedere faptul
că durata exercitării funcţiilor poate să nu fie stabilită
calendaristic, deoarece nu se cunoaşte când vor decădea
circumstanţele ce au determinat caracterul provizoriu
al funcţiei exercitate.

În cazul exercitării funcţiei de răspundere pe un
termen provizoriu sau al exercitării acesteia prin
încredinţarea unei însărcinări, persoana este recunoscută
drept reprezentant al puterii sau persoană cu funcţie
de răspundere doar pe perioada sau în legătură cu
exercitarea funcţiei de răspundere încredinţate.

Se poate întâmpla ca subiecţii să exercite şi misiuni
sau însărcinări, cu executare dintr-o dată (spre exemplu,
însărcinarea de a face parte dintr-o comisie de control
sau supraveghere), în procesul şi în legătură cu care
ei sunt consideraţi drept reprezentanţi ai puterii sau
persoane cu funcţie de răspundere.

Pentru ca o persoană care exercită temporar
obligaţiile ce corespund unei funcţii anume sau
care îndeplineşte o însărcinare specială să poată fi
recunoscută subiect al infracţiunii prevăzute de art.324
C.pen., este necesar ca aceste obligaţii sau atribuţii să-i
fie acordate în strictă corespundere cu legea.30

În principiu, este dominantă opinia conform
căreia însărcinarea specială, în baza căreia persoana
îndeplineşte obligaţiile funcţionale ale reprezentantului
puterii, funcţii administrative de dispoziţie ori
organizatorico-economice, trebuie să fie perfectată
juridic în mod corespunzător şi cu respectarea cerinţelor
stabilite de dispoziţie, ordin, procură specială etc.31

Persoană cu funcţie de răspundere poate fi
considerată doar acea persoană care şi-a dat acordul
în acest sens cu respectarea formei cerute de lege.
Exercitarea funcţiei de către o persoană în baza unei
însărcinări speciale indică faptul că această funcţie este
atribuită persoanei în baza legii, actului normativ sau
prin dispoziţia unei persoane ierarhic superioare, fie de
către persoana cu funcţie de răspundere sau de organul
competent în acest sens.

În acest caz, calitatea de persoană cu funcţie
de răspundere se va pierde în momentul expirării
termenului pentru care a fost numită sau odată cu
îndeplinirea însărcinării.

59

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

Un şir de acte şi probleme privind activitatea
organelor publice centrale şi locale pot fi soluţionate
în mod colegial. Fiecare dintre persoanele care intră
în componenţa organului colegial respectiv şi este
împuternicită să participe la luarea unei hotărâri
cu implicaţii ale puterii, sau hotărâri cu caracter
administrativ de dispoziţie sau organizatorico-
economice trebuie să fie privită şi tratată ca o persoană
cu funcţie de răspundere (spre exemplu: membrii
consiliilor locale).32

Curtea de Apel Constanţa, prin decizia nr.148 din
1996, a dispus: „Funcţionarul având calitatea de şef al
serviciului de personal dintr-o unitate poate fi subiectul
activ al infracţiunii de luare de mită săvârşite prin
pretinderea sau primirea de foloase pentru a facilita
angajarea unei persoane. Chiar dacă atribuţiile de a
aproba angajarea şi a semna ordinul de încadrare le
exercită directorul unităţii, şeful serviciului personal are
îndatoriri de serviciu în această privinţă, concretizate
în obligaţia de a face parte din comisia de examinare
a noilor angajaţi şi de a propune organigrama unităţii
şi încadrarea personalului”.33

Având în vedere cele expuse, ne raliem autorilor34
care consideră că la atribuirea persoanei la categoria
persoanelor cu funcţie de răspundere în mod obligatoriu
urmează a fi stabilite următoarele aspecte:

statutul juridic al întreprinderilor, instituţiilor, –
organizaţiilor din domeniul public şi al organelor
administraţiei publice locale şi centrale în cadrul cărora
se pot săvârşi fapte prejudiciabile de corupţie;

statutul juridic al funcţionarilor învestiţi cu –
atribuţii de persoane cu funcţie de răspundere din
domeniul public, al altor funcţionari şi cercul lor de
împuterniciri: obligaţii şi drepturi;

posibilităţile reale ale persoanei cu funcţie –
de răspundere de a putea efectua sau de a se abţine
de la efectuarea unor acte în exerciţiul funcţiei sale
în favoarea solicitantului în schimbul unui avantaj
necuvenit;

categoria actelor sau acţiunilor pe care le pot –
săvârşi persoanele cu funcţie de răspundere în favoarea
posesorului avantajului necuvenit; atât în mod legal, cât
şi încălcând prevederile legislaţiei în vigoare.

Analizând legislaţia statelor europene, observăm că
acestea, de regulă, utilizează noţiuni similare.

Astfel, Codul penal al României din 28.06.200435
ne oferă următoarele noţiuni:

„Art.159 – Prin termenul public se înţelege tot ce
priveşte autorităţile publice, instituţiile publice sau alte
persoane juridice de drept public.

Art.161 – Prin funcţionar public se înţelege orice
persoană care exercită permanent sau temporar o
însărcinare de orice natură, în serviciul vreuneia dintre
unităţile la care se referă art.159.

Art.162 – Prin funcţionar se înţelege orice persoană
care exercită o însărcinare în serviciul unei persoane
juridice de drept privat.

Art.163 – Prin persoană care exercită un serviciu
de interes public se înţelege orice persoană particulară
care exercită o profesie de interes public, pentru care
este necesară o abilitare specială a autorităţilor publice
şi care este supusă controlului acestora”.

Legislaţia penală a Cehiei36 utilizează termenul
„agent public”, care desemnează orice reprezentant
(public) ales sau oricare altă persoană împuternicită de
către administraţia publică centrală, autorităţile locale
(municipale), un tribunal, sau un alt organ public, sau
orice membru al forţelor armate sau al celor de interne
în măsura în care acestea înfăptuiesc misiuni în numele
societăţii sau al statului, asumându-şi o autoritate care
le-a fost delegată în raport cu responsabilităţile lor.
Actul de corupţie urmează a fi comis în legătură cu
exercitarea de către agentul public a „atribuţiilor de
interes public”. Legiuitorul ceh precizează că această
noţiune este mai largă decât „înfăptuirea sau abţinerea
de a înfăptui careva acţiuni în cadrul exercitării
funcţiilor oficiale”. Sintagma desemnează o activitate
legată de exercitarea unor funcţii relevante interesului
public, în cadrul cărora sunt incluse nu doar aspectele
de luare a deciziei în cadrul autorităţilor publice, dar
şi acele activităţi înfăptuite în scopul răspunderii
intereselor cetăţenilor şi ale persoanelor fizice în plan
material, social, cultural şi altele.

Demnă de reţinut este legislaţia franceză, care la
art.432-11 C.pen. al Franţei37 recunoaşte în calitate
de subiect al coruperii pasive persoana „depozitar al
puterii publice, persoana care exercită atribuţii în cadrul
serviciului public sau în baza unui mandat electiv
public”, prin depozitar al puterii publice înţelegându-se,
în principiu, facultatea de a decide şi de constrângere
în privinţa persoanelor şi a bunurilor, putere exercitată
în cadrul exercitării atribuţiilor de serviciu, permanent
sau temporar.38

Totodată, jurisprudenţa franceză recunoaşte în
calitate de „atribuţii în cadrul unui serviciu public”
exercitarea unor funcţii care au drept finalitate un
interes general, nefiind relevant faptul că persoana nu
are atribuţii de decizie.39 Gestionarea unui serviciu
public este îndreptată spre realizarea unui interes
general şi, drept consecinţă, persoanele depozitare
cu asemenea atribuţii şi care urmăresc realizarea
intereselor sale personale, contrar celor generale,
discreditează serviciul public.

Legea penală autohtonă, de rând cu noţiunea
„persoane cu funcţie de răspundere”, o foloseşte şi pe
aceea de „funcţionar”.

În textul normativ al art.330 C.pen. se incriminează
„primirea de către un funcţionar al autorităţii publice,
al altei instituţii, întreprinderi sau organizaţii de stat,
care nu este persoană cu funcţie de răspundere, a unei
recompense ilicite sau a unor avantaje patrimoniale
pentru îndeplinirea unor acţiuni sau acordarea de
servicii ce ţin de obligaţiile lui de serviciu”.

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

60

Din cele expuse reiese că funcţionarului, ca şi
persoanei cu funcţie de răspundere, i se acordă,
permanent sau provizoriu, în virtutea legii, prin numire,
prin alegere, fie în virtutea unei însărcinări, anumite
drepturi şi obligaţii, deci atribuţii, dar care prin esenţa
lor nu sunt de caracter autoritar, administrativ de
dispoziţie sau organizatorico-economice, acestea fiind
specifice persoanei cu funcţie de răspundere.

Din sensul legii rezultă că atribuţiile funcţionarului
se referă la acordarea unor servicii, executarea unor
acţiuni în interesul cetăţenilor, care, deşi ţin de
activitatea unei autorităţi publice, instituţii, întreprinderi
sau organizaţii de stat, nu sunt însă de aceeaşi natură
cu ale persoanei cu funcţie de răspundere.

Referitor la lucrătorii instituţiilor de stat sau ai
autorităţilor publice locale, un criteriu important
pentru atribuirea lor la categoria persoanelor cu
funcţie de răspundere este posibilitatea acestora de
a efectua, în exerciţiul funcţiei, acte care atrag după
sine urmări importante din punct de vedere juridic, în
stare să genereze, să modifice sau să stingă raporturi
juridice. Acest lucru ne permite să afirmăm că noţiunile
respective poartă un caracter administrativ de dispoziţie
sau organizatorico-economice. Efectuarea unor acţiuni
importante din punct de vedere juridic trebuie să fie
recunoscute drept forme de realizare sau manifestări
concrete ale funcţiilor administrative de dispoziţie sau
organizatorico-economice prevăzute de lege.

Prezenţa acestei condiţii limitative permite evitarea
lărgirii neîntemeiate şi nelimitate a cercului de subiecţi
ai infracţiunilor prevăzute de art.324 C.pen.40

Totodată, delimitând conceptul de „persoană cu
funcţie de răspundere” faţă de „funcţionarul”, prevăzut
la art.330 C.pen., constatăm că Codul penal la art.256
„Primirea unei remuneraţii ilicite pentru îndeplinirea
lucrărilor legate de deservirea populaţiei” incriminează
fapta de „Primire, prin extorcare ... pentru îndeplinirea
unor lucrări sau pentru prestarea unor servicii în sfera
comerţului, alimentaţiei publice, transportului, deservirii
sociale, comunale, medicale sau de altă natură, lucrări
şi servicii ce ţin de obligaţiile de serviciu” săvârşită de
către „un lucrător fără funcţie de răspundere dintr-o
întreprindere, instituţie sau organizaţie”.

După cum observăm, şi în acest caz criteriul de
delimitare faţă de alţi subiecţi îl constituie absenţa
unei funcţii de răspundere. Distincţia, însă, faţă de
subiectul prevăzut la art.330 C.pen., care, de altfel,
de asemenea primeşte o recompensă ilicită pentru
exercitarea atribuţiilor de serviciu, rezidă din statutul
juridic al entităţii în care activează persoana. Astfel,
subiect al art.330 C.pen. poate fi angajatul „unei
autorităţi publice, al altei instituţii, întreprinderi
sau organizaţii de stat”, iar la art.256 C.pen. se
menţionează doar „întreprindere, instituţie sau
organizaţie”, fără a se specifica apartenenţa publică
sau privată a acesteia.

Reieşind din caracterul special al normei prevăzute
la art.330 C.pen., faţă de cea prevăzută la art.256 C.pen.,
concluzionăm că ultima poate fi aplicată în exclusivitate
faţă de angajaţii instituţiilor, întreprinderilor sau
organizaţiilor, fondatorul exclusiv al cărora nu este
statul.

În acest context considerăm că din cuprinsul art.256
C.pen. urmează a fi exclusă sintagma „fără funcţie
de răspundere”, noţiune caracteristică subiecţilor
prevăzuţi la art.324, 330 C.pen., aceasta urmând a fi
înlocuită cu o sintagmă care ar fi în concordanţă cu
definiţia prezentată la art.124 C.pen. „Persoana care
gestionează o organizaţie comercială, obştească sau
altă organizaţie nestatală”.

La moment sunt întreprinse încercări de a comasa
art.324 cu art.330 C.pen., exprimată prin lărgirea
cercului de subiecţi pasibili de a fi traşi la răspundere
penală conform art.324 C.pen., fiind propus conceptul
de „persoană publică”, în loc de „persoană cu funcţie
de răspundere”, care urmează a fi definit la art.123
C.pen. în modul următor: „Prin persoană publică se
înţelege persoana cu funcţie de răspundere, funcţionarul
public, persoana care deţine un mandat legislativ,
executiv, administrativ sau judiciar, care a fost numită
ori aleasă, cu titlu permanent sau provizoriu, care este
sau nu remunerată, şi oricare ar fi nivelul său ierarhic,
orice persoană care exercită o funcţie publică, inclusiv
pentru un organism public sau o întreprindere publică,
ori care prestează un serviciu public”.41

Apreciind caracterul progresiv al acestei definiţii,
considerăm inutilă utilizarea în cadrul acesteia a
noţiunilor „persoană cu funcţie de răspundere” şi
„funcţionar public”, care au fost incluse reieşind din
considerentul că legislaţia în vigoare utilizează pe
larg noţiunea de persoană cu funcţie de răspundere,
iar substituirea acesteia poate afecta înţelesul mai
multor prevederi legale. Drept consecinţă, în vederea
interpretării unice a prevederilor legale existente,
termenul „persoană cu funcţie de răspundere” a fost
inclus în noţiunea de „persoană publică”, pentru a nu fi
afectat înţelesul dispoziţiilor normative existente.42

Totodată, după cum s-a menţionat mai sus, legislaţia
nu se limitează doar la termenul de „persoană cu funcţie
de răspundere”, mai fiind utilizaţi şi cel de „persoane
cu statut public”43, „funcţionar public”44, „persoane
care deţin funcţii publice”45, „demnitar de stat”46, iar
în Proiectul de lege „Cu privire la funcţia publică şi
statutul funcţionarului public”47 mai este introdusă o
noţiune, şi anume – funcţia de demnitate publică:
„funcţie publică care se ocupă, prin mandat obţinut
direct, în urma alegerilor organizate, sau, indirect, prin
numire, în condiţiile legii”, impunându-se unificarea
termenilor utilizaţi de legiuitor, ceea ce ar facilita
în mod considerabil aplicarea acestora şi ar exclude
cazurile de interpretare neuniformă a noţiunii de
persoană publică.

61

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

În acest context, considerăm că persoana publică ar
putea fi definită astfel:

„Prin persoană publică se înţelege persoana
depozitară a interesului public, din cadrul unei
autorităţi publice sau organ, instituţie, organizaţie
creată sau subordonată acesteia, care deţine un
mandat legislativ, executiv, administrativ sau judiciar,
care a fost numită ori aleasă, cu titlu permanent sau
provizoriu, care este sau nu remunerată, şi oricare ar
fi nivelul său ierarhic, orice persoană care exercită o
funcţie publică, inclusiv pentru un organism public sau
o întreprindere publică naţională sau internaţională,
precum şi persoanele cărora persoana publică
le-a delegat împuternicirile sale.

Sunt asimilate persoanelor publice:
– reprezentantul statului în societăţile comerciale;
– conducătorii şi adjuncţii lor din societăţile

comerciale cu capital majoritar de stat;
– administratorul insolvabilităţii unei întreprinderi

de stat / municipale sau a unei societăţi comerciale,
cota majoritară din fondul statutar al căreia este
deţinută de către stat;

– lichidatorul unei întreprinderi de stat / municipale
sau al unei societăţi comerciale, din societăţile
comerciale cu capital majoritar de stat”.

Vis-à-vis de persoanele asimilate „persoanelor
publice”, considerăm că o asemenea apreciere este
absolut argumentată reieşind din gradul sporit al
pericolului social al acţiunilor criminale comise de
către acestea.

Remarcăm că, în conformitate cu Legea
insolvabilităţii, nr.632 din 14.11.2001, procedura
de insolvabilitate „este aplicabilă întreprinderilor,
indiferent de tipul lor de proprietate şi forma juridică
de organizare” (alin.(2) art.1)48, iar administrator
este „persoana desemnată de instanţa de judecată
pentru supravegherea şi/sau administrarea
patrimoniului debitorului în cadrul procesului
de insolvabilitate în modul şi în conformitate cu
competenţele stabilite de prezenta lege”, adică,
de facto, îndeplineşte aceleaşi atribuţii pe care le
are conducătorul întreprinderii de stat, acesta din
urmă, însă, fiind recunoscut de legea penală drept
persoană cu funcţie de răspundere.

O situaţie analogică este şi în cazul lichidatorului,
care, în conformitate cu alin.(4) art.90 C.civ., „are
aceleaşi împuterniciri, obligaţii şi responsabilităţi
ca şi administratorul în măsura în care acestea sunt
compatibile cu activitatea de lichidator.”

Mai mult ca atât, o asemenea incriminare se impune
şi din simplul considerent că în cazul în care persoanele
date vor fi recunoscute în calitate de persoane care
gestionează o organizaţie comercială, obştească sau
altă organizaţie nestatală, acestea nu vor putea, şi la
moment nu pot fi, trase la răspundere penală pentru
neglijenţă în serviciu, în pofida faptului că interesele
statului au fost afectate în mod direct.

Un prim criteriu în stabilirea calităţii de persoană
publică fiind stabilirea existenţei în atribuţiile
persoanei a posibilităţii de satisfacere a „interesului
general”, acesta fiind un element indispensabil al
autorităţii publice.

Totodată, un moment important în definirea
conceptului de persoană cu funcţie de răspundere
(persoană publică) îl constituie delimitarea acesteia de
alte categorii de angajaţi.

În Codul penal-Model al Statelor Unite ale Americii,
spre exemplu, este prevăzută distingerea subiecţilor
corupţiei în funcţionari publici şi subiecţi ai coruperii
comerciale, la care sunt atribuiţi avocaţii, medicii,
contabilii şi alte persoane. Totodată, în conformitate
cu legislaţia americană, factorii de decizie ai partidelor
politice răspund pentru faptele de corupţie în calitate
de funcţionari publici, deoarece activitatea partidelor
politice intră în sfera intereselor publice ale statului.49

În conformitate cu alin.(2) art.1 al Legii Republicii
Moldova „Privind partidele politice”, nr.294 din
21.12.200750 „partidele politice, fiind institute
democratice ale statului de drept, promovează valorile
democratice şi pluralismul politic, contribuie la
formarea opiniei publice, participă, prin înaintarea
şi susţinerea candidaţilor, la alegeri şi la constituirea
autorităţilor publice, stimulează participarea cetăţenilor
la alegeri, participă, prin reprezentanţii lor, la
exercitarea în mod legal a puterii în stat, desfăşoară
alte activităţi în conformitate cu legea”. Astfel, este
indiscutabil rolul partidelor politice în viaţa societăţii şi,
drept consecinţă, de către legiuitor urmează să fie dată
o apreciere pe măsură acestora, inclusiv prin asimilarea
membrilor partidelor politice cu persoanele cu funcţie
de răspundere.

note:

1 Codul penal al Republicii Moldova, adoptat prin Legea
nr.985-XV din 18.04.2002 // Monitorul Oficial al Republicii
Moldova, 2002, nr.128-129.

2 Codul penal al RSSM adoptat prin Legea din 24.03.1961 //
Veştile RSSM, 1961, nr.10.

3 Convenţia penală privind corupţia de la 27.01.1999.
Strasbourg. Ratificată prin Legea Republicii Moldova nr.428-XV
din 30.10.2003 // Monitorul Oficial al Republicii Moldova, 2003,
nr.223-229/918.

4 Legea Republicii Moldova privind serviciul public, nr.443-
XIII din 04.05.1995 // Monitorul Oficial al Republicii Moldova,
1995, nr.61/681.

5 S.Ţurcan. Statutul juridic al funcţionarului public // Legea şi
viaţa, 2005, nr.6, p.30.

6 Proiect de lege „Cu privire la funcţia publică şi statutul
funcţionarului public”. www.parlament.md/lowprocess/.

7 Legea Republicii Moldova privind combaterea corupţiei şi
protecţionismului, nr.900 din 27.06.1996 // Monitorul Oficial al
Republicii Moldova,1996, nr.56.

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

62

8 Legea Republicii Moldova cu privire la combaterea corupţiei,
nr.90-XVI din 25.04.2008 // Monitorul Oficial al Republicii
Moldova, 2008, nr.103-105/391.

9 Ordinul Ministerului Finanţelor despre aprobarea
Regulamentului privind atestarea persoanelor cu funcţie de
răspundere din asociaţiile de economii şi împrumut ale cetăţenilor,
nr.27 din 26.03.2003 // Monitorul Oficial al Republicii Moldova,
2003, nr.60-61/81.

10 Codul cu privire la contravenţiile administrative al R.S.S.M.
adoptat prin Legea din 29.03.1985 // Veştile R.S.S.M., 1985,
nr.3.

11 Proiect al „Codului Contravenţional al Republicii Moldova”.
www.cccec.md

12 A se vedea: N.Ataman. Subiectul activ special al
abuzului de putere // Analele Ştiinţifice ale USM. Seria „Ştiinţe
socioumanistice”. Vol.1, 2001, p.198.

13 A se vedea: И.Влах. Должностные лица в системе
государственной службы и местного управления // Закон и
жизнь, 2006, nr.1, p.29.

14 Hotărârea Plenului Curţii Supreme de Justiţie a Republicii
Moldova nr.6 din 23.02.1998 „Cu privire la judecarea de către
instanţele judecătoreşti a plângerilor declarate împotriva actelor
nelegitime ale organelor administraţiei publice şi ale persoanelor
cu funcţii de răspundere ce lezează drepturile cetăţenilor” //
Culegere de hotărâri explicative, 2000, p.192.

15 постановление �4 пленума Верховного Суда Респу-постановление �4 пленума Верховного Суда Респу-
блики Беларусь от 04.06.1993 г. «О судебной практике по де-
лам о злоупотреблении власти или служебным положением»
// Судовы Вестник, 1993, �3; постановление �18 Верхов-�18 Верхов-18 Верхов-
ного Суда Республики Казахстан от 13.12.2001 г. «О прак-2001 г. «О прак-01 г. «О прак-
тике рассмотрения судами уголовных дел о преступлениях,
связанных с коррупцией» // Бюллетень Верховного Суда Ре-
спублики Казахстан, 2001, �12.

16 Б.Здравомыслов. Должностные преступления. Понятие
и квалификация. – Москва: Юридическая литература, 1975,
p.43.

17 A se vedea: С.Акылбеков. Некоторые спорные вопросы
квалификации субъекта коррупционного преступления //
Тураби, 2005, nr.5, p.71.

18 Constituţia Republicii Moldova, adoptată la 29.07.1994 //
Monitorul Oficial al Republicii Moldova, 1994, nr.1.

19 A se vedea: N.Ataman. Op. cit., p.199.
20 Decizia Colegiului penal al CSJ a Republicii Moldova

nr.1r/a – 139 – 2002 din 13.08.2002 // Buletinul Curţii Supreme
de Justiţie a Republicii Moldova, 2002, nr.10.

21 A se vedea: N.Ataman. Op. cit., p.200.
22 D.Ciuncan. Jurisprudenţă şi doctrină penală în materia

corupţiei. – Bucureşti: Lumina LEX, 2004, p.471.
23 Decizia Colegiului penal al Curţii Supreme de Justiţie a

Republicii Moldova nr.1ra-950/2006 din 21.11.2006.
24 A.Наумов. Словарь по уголовному праву. – Москва: Бек,

1997, p.728.
25 постановление �4 пленума Верховного Суда

Республики Беларусь от 04.06.1993.
26 Sentinţa Judecătoriei Sectorului Centru, mun. Chişinău, pe

cauza penală nr.1-1105/2001 privind învinuirea cet. O.A.
27 A se vedea: Б.Здравомыслов. Op. cit., p.37-38; N.Ataman.

Op. cit., p.201.
28 A se vedea: В.Федоров. Субъекты злоупотребления

полномочиями в коммерческих и иных организациях //
Российский судья, 2004, nr.12, p.33.

29 Ordonanţa de punere a cet. G.M. sub învinuire de
comiterea infracţiunilor prevăzute de art.324 alin.(2) lit.c) şi
art.332 alin.(1) Cod penal, emisă de către Procuratura Anticorupţie
a Republicii Moldova, 2003.

30 A se vedea: I.Ţurcanu. Cu privire la conţinutul noţiunii
„persoană cu funcţie de răspundere” // Analele Ştiinţifice ale
USM: Facultatea de Drept, 1999, nr.2, p.82.

31 A se vedea: V.Dobrinoiu. Corupţia în dreptul penal român.
– Bucureşti: Atlas LEX, 1995, p.73.

32 A se vedea: N.Ataman. Op. cit., p.202.
33 D.Ciuncan. Op. cit., p.469.
34 A se vedea: M.Avram, V.Gurin. Depistarea, cercetarea şi

calificarea infracţiunilor de corupţie. – Chişinău: ARC, 2005,
p.26.

35 Codul penal al României din 28.06.2004 // Monitorul Oficial
al României, Partea I, 2004, nr.575.

36 Examen de la legislation d’application de la convention et
de la recommandation de 1997 par la Republique Tcheque. www.
oecg.org/dataoecd/.

37 Уголовный кодекс Франции. принят в 1992 году. – Санкт
петербург: Юридический центр пресс, 2001.

38 EL Air Mohamed Zied. L’infraction de corruption: etude
comparative entre le droit français et le droit tunisien. – Toulouse:
2003/2004. www.jurisitetunisie.com/publications/corruption/
corruption-1010.htm, p.8.

39 http://www.courdecassation.fr/publications_cour_26/.
40 A se vedea: Б.Завидов. Взяточничество. Уголовно-

правовой анализ получения и дачи взятки. – Москва: Норма,
2002, p.9.

41 Proiect de lege „Privind modificarea şi completarea unor
acte legislate” din 03.12.2007. www.cccec.md.

42 Sinteza obiecţiilor şi propunerilor la Proiectul de lege „Privind
modificarea şi completarea unor acte legislative” din 03.12.2007.
www.cccec.md.

43 Legea Republicii Moldova cu privire la combaterea
corupţiei, nr.90-XVI din 25.04.2008 // Monitorul Oficial al
Republicii Moldova, 2008, nr.103-105/391.

44 Legea Republicii Moldova privind serviciul public, nr.443-
XIII din 04.05.1995 // Monitorul Oficial al Republicii Moldova,
1995, nr.61/681.

45 Legea Republicii Moldova cu privire la conflictul de interese,
nr.16-XVI din 15.02.2008 // Monitorul Oficial al Republicii
Moldova, 2008, nr.94-96/351.

46 Legea Republicii Moldova privind declararea şi controlul
veniturilor şi al proprietăţii demnitarilor de stat, judecătorilor,
procurorilor, funcţionarilor publici şi al unor persoane cu funcţie
de conducere, nr.1264-XV din 19.07.2002 // Monitorul Oficial al
Republicii Moldova, 2002, nr.124-125/991.

47 Proiect de lege „Cu privire la funcţia publică şi statutul
funcţionarului public”. www.parlament.md/lowprocess/.

48 Legea insolvabilităţii, nr.632 din 14.11.2001// Monitorul
Oficial al Republicii Moldova, 2001, nr.139-140/1082.

49 A se vedea: А.павлинов. Круг субъектов должностных
преступлений требует уточнения // Российская юстиция,
2001, nr.9, p.64.

50 Legea Republicii Moldova privind partidele politice, nr.294
din 21.12.2007 // Monitorul Oficial al Republicii Moldova, 2008,
nr.42-44/119.

63

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

urma publicării în 1898 a lucrării lui R.Saleilles, inti-
tulată L’ individualisation de la peine.1

 Unul dintre principalele principii ale ramurilor de
drept din ciclul juridico-penal este principiul individu-
alizării pedepsei. Astfel, acest principiu se realizează
în normele dreptului penal odată cu stabilirea pedepsei
(instanţa de judecată determină tipul şi cuantumul pe-
depsei); normele dreptului procesual-penal prescriu o
stabilire minuţioasă a circumstanţelor cauzei penale,
care au o importanţă deosebită la evidenţa particulari-
tăţilor individuale ale persoanei, pentru a fi aplicată o
pedeapsă echitabilă; în normele dreptului execuţional-
penal este fixată ordinea şi condiţiile individualizării
pedepsei în timpul executării (ispăşirii) ei.

Definirea conceptului de individualizare a fost con-
turat de către legiuitor prin tehnica juridică, şi anume:
la stabilirea şi aplicarea pedepselor drept instrumente
de adaptare a condamnatului la mediul penitenciar.

Individualizarea pedepsei este operaţiunea de
adaptare a pedepsei în raport cu fiecare infracţiune şi
cu fiecare infractor în vederea realizării scopului său
preventiv-educativ prevăzut de lege, constituind un
principiu de bază al dreptului penal.2

Cu toate că, pentru a exprima procedura de fixare,
de stabilire a pedepsei sunt utilizaţi termeni ca: dozare,
proporţionalitate, individualizare etc., care exprimă
mai mult sau mai puţin cuprinzător conţinutul acestei
operaţiuni, în materia executării pedepsei, termenul
de individualizare este fără echivoc. Individualizarea
executării pedepsei sau individualizarea administrativă,
cum i se mai spune, constituie o etapă în realizarea
raportului juridic şi nu o simplă recepţiune a noţiunii
de individualizare.

SuMMAry
In order to perceive the educational role of the penitentiary institution it is necessary to ensure a

positive environment for the reeducation pedagogy. The individualization of the punishment execution
supposes the individualization of the educational action. The first step of the reeducation work is to know
the condemned. The primary informational sources are the files of the convicted person. The basis of the
individualizing the educational methods is the dialogue between the condemned and pedagogue. A very
important method is the discussion of the pedagogue with the convicted and his family. The educational
process must be continued after the convicted person executed his punishment.

P

CONCEPTUL INDIVIDUALIzăRII ExECUTăRII
PEDEPSEI CU îNChISOAREA

Cornel OSAdCii,
magistru în drept

roblema individualizării pedepsei nu este de dată
recentă, termenul căpătând o largă circulaţie în

Astfel, în teoria dreptului penal se vorbeşte, de obi-
cei, despre trei forme de individualizare a pedepselor,3
şi anume:

1) individualizarea legală – se referă la ansamblul
normelor de drept penal, privind criteriile de individua-
lizare a pedepsei pentru fiecare infracţiune în parte;

2) individualizarea judecătorească – constă în stabi-
lirea de către instanţa judecătorească a pedepsei pentru
fiecare caz în parte, între limitele prevăzute de lege,
ţinându-se seama de pericolul social pe care îl prezintă
fapta săvârşită şi infractorul, precum şi de împrejurările
care agravează sau atenuează răspunderea penală;

3) individualizarea administrativă sau punerea în
executare a pedepsei cu închisoarea de către instituţiile
penitenciare, care se referă la modalităţile concurente
în care se execută pedeapsa aplicată de instanţă.4

Aceste trei etape ale individualizării pedepsei
urmează o succesiune logică, ele decurgând una din
cealaltă. Pe parcursul celor trei etape ale individuali-
zării pedepsei întâlnim elemente comune care vizează
scopul pedepsei, şi anume: prevenirea săvârşirii de noi
infracţiuni, apărarea împotriva infracţiunilor, precum şi
apărarea valorilor sociale enumerate în legislaţia penală
(art.2 C.pen. RM).

Cu referire la cea dintâi, în literatura juridică s-a ară-
tat că, în cadrul său, adaptarea pedepselor este înfăptuită
de către legiuitor, în însuşi momentul elaborării legii
penale, prin stabilirea felului şi limitelor pedepselor,
precum şi a măsurii în care acestea pot fi modificate
sub influenţa cauzelor de agravare sau de atenuare.

În opinia noastră, ceea ce în mod curent se de-
semnează prin expresia „individualizare legală” nu
este, în esenţa sa, o individualizare propriu-zisă. Dacă
individualizarea constă în „operaţiunea de adaptare
a pedepsei şi a executării ei la cazul individual şi la

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

64

persoana infractorului, în aşa fel încât să se asigure
aptitudinea funcţională şi realizarea scopului ei” –
adică, în adecvarea pedepsei la o anumită faptă concretă
şi la un infractor concret, care trebuie reeducat, atunci
operaţia de individualizare nu poate fi decât o operaţie
post delictum, care în mod necesar trebuie să se efectu-
eze, în integralitatea sa, după ce fapta a fost săvârşită şi
constatată judecătoreşte. Atâta vreme cât nu s-a săvârşit
încă o infracţiune şi nu există răspundere penală, nu se
poate vorbi de o individualizare a pedepsei – în sensul
propriu al acestei noţiuni, căci lipseşte atât obiectul
supus operaţiei de adaptare (sancţiunea concretă),
cât şi unul dintre elementele faţă de care trebuie să se
înfăptuiască adaptarea (infracţiunea, cu gradul său de
pericol social concret propriu). De aceea, considerăm
că individualizarea pedepselor poate fi numai judiciară
şi administrativă.

Indubitabil, stabilirea, prin lege, a unui cadru legal
de sancţiuni – atât generale, cât şi speciale, pentru fie-
care infracţiune în parte – a unor cauze de modificare a
pedepsei, a unor mijloace şi criterii de individualizare
constituie baza legală indispensabilă a individualizării
sancţiunilor de drept penal, dar, în sistemul pedepselor
relativ determinate, ea nu se poate identifica cu însăşi
operaţia de individualizare a acestora. Legea operează
numai asupra unor entităţi abstracte, pe când indivi-
dualizarea – aşa cum chiar acest termen o arată – este
legată de o faptă concretă şi de un infractor concret; or,
privitor la acestea numai judecătorul şi organele admi-
nistraţiei penitenciare pot face constatări şi aprecieri;
ceea ce înfăptuieşte legiuitorul este doar organizarea,
prin lege, a individualizării judiciare şi administrative;
el nu poate decât să pună la dispoziţia judecătorilor
şi administraţiei penitenciare bazele individualizării,
fără să îndeplinească el însuşi vreo operaţie de indi-
vidualizare.

Individualizarea judiciară este cea de-a doua etapă
de realizare a individualizării răspunderii penale, fiind
realizată, în principal, de către instanţa de judecată, dar
şi de către celelalte organe judiciare, în subsidiar. Ea
reprezintă prima adaptare a răspunderii penale la infrac-
torul privit ca o entitate vie, nu ca o abstracţiune.

Pentru a facilita realizarea individualizării judiciare
a răspunderii penale, s-au stabilit anumite criterii,
consacrate ca atare prin lege, de care judecătorul
trebuie să ţină seamă în procesul de aplicare a unei
sancţiuni concrete persoanei care se face vinovată de
săvârşirea unei infracţiuni sau a unei fapte prevăzute
de legea penală. Acestea au un caracter obligatoriu,
trebuind să fie avute în vedere împreună, toate (nu
doar unele dintre ele).5 Potrivit art.75 C.pen. RM,
„persoanei recunoscute vinovate de săvârşirea unei
infracţiuni i se aplică o pedeapsă echitabilă în limitele

fixate în Partea Specială a Codului penal şi în strictă
conformitate cu dispoziţiile Părţii Gnerale a Codului
penal. La stabilirea categoriei şi termenului pedepsei,
instanţa de judecată ţine cont de gravitatea infracţiunii
săvârşite, de motivul acesteia, de persoana celui
vinovat, de circumstanţele cauzei care atenuează ori
agravează răspunderea, de influenţa pedepsei aplicate
asupra corectării şi reeducării vinovatului, precum şi
de condiţiile de viaţă ale familiei acestuia”. Luând în
consideraţie aceşti factori, instanţa de judecată asigură
echitatea sentinţei pronunţate. Anume în legătură
cu realizarea principiului individualizării tipul şi
cuantumul pedepsei poate fi diferit pentru persoanele
care au săvârşit infracţiuni omogene. Concomitent,
acesta va contribui şi la realizarea principiului
echităţii.

Prin individualizarea executării pedepsei sau indivi-
dualizarea administrativă se presupune operaţiunea de
individualizare, efectuată de organele administrative de
executare a pedepsei, ce priveşte executarea pedepselor
şi se realizează prin adaptarea regimului de executare a
pedepselor privative de libertate, în raport cu conduita
condamnaţilor în locurile de executare a pedepselor.6
Individualizarea administrativă poate privi nu doar
regimul de executare, dar şi durata executării efective
a pedepsei, prin substituirea, de exemplu, a pedepsei
închisorii cu liberarea condiţionată sau cu alte forme
de executare sau prin amnistie sau graţiere.

Individualizarea pedepsei, prevăzută de normele
dreptului penal, nu doar că precede individualizarea
executării pedepsei după timp, dar constituie şi o bază
pentru prima. Cu toate acestea, ele se deosebesc una
de alta.

Cât priveşte raportul în care se află individualizarea
judiciară faţă de cea administrativă, el este revelat de
rolul ce se recunoaşte – în înfâptuirea acestei din urmă
operaţii – judecătorului şi organelor administrative de
executare a pedepselor.

Într-un sistem, îmbrăţişat îndeosebi de reprezen-
tanţii şcolii pozitiviste, dar care încă constituie obiect
de preocupare, denumit al pedepselor sau sentinţelor
nedeterminate, se susţine că, prin hotărârea de condam-
nare la privaţiune de libertate, instanţa fie nu trebuie să
determine deloc durata pedepsei (nedeterminare abso-
lută), fie trebuie să o determine numai prin stabilirea
unui maxim peste care detenţia nu poate fi prelungită,
sau a unui minim, înainte de a cărui executare cel
condamnat nu poate fi pus în libertate (nedeterminare
relativă), timpul deţinerii efective urmând a fi stabilit
de organele administrative de executare. În justificarea
acestei teze, care acordă organelor administrative de
executare un rol principal în opera de individualizare,
s-a arătat, îndeosebi, că, pentru a putea conduce la re-

65

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

educarea infractorului, pedeapsa trebuie adaptată naturii
mai mult sau mai puţin periculoase a fiecărui infractor
şi factorilor care au concurat la antrenarea acestuia pe
calea ilicitului penal; or, cum în momentul judecăţii
este foarte greu, dacă nu chiar imposibil, a cunoaşte
personalitatea fiecărui infractor şi a stabili intensitatea
cu care fiecare dintre multiplele cauze ale criminali-
tăţii a acţionat asupra lui, rezultă că, în acel moment,
nu poate fi cunoscut nici cuantumul reacţiei represive
necesare pentru a se înfăptui opera de reeducare; o ase-
menea cunoaştere devine accesibilă doar organelor de
executare a pedepsei, care, pe parcursul detenţiei, pot
decela nemijlocit influenţa acesteia asupra mentalităţii,
deprinderilor şi caracterului celui condamnat. Criticii
sistemului pedepselor nedeterminate au arătat însă că,
aşa cum este dificil să se precizeze durata detenţiei
necesare în momentul judecăţii, tot atât de greu este
ca ea să fie stabilită pe parcursul executării, căci per-
sonalul penitenciar, oricât de specializat ar fi, va putea
deseori să se înşele, fie luând supunerea prefăcută a unui
infractor pervers şi ipocrit drept corijare, fie atribuind
gesturile de revoltă ale unui condamnat reeducat unei
adânci perversităţi. Dar, înainte de orice, s-a relevat că
adoptarea acestui sistem ar echivala cu o gravă abatere
de la principiul egalităţii pedepsei şi că, în locul arbi-
trariului judecătoresc (abolit) s-ar introduce arbitrariul
administrativ, expunându-l pe condamnat bunului plac,
incapacităţii şi chiar incorectitudinii organelor peniten-
ciare.7 Astfel, individualizarea executării pedepsei se
înfăptuieşte prin intermediul modificării măsurilor de
pedeapsă (limitarea drepturilor) şi aplicării mijloacelor
de corijare în dependenţă de comportamentul condam-
natului. Aşadar, individualizarea pedepsei ca principiu
este parte componentă a sistemului de principii, atât ale
dreptului penal, cât şi ale dreptului execuţional-penal.

În legislaţia execuţional-penală a Republicii Moldo-
va individualizarea, ca principiu de bază al executării
pedepsei cu închisoare, este inclusă în art.164, care este
bazat pe particularităţile individuale ale personalităţii
condamnatului, adică mijloacele de corectare trebuie
să se aplice în dependenţă de caracterul prejudiciabil
al infracţiunii comise, personalitatea condamnatului,
precum şi comportamentul lui.8 Acest principiu se rea-
lizează pe calea modificării statutului condamnatului în
dependenţă de comportamentul lui, spre exemplu: apli-
carea măsurilor de sancţionare şi de stimulare, transferul
condamnatului dintr-un regim în altul etc.9

Faptele penale se comit în împrejurări diferite, de
infractori diferiţi, ca personalitate, mediu de proveni-
enţă, nivel de instruire etc.

Rolul de principiu de bază al individualizării în
executarea pedepsei este determinat de cerinţa obiec-
tivă a raportării măsurilor şi mijloacelor care compun

conţinutul pedepsei la individualitatea umană; asprimea
care nu ţine seamă de deosebiri anihilează pedeapsa ca
rezultat pozitiv al dreptului.

Atunci când instanţa hotărăşte asupra cuantumului
pedepsei cu închisoarea, pe lângă gradul de pericol
social pe care îl prezintă fapta şi făptuitorul şi împreju-
rările care atenuează sau agravează răspunderea penală,
are în vedere şi ceea ce se va petrece cu infractorul
pe timpul executării pedepsei şi abia atunci stabileşte
cuantumul pedepsei. Pe de altă parte, administraţia
penitenciarului cere obligaţii de a se lua toate măsurile
legale pentru ca să se asigure producerea transformă-
rilor în conştiinţa condamnaţilor. Astfel, am putea
concluziona că între aplicarea pedepsei şi executarea
ei există o legătură indisolubilă, iar pedeapsa aplicată
nu se execută în acelaşi mod de către toţi condamnaţii
decât în linii generale.9

Luînd în consideraţie conceptele privind individua-
lizarea executării pedepsei cu închisoarea exprimate
în literatura juridică de specialitate, putem defini aceas-
tă categorie juridică ca fiind ansamblul măsurilor de
corijare, reeducare şi resocializare a condamnaţilor
realizate prin intermediul activităţii instituţiilor şi
organelor care asigură executarea pedepselor pena-
le, în cadrul sistemului penitenciar autohton, legate
de schimbarea statutului juridic al condamnaţilor,
reieşind din personalitatea condamnatului, compor-
tamentul lui, gradul prejudiciabil al infracţiunii co-
mise, prevederile dreptului execuţional-penal privind
normele regimului de detenţie şi în conformitate cu
principiile corespunzătoare ale pedagogiei penitenci-
are, mijloacele şi metodele de corectare.

note:

1 Citat după: P.Zidaru. Drept execuţional penal. – Bucureşti:
PRESS Mihaela, 1997, p.36.

2 A se vedea: S.Botnaru, A.Şavga, V.Grosu, M.Grama. Drept
penal. Partea Generală. Vol.I. – Chişinău: Cartier Juridic, 2005,
p.453.

3 A se vedea: Şt.Daneş, V.Papadopol. Individualizarea
judiciară a pedepselor. Ed. a II-a. – Bucureşti: Editura Juridică,
2002, p.79.

4 A se vedea: P.Zidaru. Op. cit., p.36.
5 A se vedea: V.Dobrinoiu, I.Pascu. Drept penal. Partea

Generală. – Bucureşti, 1992, p.161.
6 A se vedea: C.Bulai. Drept penal român. Partea Generală.

Vol.II. – Bucureşti: Şansa, 1992.
7 A se vedea: Şt.Danes, V.Papadopul. Op. cit., p.80-82.
8 A se vedea: Уголовно-исполнительное право / под ред.

Селиверстова В.И. – Москва: Юриспруденция, 2002, p.17.
9 A se vedea: Ф.М. Городинец, В.Б. Малинин, Л.Б. Смирнов,

В.Б. Спицнадель. Уголовно-исполнительное правo. – Санкт-
петербург, 2000, p.8.

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

66

formată, în primul rând, din persoanele care deţin
calitatea de cetăţean al statului. Deşi, pe lângă cetăţeni,
populaţia statului include şi cetăţenii străini şi apatrizii,
primii reprezintă nucleul populaţiei şi al statului în
întregime. Fără persoanele ce deţin calitatea de cetăţean
este imposibilă formarea unei entităţi statale. În
raporturile dintre stat şi persoană, cetăţenia este factorul
determinant, atât pentru statutul persoanei în societate,
cât şi pentru formarea şi existenţa statului.

Aceste considerente determină necesitatea de a
defini corect instituţia cetăţeniei în societate, cu atât
mai mult, cu cât treptat această instituţie dobândeşte
o altă conotaţie, generată de extinderea fenomenului
pluralităţii de cetăţenii. Acest fenomen impune
revizuirea concepţiilor privind instituţia cetăţeniei,
care tradiţional se axau pe fidelitatea persoanei faţă
de stat.

Abordarea cetăţeniei într-o nouă viziune este actuală
pentru Republica Moldova, care, din cauza extinderii
fenomenului pluralităţii de cetăţenii şi interacţionării
acesteia cu cerinţele de fidelitate şi devotament, a
intrat în faza unor litigii judiciare, unele urmând să fie
dezbătute la Curtea Europeană a Drepturilor Omului.

După declararea suveranităţii, în Republica Moldova
instituţia cetăţeniei a căpătat o nouă dimensiune.
Pentru persoanele care au devenit cetăţeni ai noului
stat, care şi-a dobândit suveranitatea şi independenţa,
instituţia cetăţeniei s-a dovedit a fi o instituţie practic
necunoscută. Aceasta în pofia faptului că cetăţenia, ca
instituţie juridică, s-a aplicat faţă de membrii societăţii
noastre din 1918 deja în concepţia ei modernă, care
privea persoana ca cetăţean, şi nu ca supus: prin

normele dreptului românesc, iar ulterior – prin normele
dreptului sovietic.

Nu putem nega faptul reglementării de iure a
instituţiei cetăţeniei în perioada sovietică, aceasta fiind
prevăzută atât de Constituţia unională, cât şi de cea
republicană. Mai mult ca atât, în perioada de referinţă,
persoanele posedau pluralitate de cetăţenii, care
rezulta din caracterul federativ al Uniunii Republicilor
Sovietice Socialiste. Astfel, cetăţenii noştri din stânga
Nistrului în perioada sovietică au posedat tripla
cetăţenie (RASSM, RSSU şi URSS).

Art.21 din Constituţia URSS din 1936, iar ulterior
art.33 din Constituţia URSS din 1977 stipulau
următoarele: „În URSS se instituie cetăţenia unională.
Fiecare cetăţean al republicii unionale este cetăţean
al URSS”. Cu aceste reglementări au fost aduse în
concordanţă art.17 din Constituţia RSSM din 1941
şi art.31 din Constituţia RSSM din 1978, ultima
reglementând: „În conformitate cu cetăţenia unională,
instituită în Uniunea RSS, fiecare cetăţean al RSS
Moldoveneşti este cetăţean al Uniunii RSS”.1 Din
conţinutul normelor citate este evidentă reglementarea
sub aspect constituţional a instituţiei cetăţeniei. Cu toate
acestea, cetăţenii neavând posibilitatea de a se deplasa
liber în alte state şi fiind imposibilă aplicarea calităţii
de cetăţean al RSSM şi URSS în raport cu calitatea de
cetăţean al altui stat, instituţia cetăţeniei era declarativă,
fără a avea o valoare juridică nu doar pentru cetăţenii
RSSM, ci şi pentru toţi cetăţenii URSS.

Declaraţia de suveranitate a RSSM de la 23 iunie
1990 a abrogat cetăţenia unională, stabilind în pct.8:
„În Republica Sovietică Socialistă Moldova se instituie
cetăţenia republicană”.2 Ulterior, Legea nr.596-XII
din 05.06.1991 „Cu privire la cetăţenia Republicii

réSuMé
L’institution de la citoyenneté doit être aborder dans une nouvelle vision, tant par la République de

Moldova que par d’autres Etats, surtout ceux qui ont adhéré à la Convention européenne de la citoyen-
neté. Ce fait est du à l’extension du phénomène de la pluralité de citoyennetés et à l’interaction avec les
exigences de fidélité et dévouement, considérées essentielles pour cette qualité. Pour définir la notion de
citoyenneté il faut tenir compte de l’expression de la fidélité politique de la personne par rapport à l’Etat
dont celle-ci exige la protection.

O

CETăŢENIA, UN ATRIbUT AL STATALITăŢII
Livia ZAPOrOJAn,

magistru în drept, lector universitar (USM)

Recenzent: Alexandru ArSEni,
doctor în drept, conferenţiar universitar (USM)

parte componentă a statului este populaţia. În
calitate de element demografic, populaţia este

67

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

Moldova” a expus, în art.1, pentru prima dată definiţia
cetăţeniei prin prisma conceptului statului de drept, ca
fiind instituţia ce „determină relaţiile politice şi juridice
permanente dintre o persoană fizică şi statul Republica
Moldova care îşi găsesc expresia în drepturile şi
obligaţiile lor reciproce”. Actuala Lege cu privire
la cetăţenie, nr.1024-XIV, adoptată la 2 iunie 2000,
stipulează că „cetăţenia Republicii Moldova stabileşte
între persoana fizică şi Republica Moldova o legătură
juridico-politică permanentă, care generează drepturi
şi obligaţii reciproce”. După cum observăm, noua
definiţie normativ-materială a cetăţeniei a substituit
sintagma „relaţie politică şi juridică” cu sintagma
„legătură juridico-politică”. Această modificare pare
la prima vedere neesenţială, însă schimbă accentele,
deoarece legătura dintre persoană şi stat presupune
mai multă durabilitate decât o simplă relaţie. De
asemenea, noua definiţie inversează termenii „juridic”
şi „politic”. Fiind de acord cu termenul „legătură”,
considerăm discutabilă accentuarea elementului
juridic în defavoarea celui politic. Suntem de părere
că pentru cetăţeni elementul politic prevalează asupra
juridicului pentru simplul motiv că cetăţenii statului,
spre deosebire de alte persoane, se bucură în plus numai
de drepturile exclusiv politice (dreptul de a alege şi
dreptul de a fi ales).

Definiţia normativ-materială a instituţiei cetăţeniei
a evoluat ca urmare a discuţiilor din literatura de
specialitate la acest subiect. La definirea teoretică a
instituţiei cetăţeniei una dintre divergenţele apărute
între autori în literatura de specialitate se referă la rolul
cetăţeniei pentru persoană: relaţie, legătură, calitate,
situaţie juridică, raport juridic, raport politic, raport
contractual ş.a.

Dr. V.Popa defineşte rolul cetăţeniei pentru persoană
ca o „legătură politică şi juridică permanentă,
nelimitată în timp şi spaţiu, dintre persoanele fizice
şi stat, legătură ce semnifică apartenenţa acestora la
statul Republica Moldova şi se exprimă prin ansamblul
drepturilor şi obligaţiilor reciproce pe care statul le
garantează”.3

Dr. T.Drăganu defineşte cetăţenia ca „situaţia
juridică rezultând din apartenenţa unei persoane fizice
la un stat determinat, caracterizată prin faptul că acesta
are plenitudinea drepturilor şi obligaţiilor prevăzute
de Constituţie şi legi, inclusiv drepturile politice,
obligaţia de fidelitate faţă de patrie şi cea de apărare a
ei”.4 Ca situaţie juridică cetăţenia este tratată şi de dr.
I.Deleanu.5

Cetăţenia este definită ca o calitate a persoanei fizice
de dr. G.Vrabie6, de dr. I.Muraru7 şi de dr. A.Arseni8.
O opinie diferită a expus savantul rus dr. M.Baglai,

potrivit căruia cetăţenia este „apartenenţa de drept a
persoanei faţă de respectivul stat, adică recunoaşterea
de către stat a persoanei ca subiect al raporturilor de
drept constituţional”.9

Ne vom ralia la opinia celor ce consideră că
cetăţenia este o calitate a persoanei, din considerentul
că aceasta nu impune o dependenţă vădită a persoanei
de autoritatea statului, comparativ cu cea de „situaţie
juridică”, care induce la ideea că persoana a dobândit
această situaţie contrar voinţei sale. Este discutabilă
expresia „apartenenţa de drept” a persoanei faţă de
stat, care, dacă nu ar fi luată în consideraţie explicaţia
din partea a doua a definiţiei lui M.Baglai, pare a
transforma persoana într-un bun al statului.

Termenul „apartenenţă” este inadecvat şi pentru că
cetăţenia este dobândită de persoane, şi nu acordată la
voinţa discretă a statului. Dobândirea cetăţeniei prin
naştere impune nu un acord al statului, ci o obligaţie a
acestuia de a recunoaşte persoanei această calitate. Şi
dobândirea cetăţeniei prin naturalizare, considerată ca
„acordare la cerere”, într-o societate democratică, dacă
persoana corespunde tuturor rigorilor, nu depinde de
voinţa discretă a statului, ea devenind şi în acest caz o
obligaţie a statului.

Vom considera cetăţenia o calitate a persoanei şi
în baza sensului filologic al termenului „calitate”,
care, conform DEX-ului, desemnează, întâi de toate,
„totalitatea însuşirilor şi laturilor esenţiale, în virtutea
cărora un lucru este ceea ce este, deosebindu-se de
alte lucruri”.10 Textul reprodus confirmă deducţiile
anterioare, deoarece prin calitatea de cetăţean o
persoană poate fi individualizată în societate faţă de
alte persoane. Însuşirile pe care le are persoana în
virtutea calităţii de cetăţean sunt drepturile şi libertăţile
fundamentale.

În baza celor expuse, vom defini cetăţenia ca o
calitate indispensabilă a persoanei fizice, dobândită
în raport cu statul, nelimitată în timp şi spaţiu,
bazată pe fidelitatea politică a persoanei, în temeiul
căreia aceasta devine titularul tuturor drepturilor,
libertăţilor şi îndatoririlor fundamentale, dobândind
protecţia statului şi a legislaţiei în vigoare.

Noutatea definiţei expuse de noi constă în accentul
pus pe indispensabilitatea calităţii de cetăţean, fapt ce
rezultă din principiul imposibilităţii privării arbitrare
de cetăţenie, principiu care se extinde asupra tuturor,
şi cel al imposbilităţii privării în orice circumstanţe
de cetăţenia dobândită prin naştere. În acest context
se înscrie principiul aferent al evitării apatridiei, care
în nici un caz nu permite retragerea cetăţeniei unei
persoane ce poate rămâne apatrid.

Am pus accentul şi pe caracterul dobândit al

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

68

calităţii de cetăţean la voinţa persoanei, fapt ce exclude
impunerea acestei calităţi. De aici rezultă şi dreptul
persoanei de a renunţa pe cale legală la calitatea
de cetăţean, respectându-se şi principiul evitării
apatridiei.

O altă noutate a acestei definiţii este obligativitatea
fidelităţii politice a persoanei-cetăţean, care devine
tot mai evidentă în condiţiile extinderii fenomenului
pluralităţii de cetăţenii. În această situaţie, cetăţenilor
li se impune nu o fidelitate deplină, ci una exclusiv
politică. Aceasta rezultă din deţinerea drepturilor
exclusiv politice doar de către cetăţeni. Aceste drepturi
exclusive presupun o relaţie de reciprocitate, pe care
cetăţeanul o manifestă prin fidelitate politică. Este
o nouă viziune asupra instituţiei cetăţeniei, tratată
prin prisma pluralităţii de cetăţenii. Astfel, pentru o
categorie de persoane cetăţenia este o legătură multiplă,
care, în unele situaţii, poate afecta esenţa cetăţeniei
şi esenţa statalităţii. În această viziune, cetăţenia
multiplă aduce atingere conceptului iniţial al instituţiei
cetăţeniei. Având în vedere tendinţa unor persoane de a
deveni cetăţeni ai multor state, este necesar a delimita
din multiplele cetăţenii pe care le deţine persoana una
principală, celelalte fiind complementare. Acesta este
un imperativ al timpului, determinat de necesitatea
protecţiei securităţii naţionale şi statalităţii. În acest
context remarcăm că atributul de fidelitate din definirea
cetăţeniei este menţionat în definiţia sa şi de autorul
T.Drăgan, expusă mai sus. Noi însă, am concretizat-o
prin aspectul politic, pentru că celelalte aspecte
sunt caracteristice statutului tuturor persoanelor din
societate.

În definiţia expusă poate fi menţionată cu titlu de
noutate şi ideea dobândirii de către cetăţeni a protecţiei
statului şi legislaţiei. Această protecţie, de asemenea,
nu este limitată în timp şi spaţiu şi se impune cu o
pondere tot mai mare în virtutea extinderii relaţiilor
internaţionale dintre state. Această protecţie devine tot
mai actuală în cadrul politicii internaţionale datorită
tendinţei statelor de a proteja drepturile unor cetăţeni
fără a ţine cont de suveranitatea statelor, prin intervenţii
sau în scopuri umanitare.

În prezent nu este clar ce stat trebuie să protejeze
drepturile unei persoane aflate în dificultate când
aceasta deţine multiple cetăţenii. Astfel, dacă persoana

în cauză se află pe teritoriul unui stat, a cărui cetăţenie
nu o are, ea va alege statul dorit şi va aştepta protecţia
acestuia. Este mai complicată însă situaţia când
persoana aşteaptă protecţia unui stat al cărui cetăţean
este, aflându-se pe teritoriul unui stat a cărui cetăţenie
de asemenea o deţine. Această protecţie nu poate
veni fără a apărea un conflict între state sub aspectul
suveranităţii.

Menţionăm că aceste probleme nu sunt ipotetice,
ci reale, deja existente. Istoria nu prea îndepărtată
ne-a demonstrat cum un stat poate iniţia intervenţii
umanitare pentru protecţia cetăţenilor săi, care
concomitent sunt cetăţeni ai statului pe al cărui teritoriu
avea loc această intervenţie umanitară. Sau, şi mai
interesant, solicitarea cetăţeanului de a fi protejat de
reprezentanţa sa diplomatică, aflată pe teritoriul statului
al cărui cetăţean este concomitent solicitantul.

Această problemă vizează direct Republica
Moldova, în care, ţinându-se cont de amplasarea
geopolitică, persoanele pot dobândi concomitent
cetăţenia Republicii Moldova, cetăţenia României,
Ucrainei, Rusiei şi aproape a tuturor statelor ex-
sovietice.

note:

1 I.Guceac. Evoluţia constituţionalismului în Moldova. –
Chişinău: Academia de poliţie „Ştefan cel Mare”, 2000, p.272.

2 Declaraţia suveranităţii Republicii Sovietice Socialiste
Moldova // Veştile, 1990, nr.8, art.192.

3 V.Popa. Preptul public. – Chişinău: Presa, 1998, p.286.
4 T.Drăganu. Drept constituţional şi instituţii politice. Vol.I. –

Bucureşti: Lumina LEX, 2000, p.132.
5 A se vedea: I.Deleanu. Drept constituţional şi instituţii

politice. Vol.II. – Bucureşti: Nova, 1996, p.24.
6 A se vedea: G.Vrabie. Organizarea politico-statală a

României. Drept constituţional şi instituţii politice. Vol.II. – Iaşi:
Cugetarea, p.416.

7 A se vedea: I.Moraru. Drept constituţional şi instituţii
politice. – Bucureşti: Actami, 1997, p.153.

8 A se vedea: Al.Arseni, L.Suholitco. Cetăţenia – o nouă
viziune şi reglementare europeană. – Chişinău: Litera, 2002, p.8.

9 M.Ваглай. Конституционное право Российской
Федерации. – Москва: Норма-Инфра. М, 1999, p.272.

10 DEX. Dicţionar Explicativ al Limbii Române. Ediţia a II-a.
– Bucureşti: Univers enciclopedic, 1998, p.128.

69

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

SuMMAry
Trafficking is a major problem in Moldova, which is widely recognized as one of the biggest source

countries in the region for its victims. Nowadays slave traders sell the victims for hard work on farms,
and engage them for prostitution, begging and other unlawful activities. This article was published with
the support of the OSCE Mission in Moldova.

O

принудительный труд как форма трафика
Илья РотаРу,

доктор права, и.о. конференциара (Университет европейских знаний Молдовы)
Лидия БоРшевская,

эксперт проекта по борьбе с трафиком (имплементируется Институтом демократии
при поддержке миссии ОБСЕ в Молдове)

Рецензент: Борис сосна, доктор права, и.о. профессора
(Университет европейских знаний Молдовы)

щите жертв трафика 2000 года», подневольный
труд – это «вербовка, укрывательство, перевозка,
предоставление или использование человека для
работы или услуг посредством насилия, обмана или
принуждения для целей принудительного труда,
принудительного отбывания трудовой повинности
в погашение долга, долгового рабства или рабства».
Как современная форма рабства, подневольный
труд является принципиальным нарушением основ-
ных прав человека.

Согласно данным Всемирного доклада Между-
народной организации труда (МОТ) «Об искоре-
нении принудительного труда», представленного
на Конференции МОТ в июне 2001 года, в мире
отмечается увеличение числа случаев и появление
новых коварных форм принудительного труда,
рабства и преступной торговли людьми, особенно
женщинами и детьми. «Рост проявлений принуди-
тельного труда во всем мире является чрезвычайно
тревожной тенденцией», – подчеркивал Генераль-
ный директор МОТ Хуан Сомавиа. «Становится
очевидным, что рабство, угнетение и эксплуатация
наиболее уязвимых членов общества, особенно
женщин и детей, ни коим образом не может быть
отнесена к прошлому. В свете этого, все мировое
сообщество должно вновь обратиться к своей со-
вести и снова начать действовать для того, чтобы
искоренить принудительный труд и ужасающие
рабочие и жилищные условия, которые его сопро-
вождают. Для принудительного труда нет места в
двадцать первом веке».

В мире насчитывается примерно 12,3 миллиона
человек, вынужденных заниматься принудитель-
ным трудом. Из них 2,4 миллиона стали жертва-
ми торговцев «живым товаром». 2,5 миллиона
человек принуждаются к труду государствами
или повстанческими военизированными группи-
ровками. В бывших социалистических странах
принудительной эксплуатации подвергаются
210 тысяч человек.

Такие данные содержатся в докладе Междуна-
родной организации труда (МОТ) «Глобальный
альянс против принудительного труда». Его авторы
считают, что принудительный труд в той или иной
форме применяется на всех континентах и прак-
тически во всех странах. Хронический характер
имеют проблемы, связанные с так называемыми
«традиционными» формами принудительного
труда. В основном это пустившие глубокие корни
системы кабального труда во многих частях Южной
Азии, долговая кабала, затрагивающая главным
образом коренные народы во многих странах Ла-
тинской Америки, а также остаточная практика,
связанная с рабством, проявляющаяся в первую
очередь в странах Западной Африки. Отмечаются
также различные формы принудительного труда, к
которому прибегает непосредственно государство
либо в экономических, либо в политических целях.
принудительный труд сегодня является реально-
стью для многих и многих трудящихся-мигрантов,
которые перемещаются из своих стран или общин
происхождения, отмечается в докладе.

по мнению авторов доклада, «традиционные»
формы рабства или эксплуатации подневольного

дним из видов трафика является принуди-
тельный труд. по определению «Акта о за-

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

70

труда остались во многих случаях из традиций
прошлого или колониального наследства. Они
могут быть также результатом устоявшихся форм
дискриминации некоторых категорий населения,
будь то кастовые меньшинства в Азии или коренные
народы в Латинской Америке. Такие традиционные
формы существуют также в тех регионах Африки,
где давно зафиксирована практика рабства и охоты
на рабов.

«Современные» формы рабства, вызванные
процессами глобализации и миграционных пере-
мещений, зачастую связаны с деятельностью
организованной преступности. В промышлен-
но развитых странах случаи долговой кабалы
трудящихся-мигрантов зафиксированы в сельском
хозяйстве и других трудоемких отраслях, таких
как строительство, швейная промышленность,
упаковочные работы и переработка продуктов
питания.

Ежегодная прибыль от использования при-
нудительного труда превышает 30 млрд. $. при
этом, как показывает практика, эксплуататоры в
подавляющем большинстве случаев остаются без-
наказанными.

Согласно приведенной в докладе статистике,
около 20% трудовых невольников используется го-
сударством или вооруженными силами. Остальная
их часть задействована в разных видах бизнеса, в
том числе весьма специфичного. 11% подневоль-
ных тружеников приходится на проституцию и
прочие виды сексуальной эксплуатации. 64% под-
невольных работников заняты в традиционных
и вполне легальных отраслях – строительстве,
торговле, сельском хозяйстве и прочих. Род дея-
тельности оставшихся 5% четко сформулировать
не представляется возможным.

Особую тревогу вызывают такие формы при-
нудительного труда как торговля детьми в целях
использования их для попрошайничества, торговли
наркотиками или сексуальной эксплуатации.

В странах с переходной экономикой Восточной
и Юго-Восточной Европы отмечается принуди-
тельная экономическая эксплуатация трудящихся-
мигрантов из Закавказья и Центральной Азии.

А в промышленно развитых странах Европы раз-
вита практика привлечения к принудительному тру-
ду иммигрантов из Восточной Европы. Трудящиеся
мигранты направляются из Украины в португалию,
из польши в Германию, из Румынии в Израиль.
Зачастую, торговля людьми для принудительной
эксплуатации осуществляется под юридическим
прикрытием, говорится в докладе.

Особенностями современного принудительного
труда являются ограничениe свободы передвижения,
изъятие удостоверений личности и угрозы выдачи
иммиграционным властям тех мигрантов, которые
жалуются на плохие условия труда и жизни.

по мнению авторов доклада, в целом в странах с
переходной экономикой и в промышленно развитых
странах формы принудительного труда несколько
отличаются от его форм в развивающихся странах.
В этих государствах доминирует принудительный
труд в целях коммерческой сексуальной эксплуа-
тации. А вот доля государства в использовании
принудительного труда равна почти нулю в странах
с переходной экономикой и составляет менее 5% в
промышленно развитых странах.

принудительный труд – это весьма щекотливая
тема, пишут авторы доклада, и правительства под-
час весьма неохотно признают его существование
в рамках своих национальных границ и вскрывают
причины возникающих проблем. Весьма непросто
добиться формирования и сохранения политической
воли, спровоцировать тщательные расследования,
необходимые для того, чтобы выявлять факты при-
нудительного труда и покончить с соответствующей
практикой. Сами жертвы подобной практики под-
час неохотно выступают в качестве свидетелей,
опасаясь не только репрессий со стороны своих
эксплуататоров, но и весьма вероятных действий
иммиграционных властей и других органов право-
порядка, направленных против них.

Основные признаки, по которым можно отли-
чить принудительный труд от добровольного:
üфизическое насилие;
üпсихологическое насилие;
üограничение свободы;
üдолговая кабала, зависимость, различные виды

отработок (жилья, билетов, еды и т.п.);
üневозможность выбирать условия труда;
üтруд под угрозой, в том числе угрозой жиз-

ни;
üнесвобода покинуть работодателя, поменять

место работы;
üотсутствие собственной воли на выполнение

труда;
üпринуждение к каким-либо дополнительным

услугам;
üнезаконные ограничения в оплате (невыплата,

недоплата, задержки, неадекватная оплата или ее
отсутствие);
üвыплата зарплаты в натуральной/неденежной

форме (например, продуктами или алкоголем, нар-
котиками), работа за еду;

71

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

üтруд «в свинских условиях», нечеловеческие
условия содержания работников;
üтруд без социальных гарантий;
üотсутствие доступа к медицинской, социаль-

ной и правовой помощи, отсутствие возможности
обратиться в правоохранительные органы;
üотсутствие контракта или договора на выпол-

нение работ;
üнеправомерные способы привлечения к тру-

ду;
üущемление конституционных прав, гарантий

и возможностей;
üнесоблюдение трудового законодательства;
üнесоблюдение прав человека;
üнарушение нравственных принципов (дети

торгуют алкоголем, наркотиками).
Формы принудительного труда очень раз-

нообразны, начиная с нарушения трудового права
(например, работы сверх положенного времени,
без выходных, с повышенной интенсивностью
(на износ), с неадекватной оплатой или задерж-
кой оплаты) и заканчивая настоящим рабством, с
содержанием людей взаперти, без документов, с
избиениями, угрозами и т.п.

Основными документами МОТ, направленны-
ми на запрещение и искоренение подневольного
и принудительного труда, являются Конвенция о
принудительном труде 1930 г. (�29) и Конвенция о
запрещении принудительного труда 1957 г. (�105).
Конвенция ООН о рабстве 1927 г. и Дополнительная
конвенция ООН об упразднении рабства, работор-
говли и институтов, обычаев, сходных с рабством,
1956 г. также посвящены формам принудительного
труда, аналогичным рабству, а также формам при-
нудительного труда, сходным с рабством, таким как
долговая кабала, личная зависимость и эксплуата-
ция детского труда.

Одним из первых международных документов,
направленных на запрет принудительного труда
явилась принятая 28 июня 1930 года Генеральной
конференцией Международной организации труда
на ее четырнадцатой сессии Конвенция (�29) о
принудительном труде. Конвенция определяет, что
компетентные власти не должны ни предписывать,
ни разрешать предписывать принудительный или
обязательный труд в пользу частных лиц, ком-
паний или обществ. Чиновники администрации,
даже если их задачей является приучение вверен-
ного им населения к какой-либо форме труда, не
могут принуждать население или отдельных лиц
работать в пользу частных лиц, компаний или
обществ.

В Конвенции дается следующее определение
понятия «принудительный труд»: «Для целей на-
стоящей Конвенции понятие «подневольный или
принудительный труд» определяется как любая
работа или услуга, к выполнению или оказанию
которой соответствующее лицо принуждается пу-
тем угрозы какого-либо наказания, а не вызвалось
сделать это добровольно». На момент принятия
Конвенции из данного понятия был исключен ряд
форм принудительного труда, которые в то время
рассматривались в некоторых странах как нормаль-
ные обязанности, а именно:

а) любая работа или услуга чисто военного ха-
рактера, выполнение/оказание которой требуется по
законам об обязательной воинской повинности;

б) любая работа или услуга, которая рассматри-
вается как входящая в нормальные гражданские
обязанности граждан страны с полным самоуправ-
лением;

в) любая работа или услуга, выполнение/оказа-
ние которой требуют от осужденного судом, при
условии, что данная работа выполняется (услуга
оказывается) под наблюдением и контролем со
стороны государственного органа и что данное
лицо не нанимается частным лицом, компанией или
организацией и не предоставляется в распоряжение
частного лица, компании или ассоциации;

г) любая работа или услуга, выполнение/
оказание которой требуют в чрезвычайной си-
туации, такой как война или природное бедствие
(опасность возникновения природного бедствия),
в частности, пожар, наводнение, голод, земле-
трясение, серьезная эпидемия среди людей или
животных, нашествие животных, насекомых или
сельскохозяйственных вредителей и вообще при
наступлении обстоятельств, которые угрожают
выживанию или благополучию всего населения
страны или его части;

д) мелкие услуги по месту жительства, которые
обычно оказываются членами общины в интересах
данной общины, могут, таким образом, рассматри-
ваться как нормальные гражданские обязанности,
налагаемые на членов общины, при условии, что
члены общины или их прямые представители
имеют право голоса по вопросу о том, имеется ли
необходимость в услугах такого рода.

Ответственность за любое решение прибегнуть
к принудительному или обязательному труду несут
высшие гражданские власти. Однако эти власти мо-
гут предоставить высшим местным властям право
привлекать к принудительному или обязательному
груду в случаях, когда такой труд не будет иметь

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

72

следствием удаление трудящихся от их обычного
местожительства.

Конвенция �105 об упразднении принудитель-
ного труда была принята 25 июня 1957 года Гене-
ральной конференцией Международной организа-
ции труда на ее сороковой сессии. В ней отмечено,
что каждый член Международной организации
труда, ратифицирующий Конвенцию, обязуется
упразднить принудительный или обязательный труд
и не прибегать к какой-либо его форме:

a) в качестве средства политического воздей-
ствия или воспитания или в качестве меры нака-
зания за наличие или за выражение политических
взглядов или убеждений, противоположных уста-
новленной политической, социальной или эконо-
мической системе;

б) в качестве метода мобилизации и исполь-
зования рабочей силы для нужд экономического
развития;

в) в качестве средства поддержания трудовой
дисциплины;

г) в качестве средства наказания за участие в
забастовках;

д) в качестве меры дискриминации по признакам
расовой, социальной и национальной принадлеж-
ности или вероисповедания.

Согласно Декларации МОТ об основополагаю-
щих принципах труда и правах работников 1998 г.,
все страны, являющиеся членами этой организа-
ции, вне зависимости от того, подписали ли они

соответствующие конвенции МОТ, обязаны ува-
жать, пропагандировать и применять на практике
принцип искоренения всех форм подневольного и
принудительного труда.

В 2008 году Госдепартамент США внес нашу
республику в «черный список» стран, где хуже
всего обстоят дела в области борьбы с торговлей
людьми, включая несовершеннолетних.

В Молдове насчитывается несколько десятков
общественных организаций, занимающихся дея-
тельностью по предупреждению трафика людей, а
также оказывающих помощь его жертвам.

Благодаря ведущим международным орга-
низациям, рассматривающим, помимо прочего,
предупреждение и борьбу с трафиком людей в ка-
честве цели своей деятельности, таким как Органи-
зация по безопасности и сотрудничеству в Европе
(ОБСЕ), Международная организация по миграции
и другим, региональные неправительственные ор-
ганизации могут осуществлять успешную борьбу
с трафиком людей.

Так, в настоящее время в Гагаузии при поддерж-
ке миссии ОБСЕ в Молдове Институтом демокра-
тии осуществляется проект по борьбе с торговлей
людьми в гагаузском регионе. В рамках проекта
предполагается издание серии статей в СМИ Мол-
довы (статьи опубликованы при поддержке миссии
ОБСЕ в Молдове), проведение курсов для полицей-
ских и семинаров для молодежи.

73

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

SuMMAry
The juridical institution of transforming the obligations involves a complex juridical operation. In

our juridical literature, we do not have a deep analysis of the institution of transforming the obligations.
We had proposed in this article an ample approach of the institution of transforming the obligations. At
the same time we are proposing a new chapter to be included in the Civil Code of Republic of Moldova.

N

REFLECŢII CONTROVERSATE PRIVIND STINGEREA ŞI
TRANSFORMAREA ObLIGAŢIILOR.

NATURA jURIDICă A NOVAŢIEI

Alexandru PriSAC,
student, anul IV (Bac), Facultatea de Drept a USEM

Recenzent: victor vOLCinSChi,
doctor în drept, profesor universitar (USM)

tratată diferit în literatura de specialitate.1 Pornim de la
ideea că unele mijloace de stingere a obligaţiilor sunt
apreciate, din punctul de vedere al naturii lor juridice,
atât ca mijloace de stingere a obligaţiilor, cât şi ca
mijloace de transformare a obligaţiilor. De asemenea,
Codul civil al Republicii Moldova, în vigoare din 2003,
comportă anumite lacune în aspectul prevederii tuturor
mijloacelor de transformare a obligaţiilor, necesare
circuitului civil.

 Articolul 665 C.civ. RM prevede: „Obligaţia se
stinge în baza înţelegerii dintre părţi de a o înlocui cu
o altă obligaţie.” Deci, novaţia, ca instituţie a dreptului
civil, a fost prevăzută în Codul civil doar ca un mijloc de
stingere a obligaţiilor. În literatura de specialitate novaţia
este definită astfel: novaţia este înlocuirea unei obligaţii
vechi cu o obligaţie nouă.2 Problema imperioasă, care
necesită a fi abordată, este: constituie novaţia un mijloc
de stingere a obligaţiilor sau un mijloc de transformare
a oligaţiilor? Pentru a ne evidenţia opinia, urmează să
relevăm evoluţia istorică a instituţiei, ca mai apoi să
trasăm semnele ce o caracterizează. Novaţia îşi are
originea în dreptul privat roman. La acea etapă iniţială
se caracteriza printr-un formalism excesiv în materia
încheierii şi încetării contractelor.3 Era acceptată ca o
convenţie prin intermediul căreia se putea stinge un
raport obligaţional. Ca urmare a evoluţiei societăţii
romane în timp, noţiunea de obligaţie încetează de a
mai fi înţeleasă doar ca o simplă legătură materială. Ea
devine o legătură pur juridică, adică un raport juridic
în temeiul căruia creditorul poate pretinde debitorului
său să execute prestaţia ce i se datorează. În caz de
neexecutare, creditorul putea recurge la constrângere.
Novaţia a servit drept temei pentru înlăturarea
obstacolelor şi accelerarea operaţiunilor de transmitere a

atura juridică a novaţiei, prevăzută în art.665
din Codul civil al Republicii Moldova, este

drepturilor şi obligaţiilor de la o persoană la alta. Această
operaţiune juridică presupune stingerea unor obligaţii,
dar în acelaşi timp presupune apariţia unei obligaţii
noi, fapt ce i-a determinat pe jurisconsulţii romani să
afirme că novaţia constă în transferul obiectivului vechii
obligaţii în noua obligaţie.4

 Din analiza art.665 alin. (1) C.civ. RM rezultă că,
pentru a produce efecte juridice, novaţia trebuie să
întrunească anumite condiţii. Astfel, fiind un contract,
novaţia trebuie să îndeplinească toate condiţiile
generale de valabilitate a acestuia. Pe lângă acestea,
novaţia presupune şi respectarea următoarelor condiţii
speciale:

 a) existenţa unei obligaţii vechi valabile, care
urmează a se stinge prin novaţie. Aşa fiind, dacă nu
există o obligaţie preexistentă, nu poate opera novaţia
şi noul raport nu poate lua naştere. De asemenea, o
obligaţie lovită de nulitate absolută nu poate forma
obiectul unei novaţii, iar dacă obligaţia este lovită de o
nulitate relativă, novaţia poate însemna confirmarea ei
şi deci transformarea într-o obligaţie valabilă, în măsura
în care cel ce putea invoca nulitatea obligaţiei exprimă
un consimţământ valabil şi este pe deplin capabil.
Novaţia va fi inadmisibilă dacă lucrul care face obiectul
vechii obligaţii a pierit fortuit, în momentul contractării
noii obligaţii.5 Dacă vechea obligaţie era afectată de o
condiţie, la fel va fi o nouă obligaţie. Prin intermediul
novaţiei o obligaţie afectată de modalităţi se poate
transforma în una pură şi simplă. Obligaţia afectată de
un termen, la momentul expirării termenului, va deveni
o obligaţie pură şi simplă, cu excepţia cazului în care
se stipulează un nou termen;

b) să se nască prin acordul părţilor o obligaţie nouă
valabilă. Numai prin existenţa unei obligaţii valabile se
stinge vechea obligaţie şi se înfăptuieşte novaţia. Dacă
obligaţia nouă va fi lovită de nulitate, novaţia nu se va

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

74

realiza.6 Debitorul care a influenţat ilicit consimţământul
creditorului de a nova obligaţia veche nu va putea
pretinde executarea noii obligaţii. Creditorul nu va fi
lipsit de dreptul de a cere executarea obligaţiei vechi,
chiar dacă şi-a manifestat voinţa de a nova obligaţia,
însă care s-a dovedit a fi viciată.

 Dacă noua obligaţie este nulă absolut, creditorul îşi
va putea exercita dreptul său la acţiune în sens material
oricând. Însă, dacă obligaţia este nulă relativ, ea poate
fi supusă acţiunii în anulare, în termenul de prescripţie
prevăzut de lege;

c) noua obligaţie trebuie să conţină un element nou
(aliquid novi) faţă de cea veche. Structura raportului
de creanţă trebuie să sufere anumite schimbări. Aceste
modificări pot consta în schimbarea uneia dintre părţi, a
obiectului, a cauzei obligaţiei vechi ori în înlăturarea unei
condiţii care afectează obligaţia existentă. Schimbarea
creditorului intervine, de exemplu, când cumpărătorul
unui bun se obligă, la cererea vânzătorului, să efectueze
plata preţului către o altă persoană. O astfel de novaţie
se aseamănă cu cesiunea de creanţă, dar se deosebeşte
prin faptul că se face cu acordul debitorului, fără
îndeplinirea formalităţilor cerute pentru opozabilitate
faţă de terţi şi are ca efect stingerea obligaţiei debitorului
faţă de creditorul iniţial şi naşterea unei alte obligaţii
faţă de noul creditor. Elementul nou poate consta, de
asemenea, în schimbarea obiectului, când părţile se
înţeleg ca debitorul să execute o altă prestaţie decât
cea stabilită în obligaţia care se stinge.7 Schimbarea
cauzei ar fi schimbarea scopului urmărit de părţi prin
încheierea actului juridic. Este de remarcat faptul că va
fi o novaţie când se va schimba scopul imediat. Aceasta
deoarece schimbarea imboldului interior (motivul)
al părţilor sau al uneia din părţi nu va fi o novaţie. În
literatura de specialitate scopul mediat este exprimat
ca scopul actului juridic, pe când scopul imediat este
scopul obligaţiei.8 Prin urmare, schimbarea scopului
mediat nu va constitui o novaţie;

 d) intenţia părţilor de a nova. Intenţia de a nova
trebuie să rezulte din actul novaţiei. În lipsa acestui
element ar exista doar două obligaţii alăturate. Această
manifestare de voinţă trebuie să fie neîndoielnică şi
limpede exprimată de părţi prin actul novaţiei.9

 După retrospectiva şi analiza făcută, putem constata
că, de la apariţia sa, această instituţie a dreptului civil
a fost inclusă în mijloacele de stingere a obligaţiilor, şi
nu în cele de transformare a obligaţiilor. Opinia pe care
o susţinem este că novaţia nu este un mijloc veritabil
de stingere a obligaţiilor, dar unul de transformare a
obligaţiilor. Pentru a ne argumenta poziţia, vom începe
de la analiza unui raport juridic de creanţă. În literatura
de specialitate, majoritatea autorilor menţionează că
un raport juridic obligaţional, ca şi orice alt raport
juridic, este constituit din trei elemente: subiect, obiect

şi conţinut.10 Unii autori mai enumeră şi al patrulea
element, şi anume: sancţiunea.11 În lipsa acestui element
nu se va putea cere executarea silită a obligaţiei, deoarece
vom fi în prezenţa unei obligaţii naturale, dar nu civile.
Apare întrebarea: dacă va fi schimbat numai subiectul
acestui raport sau numai obiectul lui, raportul juridic de
creanţă va înceta sau se va transforma? Considerăm că
raportul juridic obligaţional nu se va stinge, dar se va
transforma în altul nou, deoarece a fost schimbat doar un
element, celelalte rămânând în continuare. Autorul rus
А.P. Sergheev menţionează că, în cazul mijloacelor de
stingere, raportul juridic de creanţă dispare, iar în cazul
mijloacelor de transformare a obligaţiilor, obligaţiile
continuă să existe, dar modificate.12

 Dacă tratăm instituţia novaţiei, la acest moment, ca
un mijloc de transformare a obligaţiilor, atunci care a
fost cauza că o perioadă îndelungată de timp (începând
cu dreptul privat roman) novaţia a existat ca un mijloc
de stingere a obligaţiilor civile? Un argument ar fi
specificul gândirii logico-juridice în perioada dreptului
privat roman. Jurisconsulţii romani aveau nişte pârghii
logice foarte abstracte de soluţionare a unei situaţii de
drept. Apariţia acestei erori a fost determinată de statutul
juridic deosebit al persoanelor. Se considera obligaţia
stinsă dacă debitorul înrobit se obliga la o altă prestaţie,
acceptată de către creditor. Pe cale de consecinţă,
putem afirma că această eroare a apărut de la mijlocul
de stingere a obligaţiei „darea în plată”.13 Aceasta
deoarece obligaţia se stingea prin plata altui lucru decât
cel datorat. Reieşind din cele menţionate, propunem,
de lege ferenda, o altă definiţie a instituţiei novaţiei,
potrivit naturii sale juridice, şi anume: „Novaţia este
acel mijloc de transformare a obligaţiilor, prin care
părţile pot modifica, de comun acord, un anumit
element esenţial al obligaţiei”. Deci, atunci când are
loc novaţia, nu se modifică toate elementele obligaţiei,
ci doar cel mult două. Ca exemplu în acest sens putem
menţiona: dacă depozitarul va cere de la deponent să i
se transmită în locaţiune bunul care a fost depozitat, iar
deponentul va accepta, se va realiza o novaţie.

 Deoarece legiuitorul a consacrat novaţia ca un temei
de stingere a obligaţiilor, dar nu ca unul de transformare,
propunem ca novaţia să fie exclusă din secţiunea „Alte
temeiuri de stingere a obligaţiilor” şi să fie consacrată
într-un capitol aparte, care să fie intitulat „Temeiurile
de transformare a obligaţiilor”. Anume aceast capitol să
fie prevăzut imediat după Capitolul VI – „Mijloacele de
garantare a executării obligaţiilor”. Lipsa unui asemenea
capitol în Codul civil al Republicii Moldova constituie
o lacună. Deşi în istoria dreptului civil moldovenesc
instituţia transformării obligaţiilor nu a existat sub
denumirea unui capitol aparte, totuşi ea a fost alipită
instituţiei stingerii obligaţiilor. Introducerea unui capitol
nou în Codul civil va constitui momentul naşterii

75

Nr. 2, februarie 2009 REVISTA NAŢIONALĂ DE DREPT

reale a instituţiei transformării obligaţiilor în dreptul
civil moldovenesc. Pe cale de consecinţă, propunem
ca art.665 să fie exclus din secţiunea „Alte temeiuri
de stingere a obligaţiilor” şi să fie inclus în capitolul
nou „Temeiurile de transformare a obligaţiilor”.
Reglementrea novaţiei într-un singur articol este
una incompletă. Aceasta deoarece în Codul civil al
Republicii Moldova nu sunt prevăzute condiţiile pe care
trebuie să le îndeplinească actul novaţiei şi nici felurile
novaţiei (perfectă şi imperfectă). De aceea, propunem
de lege ferenda ca în noul capitol să mai fie introduse
condiţiile novaţiei, precum şi felurile novaţiei. Lipsa la
nivel legislativ a condiţiilor actului novaţiei poate duce
la o interpretare greşită a operării legale a novaţiei.

 Împreună cu novaţia, propunem ca în acest capitol
să fie prevăzut şi un alt mijloc de transformare a
obliagaţiilor – „Delegaţia”. În literatura română de
specialitate delegaţia este definită ca o convenţie prin
care un debitor aduce creditorului său angajamentul
unui al doilea debitor alături de el sau în locul lui.14
În raporturile de delegaţie sunt implicate subiecte care
poartă denumiri specifice de:

a) delegant – debitorul iniţial, cel care propune
creditorului un alt debitor în locul său, cel care face
delegaţia;

b) delegat – persoana care se obligă alături sau în
locul debitorului;

c) de lega ta r – c red i to ru l ca re accep tă
angajamentul.

În general, delegatul este debitorul delegantului, iar
delegantul este debitorul delegatarului.

Delegaţia prezintă utilitate practică din mai multe
motive:

a) ea poate fi utilizată pentru a face liberalităţi ca,
de exemplu, în cazul în care delegantul creditor al
delegatului îl împuterniceşte pe acesta să predea ceea
ce îi datorează delegatarului, faţă de care delegantul
nu este obligat, ci înţelege să-l gratifice în acest mod,
delegatul obligându-se astfel să plătească o datorie a
delegantului către delegatar;

b) prin ea se poate evita o dublă plată, când
delegantul este debitor al delegatarului, dar şi creditor
al delegatului, caz în care, prin operaţiunea delegaţiei,
rămâne o singură obligaţie, şi anume – aceea a
delegatului faţă de delegatar;

c) prin ea se poate realiza un împrumut, când
delegantul, care doreşte să predea delegatarului o sumă
pe care nu o are, dă delegaţie unei persoane ca aceasta
să predea suma delegatarului;

d) prin ea se poate realiza o garanţie personală,
când delegantul aduce pe delegat, care devine şi el
obligat faţă de delegatar, fără ca obligaţia delegantului
să înceteze.15

 Delegaţia, spre deosebire de novaţie, nu este
prevăzută în Codul civil al Republicii Moldova, deşi

în legislaţia altor state este reglementată.16 Codul civil
român nu prevede o reglementare distinctă a instituţiei
delegaţiei, deşi este evocată întâmplător printre rândurile
textelor care reglementează novaţia. În doctrina juridică,
delegaţia este considerată o operaţie juridică distinctă de
novaţie.17 Propunerea de lege ferenda este de a introduce
această instituţie în Codul civil al Republicii Moldova,
deoarece legislaţia civilă la acest capitol comportă
anumite lacune. Această teză poate fi argumentată prin
prisma specificului sistemului de drept civil bazat pe
pandect. Anume acest sistem presupune că normele
din Partea Generală a Codului civil trebuie să aibă o
desfăşurare în Partea Specială. Din acest considerent,
facem menţiunea că normele generale cu privire la
raporturile specifice fidejusiunii nu sunt reglementate
în Partea Generală a Codului civil al Republicii
Moldova. Prin urmare, se constată un dezechilibru între
reglementările Părţii Speciale a Codului civil şi ale
Părţii Generale. Dacă Partea Generală va fi completată
cu instituţia de drept delegaţia, acest dezechilibru va
fi înlăturat. Mai mult ca atât, nu vor exista opiniile
controversate în ceea ce priveşte aspectul situării
reglementarii instituţiei fidejusiunii (de situat în Partea
Generală sau în Partea Specială a Codului civil).

 Introducerea acestei instituţii în Codul civil al
Republicii Moldova nu va fi o juxtapunere cu instituţia
cesiunii de creanţă şi preluării de datorie, deoarece
această instituţie este distinctă de instituţia delegaţiei.
Deosebirile dintre cesiunea de creanţa şi delegaţie
sunt:

 a) delegaţia este o instituţie juridică triunghiulară,
care se realizează sau se perfectează prin consimţământul
a trei persoane: delegantul, delegatul şi delegatarul;
consimţământul delegatului, adică al debitorului, este
absolut necesar; de aceea, el trebuie să aibă capacitate
deplină de exerciţiu. Dimpotrivă, cesiunea de creanţă este
o convenţie încheiată exclusiv între cedent şi cesionar,
fără consimţământul debitorului cedat; debitorul cedat
poate fi şi o persoană lipsită de capacitatea de exerciţiu
sau cu capacitatea restrânsă de exerciţiu;

 b) delegaţia dă naştere întotdeauna unui raport de
obligaţii între delegat şi delegatar; în cazul cesiunii de
creanţă nu se naşte un nou raport de obligaţii, efectul
său constând doar în transmiterea dreptului de creanţă
de la cedent la cesionar;

 c) delegaţia produce uneori efect extinctiv, în sensul
că atunci când este perfectă (delegaţia se împarte în
delegaţie perfectă şi imperfectă) stinge raportul de
obligaţii preexistent între delegant şi delegatar; cesiunea
de creanţă produce în mod direct exclusiv efecte
translative: creanţa se transmite de la cedent la cesionar
cu toate accesoriile şi garanţiile sale;

 d) delegaţia imperfectă, nefiind dublată de o
novaţie, are ca efect consolidarea sau întărirea situaţiei
delegatarului, care dobândeşte uneori şi al doilea

Nr. 2, februarie 2009REVISTA NAŢIONALĂ DE DREPT

76

debitor şi, prin urmare, va avea la dispoziţie două gajuri
generale pentru a-şi realiza creanţa; cesiunea de creanţă
implică acceptarea de către cesionar a unui anumit risc,
deoarece îl are ca debitor numai pe cedat.18

 De asemenea, există şi o deosebire între delegaţie
şi preluarea de datorie, şi anume: această deosebire se
evidenţiază prin aspectul diferit al cauzei angajamentului
delegatului şi al cauzei obligaţiei originare existente
între delegant şi delegatar.

 Coraportul dintre delegaţie şi fidejusiune este unul
de gen şi specie. Sub aspectul său specific, fidejusiunea,
precum şi raportul triunghiular reglementat de această
instituţie, este deosebit faţă de cel al delegaţiei.
Enumerăm deosebirile:

 a) fidejusiunea şi orice altă garanţie personală
propriu-zisă este întotdeauna accesorie datoriei
debitorului principal, a cărei soartă juridică o urmează;
nulitatea sau orice cauză de ineficacitate a obligaţiei
principale determină şi desfiinţarea şi ineficacitatea
obligaţiei de garanţie. Din contra, în cazul delegaţiei,
raportul obligaţional dintre delegat şi delegatar este
independent de raporturile existente între delegant şi
delegatar;

b) fidejusorul este ţinut să plătească datoria altuia;
delegatul este obligat să plătească propria datorie;

c) după ce a plătit datoria debitorului principal,
fidejusorul are dreptul de regres împotriva sa pentru
a obţine tot ceea ce a plătit creditorului; dimpotrivă,
delegatul nu are acţiunea în regres împotriva delegantului,
după ce a făcut plata către delegatar;

d) fidejusorul urmărit de creditor are dreptul prevăzut
expres de lege de a invoca excepţia beneficiului în
discuţie; în schimb, delegatul nu poate opune în temeiul
legii o asemenea excepţie delegatarului.19

 Un aspect important legat de stingerea şi modificarea
obligaţiilor este expirarea termenului de prescripţie
extinctivă. Prin expirarea termenului de prescripţie
obligaţiile îşi pierd sancţiunea, devenind astfel obligaţii
naturale. În dreptul privat roman, obligaţiile naturale
erau sancţionate nu printr-o acţiune, dar printr-o
excepţiune. Astfel, dacă debitorul plătea de bunăvoie, nu
putea cere recepţiunea. Obligaţiile naturale au apărut în
dreptul roman clasic ca urmare a faptului că sclavii nu
puteau fi obligaţi.20 Statutul juridic diferit al persoanelor
permitea ca creditorul să ceară executarea obligaţiei de
la debitorul său, fără a fi limitat în timp.

 În literatura de specialitate autohtonă se susţine
că expirarea termenului de prescripţie extinctivă a
obligaţiei, care a devenit exigibilă, este un mod de
stingere a obligaţiilor civile.21 Considerăm că prescripţia

extinctivă este un mijloc de transformare a obligaţiilor,
deoarece la momentul expirării termenului de prescripţie
extinctivă obligaţiile civile degenerează în obligaţii
naturale. Rolul şi efectul acestui mijloc de transformare
a obligaţiilor este unul specific, în comparaţie cu
celelalte mijloace de transformare a obligaţiilor (novaţia
şi delegaţia). Dacă cu ajutorul novaţiei şi delegaţiei
elementele structurale ale raportului juridic de creanţă
sunt în dinamică, atunci în cazul prescripţiei extinctive
se transformă în totalitate categoria obligaţiei.

 În principiu, dacă în literatura de specialitate vor
exista opinii controversate privind unele aspecte legate
de stingerea sau transformarea obligaţiilor, totul va fi
tratat doar spre obţinerea unei legislaţii mai perfecte şi
înlăturarea lacunelor de drept.

note:
1 A se vedea: I.Dogaru, P.Drăghici. Drept civil: Teoria generală

a obligaţiilor. – Bucreşti: ALL Beck, 2002, p.494.
2 A se vedea: P.Voci. Conferenze romanistiche. – Mllano, 1967,

p.149.
3 A se vedea: E.Molcuţ. Drept roman. – Bucureşti, 2002,

p.192.
4 Ibidem.
5 A se vedea: C.Stătescu, C.Bîrsan. Drept Civi: Teoria generală

a obligaţiilor. – Bucureşti: ALL Beck, 2000, p.350.
6 A se vedea: Comentariul Codului civil al Republicii Moldova.

Vol.II. – Chişinău: ARC, 2006, p.208.
7 Ibidem.
8 A se vedea: Comentariul Codului civil al Republicii Moldova.

Vol.I. – Chişinău: ARC, 2006, p.418-419.
9 A se vedea: C.Stătescu, C.Bîrsan. Op. cit., p.351.
10 A se vedea: S.Baieş, V.Volcinschi, A.Băieşu, V.Ceboatri,

I.Creţu. Drept Civil. Drepturile reale, Teoria generală a obligaţiilor.
. – Chişinău, 2005, p.264.

11 A se vedea: L.Pop. Tratat de drept civil. Obligaţiile. –
Bucureşti: C.H. Beck, 2006, p.19.

12 A se vedea: А.п. Сергеева. Гражданское лраво. – Москва,
2005, p.742.

13 A se vedea: E.Molcuţ. Op. cit., p.191.
14 A se vedea: I.Dogaru, P.Drăghici. Op. cit., p.498.
15 A se vedea: L.Pop. Op. cit., p.317.
16 Codul civil al României, adoptat în 1864.
17 A se vedea: B.Stark, H.Roland, L.Bayer. Obligations. –

Paris: Litec, 1992, p.53-69.
18 A se vedea: L.Pop. Op. cit., p.331.
19 Ibidem.
20 A se vedea: Cr.Murzea. Drept roman. – Bucureşti: ALL

Beck, 2003, p.209.
21 A se vedea: S.Baieş, V.Volcinschi, A.Băieşu, V.Ceboatri,

I.Creţu. Op.cit., p.510.

Semnat pentru tipar 23.02.2009. Formatul 60x84 1/8.
Tipar ofset. Coli tipar conv. 10,5. Tiparul executat la tipografia “Elan Poligraf”.

Tiraj – 650.

