
S U M A R

ISSN 1811-0770

 
2

9

12

18
 

26

28

33

39

43

48

58

68

REVISTA  NAŢIONALĂ
DE  DREPT

(Publicaţie periodică ştiinţifico-practică)

nr. 9 (167) 2014
Certificatul de înregistrare 

nr. 1003600061124 din 27 septembrie 2000
Publicaţie acreditată de Consiliul Suprem 
pentru Ştiinţă şi Dezvoltare Tehnologică 
al Academiei de Ştiinţe a Moldovei prin 

Hotărârea nr. 61 din 30.04.2009

Categoria C
FONDATORI:

Universitatea de Stat din Moldova
Universitatea de Studii Politice 

şi Economice Europene 
,,Constantin Stere” din Moldova
Uniunea Juriştilor din Moldova

REDACTOR-ŞEF
Gheorghe AVORNIC

REDACTOR-ŞEF  ADjuNCT
Sergiu BăIEșu 

(doctor în drept, conferențiar universitar, decanul Facultății de 
Drept, Universitatea de Stat din Moldova) 

Stilizator Antonina DEMBIȚCHI
Machetator Maria BonDArI

COLEGIuL  DE  REDACŢIE:
Gheorghe Ciocanu  (doctor habilitat în ştiinţe fizico-matematice, 
profesor universitar, rectorul Universității de Stat din Moldova),

Elena Aramă (doctor habilitat în drept, profesor universitar),
Victoria Arhiliuc (doctor habilitat în drept, profesor universitar),

Flavius-Antoniu Baias (doctor, conferențiar universitar, 
decanul Facultății de Drept, Universitatea din București),

Sergiu Brînza (doctor habilitat în drept, profesor universitar),
Cătălin Bordeianu (doctor în drept, profesor universitar, România),

Ion Craiovan (doctor în drept, profesor universitar, România),
Gheorghe Chibac (doctor în drept, profesor universitar),

Spyros Flogaitis (doctor în istorie și drept, profesor universitar 
(Grecia), Director al Organizației Europene de Drept Public),
Ion Guceac (doctor habilitat în drept, profesor universitar),
raisa Grecu (doctor habilitat în drept, profesor universitar, 

USPEE „Constantin Stere”),
Ioan Humă (doctor în drept, profesor universitar, România),

Gheorghe Mihai (doctor în drept, profesor universitar, România),
Nicolae Sadovei (doctor în drept, conferențiar universitar),

Andrei Smochină (doctor habilitat în drept),
Florin Streteanu (doctor în drept, profesor universitar, decanul 
Facultății de Drept, Universitatea Babeș-Bolyai, Cluj-Napoca),

Vytautas nekrosius (doctor habilitat în drept, 
profesor universitar, Lituania),

Tzvetan Sivkov (doctor în drept, profesor universitar, Bulgaria),
Trebkov A.A. (doctor în drept, profesor, Președintele Uniunii 

Juriștilor din Federația Rusă),
Tudorel Toader  (doctor în drept, profesor universitar, decanul 
Facultății de Drept, Universitatea Alexandru Ioan Cuza, Iași),

Alexandru Țiclea (doctor în drept,  
rectorul Universității Ecologice București, România).

ADRESA  REDACŢIEI:
MD 2009, Chişinău, str.  Al. Mateevici, 60, bir. 222

Telefoane:  57-77-52, 57-76-90
e-mail: revistadrept@yahoo.com

Indexul PM 31536

Xenofon UlIAnoVSCHI 
Reglementări în legislaţia penală a Republicii 
Moldova cu privire la pedeapsa penală, condiţiile 
şi modul de aplicare a ei în practica judiciară .....

Alexandru CUZnEŢoV, Dorin DUlGHIErU
Apariţia şi evoluţia societăţilor pe acţiuni  ......

Василий Флоря
Уголовная ответственность за преступле-
ния против половой неприкосновенности и 
половой свободы личности (сравнительное 
правоведение) .................................................

Andrei nEGrU, Tatiana NoVAC
Formele răspunderii juridice a magistratului ...

Alexandru CUZnEŢoV, Margareta MUSTEA
Regimul juridic al contractelor comerciale ......

ludmila ProCA
Determinarea dreptului la ajutor social prin sis-
temul actual de asistenţă socială ......................

 
Stanislav CoPEŢCHI
Elementele circumstanţiale agravante ale in-
fracţiunii de atragere a minorilor la activitate 
criminală sau de determinare a lor la săvârşirea 
unor fapte imorale prevăzute la alin.(3) art.208 
CP RM ..............................................................

Aliona PloP
Aspecte polemizate privind obiectul material al 
infracţiunii de provocare ilegală a avortului ....

Elena MAnȚUC 
Condițiile și circumstanțele ce determină comi-
terea erorilor în activitatea de aplicare a dreptu-
lui din partea organelor puterii de stat .............

Ana PAlADE
Reflecţii privind organizarea sistemului judiciar 
al Republicii Moldova în perioada postsovietică 
(1991-1994) ......................................................

Iurie GASnAŞ
Cadrul normativ în domeniul comunicațiilor 
electronice ........................................................

Mihail CEBoTArI
Analiza evoluţiei mecanismelor internaţionale 
de protecţie a drepturilor muncitorilor migranţi 
la mijl. sec. XIX-mijl. anilor 1950 ...................


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

2

Pedeapsa penală formează, sub aspect institu-
ţional, cea de-a treia instituţie fundamentală a 

dreptului penal, celelalte două fiind infracţiunea şi răs-
punderea penală. 

Aceste trei instituţii corespund celor trei realităţi în 
jurul cărora se situează toate reglementările legii pe-
nale: fapta penală, făptuitorul şi constrângerea juridică 
penală1. 

Conform art. 51 Cod penal, temeiul real al răspun-
derii penale îl constituie fapta prejudiciabilă săvârșită, 
iar componenţa infracţiunii, stipulată în legea penală, 
reprezintă temeiul juridic al răspunderii penale, iar 
răspunderea penală este condiţia indispensabilă pentru 
aplicarea pedepsei.

Codul penal defineşte pedeapsa penală ca o măsură 
de constrângere statală şi un mijloc de corectare şi re-
educare a condamnatului ce se aplică de instanţele de 
judecată, în numele legii, persoanelor care au săvârșit 
infracţiuni, cauzând anumite lipsuri şi restricţii drep-
turilor lor2.

Astfel, pornind de la definiţia legală a pedepsei pe-
nale, putem distinge cele mai esenţiale şi importante 
criterii care formează trăsăturile de bază ale pedepsei 
penale ca o categorie sociolegală, aceste trăsături fiind 
următoarele:

pedeapsa penală este o măsură de constrângere – 
statală;

pedeapsa penală este un mijloc de corectare şi – 
reeducare a condamnatului;

pedeapsa penală se aplică (se numeşte) doar prin-– 
tr-o sentinţă a instanţei de judecată, în numele legii; 

pedeapsa penală se aplică doar în legătură cu – 
comiterea unei infracţiuni;

pedeapsa penală se aplică doar persoanei vinovate – 
de comiterea infracţiunii;

pedeapsa penală constă în cauzarea de lipsuri şi – 
restricţii ale drepturilor persoanei;

lipsurile şi restricţiile, care constituie pedeapsa – 
penală, trebuie să fie prevăzute de legea penală;

pedeapsa penală exprimă o apreciere negativă a – 
infractorului şi a faptelor sale de către stat;

pedeapsa penală are scopuri social-utile– 3. 
Așadar, vorbind despre pedepsele penale şi modul 

de reglementare a lor de către Codul penal al R. Mol-
dova, constatăm mai multe abateri de la aceste prin-
cipii legale şi trăsături de bază ale pedepsei penale şi 
modului de aplicare a lor.

Astfel, în alin.(3) art.62 Cod penal, legislatorul, 
enumerând categoriile pedepselor penale, aplicate per-
soanelor fizice, indică: „Muncă neremunerată în folo-
sul comunităţii poate fi aplicată ca pedeapsă principală 
sau în cazul condamnării cu suspendarea condiţionată 
a executării pedepsei – în calitate de obligaţie pentru 
perioada termenului de probă”.

Considerăm că legislatorul, în cazul dat, prin sin-
tagma: „...sau în cazul condamnării cu suspendarea 
condiţionată a executării pedepsei – în calitate de obli-
gaţie pentru perioada termenului de probă”, a inclus în 
lista categoriilor de pedepse penale şi unele elemente 
ale probaţiunii, or, termenul de probă se aplică doar în 
cazul condamnării cu suspendarea condiţionată a exe-
cutării pedepsei închisorii, conform prevederilor art. 
90 Cod penal.

Din cele expuse mai sus, considerăm că din art. 61 
Cod penal este necesar a exclude sintagma: „...sau în 
cazul condamnării cu suspendarea condiţionată a exe-
cutării pedepsei – în calitate de obligaţie pentru pe-
rioada termenului de probă”, şi de completat alin.(6) 
art.90 Cod penal cu lit. f) în următoarea redacţie:

f) Să îndeplinească munci neremunerate în folo-
sul comunităţii. Munca neremunerată în folosul co-
munităţii se stabileşte pe un termen de la 60 ore până 
la 240 de ore şi se execută de la 2 la 4 ore pe zi, pe du-
rata termenului de probă fixat. Munca neremunera-

REGLEMENTăRI  îN  LEGISLAŢIA  PENALă  A  REPuBLICII  
MOLDOVA Cu  PRIVIRE  LA  PEDEAPSA  PENALă,  CONDIŢIILE  

ŞI  MODuL  DE APLICARE  A  EI  îN  PRACTICA  juDICIARă

Xenofon UlIAnoVSCHI, 
doctor habilitat în drept, conferenţiar universitar (Vicepreşedinte, Curtea de Apel Chişinău)

REZuMAT
Există un număr de diferite tipuri de pedepse pe care statul le poate folosi împotriva infractorilor condamnați. Aceste 

categorii de pedepse includ gama de pedepse pecuniare, printre care și munca în folosul comunității la închisoare. Pedeapsa 
este folosită împotriva criminalilor pentru o serie de diverse motive. Rolul principal al pedepsei în societatea modernă este 
de reabilitare, împiedicare și corecție. 

Cuvinte-cheie: pedeapsă, penal, în folosul comunității,  închisoare, reabilitare, împiedicare, corecție.

SuMMARY
There are a number of different types of punishments that the state can use against convicted criminals. These punishments 

run the gamut from pecuniary punishment, community service to prison. Punishment is used against criminals for a number 
of different reasons. The primary role for punishment in modern society is rehabilitation, deterrence and correction.

Keywords: punishment, criminal, community service, prison, rehabilitation, deterrence, correction.


3

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

tă în folosul comunităţii se numeşte doar cu acordul 
inculpatului. În cazul în care inculpatul nu acceptă 
executarea muncii neremunerate în folosul comu-
nităţii ca obligaţiune pentru perioada termenului de 
probă, condamnarea cu suspendarea condiţionată a 
executării pedepsei închisorii nu se aplică.

O astfel de tratare a muncii neremunerate în folosul 
comunităţii ca element al probaţiunii, ca obligaţiune 
pentru perioada termenului de probă, este reglementa-
tă de mai multe legislaţii penale ale diferitelor state, în 
acelaşi număr ale statelor europene şi CSI.

De exemplu, Codul penal al Suediei reglementează 
munca neremunerată în folosul comunităţii ca element 
al probaţiunii în cap. 28 intitulat „Despre probaţiune”, 
şi anume: în art. 2a, se indică „Probaţiunea poate fi 
însoţită cu aplicarea muncii neremunerate în folosul 
comunităţii pentru o durată de la 40 de ore până la 240  
de ore, în cazul când inculpatul acceptă aplicarea unei 
asemenea munci4. 

Concretizăm că din cap. 28 al Codului penal al Su-
ediei reiese că munca neremunerată în folosul comu-
nităţii ca element al probaţiunii poate fi aplicată atât 
în cazul numirii, în calitate de pedeapsă principală a 
pedepsei închisorii, cât şi a pedepsei amendă-zi. 

Reglementări asemănătoare sunt şi în Codul penal 
al Danemarcei: Astfel, cap. 8 intitulat „Muncile comu-
nitare”, în art. 62 stipulează: Dacă amânarea executării 
sentinţei privative de libertate nu este îndeajuns, in-
stanţa de judecată poate adopta o hotărâre cu privire la 
amânarea executării sentinţei privative de libertate cu 
condiţia executării muncilor comunitare…

Art. 63 al aceluiaşi cod stipulează: În calitate de 
condiţie de amânare a executării pedepsei cu închi-
soarea, instanţa de judecată trebuie să oblige persoana 
condamnată să execute munci neremunerate în folosul 
comunităţii, pe durata de amânare a executării pedep-
sei cu închisoarea, pe un termen de minimum 40 de ore 
şi maximum 240 de ore. Instanţa de judecată poate fixa 
un termen de probaţiune de maximum 2 ani5.

Tot în aşa fel este reglementată munca neremunerată 
în folosul comunităţii ca element al probaţiunii în Codul 
penal al Olandei: Astfel, art. 22 al acestui cod stipulea-
ză: instanţa de judecată, în cazul numirii unei pedepse 
privative de libertate (cu închisoarea) pe un termen de 
până la 6 luni, poate înlocui executarea pedepsei închi-
sorii cu executarea unor munci comunitare.

Instanţa de judecată poate înlocui executarea pe-
depsei închisorii cu executarea unor munci comunitare 
doar la solicitarea inculpatului (cu accepţia inculpatu-
lui). În sentinţa instanţei de judecată trebuie să fie in-
dicat tipul închisorii şi, respectiv, munca neremunerată 
comunitară, numită în locul închisorii. 

Durata maximă a muncilor comunitare nu poate 
depăşi 240 de ore. Dacă munca comunitară numită 
nu depăşeşte 120 de ore, ea trebuie să fie executată în 
termen de până la 6 luni, iar în cazul când munca co-

munitară numită depăşeşte 120 de ore, ea trebuie să fie 
executată în termen de până la 12 luni (1 an) 6.

Codul penal al Lituaniei reglementează munca ne-
remunerată în folosul comunităţii ca element al pro-
baţiunii în art.75, stipulând că persoanelor, în privinţa 
cărora este numită pedeapsa amenzii, arestului sau în-
chisorii pentru una sau mai multe infracţiuni uşoare 
sau mai puţin grave pe un termen de până la 3 ani sau 
pentru infracţiuni din imprudenţă pe un termen de până 
la 6 ani, instanţa de judecată poate amâna executarea 
pedepsei numite pe un termen de la 1 an până la 3 ani, 
cu impunerea pe acest termen a anumitor obligaţiuni. 
Aceste obligaţiuni pot fi: …8) executarea muncilor 
neremunerate în folosul comunităţii pe un termen de 
până la 300 de ore… aceste munci pot fi numite doar 
cu acordul inculpatului7.

Ţinem să menţionăm că cele sus-indicate sunt doar 
câteva exemple, care demonstrează, cu certitudine, im-
portanţa şi necesitatea includerii muncii neremunerate 
în folosul comunităţii în lista obligaţiunilor care pot fi 
impuse condamnaţilor cu suspendarea condiţionată a 
executării pedepsei cu închisori, conform prevederilor 
art. 90 Cod penal, ca element al probaţiunii.

Mai mult ca atât, considerăm că operarea unor ase-
menea modificări şi completări la art. 90 Cod penal 
va încuraja judecătorii, la numirea pedepsei penale 
sub formă de închisoare cu suspendarea condiţionată 
a executării acestei pedepse, să impună, ca element al 
probaţiunii, pentru perioada de probă, executarea mun-
cilor neremunerate în folosul comunităţii, or, din mo-
mentul modificării alin.(3) art.62 Cod penal au trecut 
mai mult de 8 ani, însă aşa element al probaţiunii, la 
aplicarea prevederilor art.90 Cod penal, cum ar fi exe-
cutarea, în perioada de probă, a muncilor neremunera-
te în folosul comunităţii, a fost aplicat doar de câteva 
ori, fapt ce demonstrează că aceste modificări, practic, 
au fost inaplicabile.

 Multiple întrebări teoretice şi practice ridică şi pre-
vederile alin.(11) art.90 Cod penal, conform cărora: 
„În cazul în care cel condamnat cu suspendarea con-
diţionată a executării pedepsei săvârşeşte în termenul 
de probă o infracţiune din imprudenţă sau o infracţiu-
ne intenţionată mai puţin gravă, problema anulării sau 
menţinerii condamnării cu suspendarea condiţionată a 
executării pedepsei se soluţionează de către instanţa 
de judecată”.

Pornind de la redacţia acestui alineat, constatăm 
că legislatorul a dat posibilitate instanţei de judecată, 
la discreţia ei, să soluţioneze problema anulării sau 
menţinerii condamnării cu suspendarea condiţionată 
a executării pedepsei în cazul comiterii, în termenul 
de probă, doar a unei infracţiuni din imprudenţă sau a 
unei infracţiuni intenţionate mai puţin grave.

Conform art.16 Cod penal, (1) În funcţie de carac-
terul şi gradul prejudiciabil, infracţiunile prevăzute de 
prezentul cod sunt clasificate în următoarele categorii: 


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

4

uşoare, mai puţin grave, grave, deosebit de grave şi 
excepţional de grave.

Ţinând cont de faptul că alin.(11) art.90 Cod penal 
se referă la infracţiunile intenţionate doar la o singură 
categorie, – infracţiunea mai puţin gravă, din preve-
derile legale enunţate mai sus, putem concluziona că în 
cazurile comiterii în termenul de probă a unei infrac-
ţiuni intenţionate uşoare, grave, deosebit de grave şi 
excepţional de grave, prevederile alin.(11) art.90 Cod 
penal nu sunt aplicabile şi astfel, suntem în prezenţa 
unui nonsens normativ: 

când se comite o infracţiune intenţionată uşoară 
în termenul de probă, prevederile alin.(11) art.90 Cod 
penal nu sunt aplicabile şi, respectiv, se aplică prevede-
rile alin.(10) art.90 Cod penal, conform cărora „În ca-
zul în care cel condamnat cu suspendarea condiţionată 
a executării pedepsei săvârşeşte în termenul de probă 
o nouă infracţiune intenţionată, instanţa de judecată îi 
stabileşte o pedeapsă în condiţiile art.85 Cod penal” şi 
persoana se trimite pentru executarea pedepsei reale cu 
închisoarea în Penitenciar, iar când se comite în terme-
nul de probă o infracţiune mai gravă decât infracţiunea 
uşoară, – o infracţiune mai puţin gravă, prevederile 
alin.(11) art.90 Cod penal sunt aplicabile.

La această situaţie creată, se poate spune că în 
practică prevederile alin.(11) art.90 Cod penal se apli-
că atât în cazul comiterii în termenul de probă a unei 
infracţiuni intenţionate mai puţin grave, cât şi în cazul 
comiterii unei infracţiuni intenţionate uşoare!

Este discutabilă rezolvarea acestui vacuum legal în 
aşa mod în practica judiciară, or, se încalcă principiul 
legalităţii pedepsei penale (Legalitatea pedepsei şi a 
măsurilor ce se pot lua în cazul săvârşirii faptelor pre-
văzute de legea penală este cunoscută în doctrină sub 
dictonul „nulla poena sine lege” (nu există pedeapsă 
fără lege). Potrivit acestui principiu, persoanei care a 
săvârşit o infracţiune trebuie să i se aplice numai pe-
deapsa prevăzută de lege pentru acea infracţiune şi nu-
mai în condiţiile prevăzute de lege8.

De asemenea, legalitatea constă în realizarea stric-
tă şi integră a prevederilor legilor şi a actelor juridi-
ce adoptate în baza acestor legi, de către toţi subiecţii 
dreptului9.

Pentru a aduce alin.(11) art.90 Cod penal în cores-
pundere cu principiul legalităţii şi a înlătura vacuu-
mul legal existent la moment, considerăm că alin.(11) 
art.90 Cod penal trebuie să aibă următoarea redacţie: 

În cazul în care cel condamnat cu suspendarea con-
diţionată a executării pedepsei săvârşeşte în termenul 
de probă o infracţiune din imprudenţă sau o infracţiu-
ne intenţionată uşoară sau mai puţin gravă, problema 
anulării sau menţinerii condamnării cu suspendarea 
condiţionată a executării pedepsei se soluţionează de 
către instanţa de judecată.

O altă situaţie, ce are tangenţă cu principiul legali-
tăţii pedepsei penale şi interpretării judiciare o găsim 

la prevederile legale cu privire la pedepsele prevăzute 
de art. 264 Cod penal pentru comiterea infracţiunii de 
încălcare a regulilor de securitate a circulaţiei sau de 
exploatare a mijloacelor de transport de către persoana 
care conduce mijlocul de transport:

Astfel, infracţiunea prevăzută de art.264 alin.(1) 
Cod penal se pedepseşte cu amendă în mărime de până 
la 300 unităţi convenţionale sau cu muncă neremune-
rată în folosul comunităţii de la 180 la 240 de ore, sau 
cu închisoare de până la 3 ani cu (sau fără) privarea 
de dreptul de a conduce mijloace de transport pe un 
termen de până la 2 ani.

Infracţiunea prevăzută de art.264 alin.(2) Cod penal 
se pedepseşte cu amendă în mărime de la 600 la 1000 
de unităţi convenţionale, sau cu muncă neremunerată 
în folosul comunităţii de la 200 la 240 de ore sau cu în-
chisoare de până la 4 ani, în toate cazurile cu privarea 
de dreptul de a conduce mijloace de transport pe un 
termen de la 3 la 5 ani.

Nu se cunoaşte ce a avut în vedere legislatorul cu 
privire la aplicarea pedepsei complementare, priva-
rea de dreptul de a conduce mijloace de transport, 
însă, după cum vedem, textul legal de aplicare a 
acestei pedepse complementare de la alin.(1) art.264 
Cod penal, se deosebeşte radical de textul legal de 
aplicare a acestei pedepse complementare de la alin.
(2) art.264 Cod penal, or, la alin.(1), privitor la apli-
carea pedepsei complementare, după enumerarea 
pedepselor principale, este formulată sintagma: „cu 
(sau fără) privarea de dreptul de a conduce mijloace 
de transport pe un termen de până la 2 ani”, iar la 
alin.(2), privitor la aplicarea pedepsei complemen-
tare, după enumerarea pedepselor principale, este 
formulată sintagma: „în toate cazurile cu privarea 
de dreptul de a conduce mijloace de transport pe un 
termen de la 3 la 5 ani”, astfel, reiese că la alin.(1) 
art.264 Cod penal pedeapsa complementară, priva-
rea de dreptul de a conduce mijloace de transport, 
poate fi aplicată doar în cazul în care pedeapsa prin-
cipală este închisoarea, iar la alin.(2) art.264 Cod 
penal, pedeapsa complementară, privarea de dreptul 
de a conduce mijloace de transport, poate fi aplicată 
în toate cazurile de aplicare a pedepsei principale: fie 
ea amenda, fie munca neremunerată în folosul comu-
nităţii, fie închisoarea.

După cum observăm, textele legale, enunţate mai 
sus, complică interpretarea doctrinară şi, mai ales in-
terpretarea judiciară a lor, în legătură cu ce, în prac-
tica judiciară s-au făcut diferite interpretări judiciare, 
prin adoptarea sentinţelor de condamnare pe alin.(1) 
art.264 Cod penal de către instanţele de judecată.

Astfel, prin sentinţa Judecătoriei Botanica din 
28.10.2013, P.D., a fost recunoscut vinovat în săvârșirea 
infracţiunii prevăzute de art. 264 alin.(l) Cod penal, fi-
indu-i numită pedeapsa sub formă de amendă în mă-
rime de 120 u.c., ce constituie 2400 lei, cu privarea 


5

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

de dreptul de a conduce mijloace de transport pe un 
termen de un an10.

Nefiind de acord cu sentinţa nominalizată P.D., în 
termene legale, a depus apel prin care a solicitat ca-
sarea acesteia, rejudecarea cauzei cu pronunţarea unei 
noi hotărâri, prin care dânsul să nu fie privat de dreptul 
de a conduce mijloace de transport.

Prin Decizia Colegiului penal al Curţii de Apel 
Chişinău din 21 ianuarie 2014, apelul inculpatului 
P.D. a fost admis, sentinţa Judecătoriei Botanica din 
28.10.2013 a fost casată parțial, în partea numirii pe-
depsei, și a fost pronunțată, în această parte, o nouă ho-
tărâre, potrivit modului stabilit pentru prima instanță, 
prin care lui P.D., pe art. 264 alin.(1) Cod penal, i-a 
fost numită pedeapsa sub formă de amendă în mări-
me de 120 u.c., ce constituie 2400 lei, fără privarea de 
dreptul de a conduce mijloace de transport.

În argumentarea Deciziei, Colegiul penal a statu-
at: „sancțiunea art. 264 alin.(1) CP prevede amendă în 
mărime de până la 300 u.c. sau cu muncă neremunerată 
în folosul comunităţii de la 180 la 240 de ore, sau cu 
închisoare de până la 3 ani cu (sau fără) privarea de 
dreptul de a conduce mijloace de transport pe un ter-
men de până la 2 ani, iar sancțiunea art. 264 alin.(2) CP 
prevede amendă în mărime de la 600 la 1000 u.c., sau 
cu muncă neremunerată în folosul comunităţii de la 200 
la 240 de ore sau cu închisoare de până la 4 ani, în toate 
cazurile cu privarea de dreptul de a conduce mijloace 
de transport pe un termen de la 3 la 5 ani.

Astfel, dacă la alin.(2) art. 264 CP, sancțiunea com-
plementară este următoarea: în toate cazurile cu privarea 
de dreptul de a conduce mijloace de transport pe un ter-
men de la 3 la 5 ani, atunci la alin. (1) art. 264 CP această 
specificație lipsește, prin urmare, la alin.(1) art. 264 CP 
poate fi aplicată sancțiunea complementară: cu (sau fără) 
privarea de dreptul de a conduce mijloace de transport 
pe un termen de până la 2 ani, doar în cazul aplicării 
pedepsei cu închisoarea, ca pedeapsă principală.

Din aceste considerente, Colegiul penal va admite 
apelul inculpatului și va exclude pedeapsa complimen-
tară aplicată inculpatului de către instanța de fond” 11.

O altă situaţie, ce are tangenţă cu principiul legalităţii 
pedepsei penale şi interpretării judiciare o găsim la alin.
(2) art.78 CP, conform căruia: În cazul în care instanţa 
de judecată constată circumstanţe atenuante la săvârşi-
rea infracţiunii, pedeapsa complementară, prevăzută de 
lege pentru infracţiunea săvârșită, poate fi înlăturată.

În practica judiciară s-au dat soluţii diferite în 
această privinţă:

Prin sentinţa Judecătoriei Buiucani din 25.03.2014, 
S.F. a fost recunoscut vinovat de comiterea infracţiu-
nii prevăzute de art.264 alin.(3) lit. b) CP, şi i-a fost 
numită o pedeapsă sub formă de închisoare pe un 
termen de 4 ani şi, cu aplicarea prevederilor art. 78 
CP, fără privarea de dreptul de a conduce mijloace 
de transport12.

Astfel, instanţa de judecată a înlăturat pedeapsa 
complementară obligatorie la art. 264 alin.(3) lit.b) CP, 
fără a face trimitere la prevederile art. 79 CP, conside-
rând că este îndeajuns pentru aceasta aplicarea preve-
derilor alin.(2) art.78 CP.

Prin Decizia Colegiului penal al Curţii de Apel 
Chişinău din 19 august 201413 a fost admis apelul pro-
curorului declarat împotriva acestei sentinţe, a fost 
casată această sentinţă în partea numirii pedepsei şi 
pronunțată în această parte o nouă hotărâre prin care 
lui S.F. i-a fost numită pedeapsa pe art.264 alin.(3) lit. 
b) CP, sub formă de închisoare pe un termen de 4 (pa-
tru) ani, cu privarea de dreptul de a conduce mijloacele 
de transport pe un termen de 1 (unu) an. 

În argumentarea acestei soluţii, instanţa de apel a 
statuat că „instanța de fond neîntemeiat a aplicat în 
privința inculpatului prevederile art.78 alin.(2) CP, 
excluzând pedeapsa complementată, deoarece preve-
derile art.78 CP reglementează modalitatea de stabili-
re a pedepsei în prezenţa circumstanţelor atenuante şi 
agravante, dar în limitele sancţiunii legii în baza căreia 
persoana a fost recunoscută vinovată.

Alin.(2) al articolului nominalizat prevede posibili-
tatea înlăturării pedepsei complementare în cazul pre-
zenţei doar a circumstanţelor atenuante.

În temeiul art.78 alin.(2) CP, înlăturarea pedepsei 
complementare este posibilă doar în cazul când aceas-
ta nu este prevăzută de sancţiunea articolului dat ca o 
pedeapsă obligatorie, ci este prevăzută aplicarea alter-
nativă a acestei pedepse: cu sau fără aplicarea pedepsei 
complementare.

Astfel, Colegiul penal consideră că în cazul când 
pedeapsa complementară este obligatorie, înlăturarea 
ei poate avea loc doar în baza prevederilor art.79 alin.
(1) CP, iar astfel de circumstanţe de către prima instan-
ţă nu au fost constatate”.

Tot în aşa mod a statuat şi Curtea Supremă de 
Justiţie în pct.10) al hotărârii Plenului CSJ nr. 8 din 
11.11.201314 Cu privire la unele chestiuni ce vizează 
individualizarea pedepsei penale: Potrivit prevederilor 
art.78 alin.(2) CP, în cazul în care instanţa de judecată 
constată circumstanţe atenuante la săvîrşirea infracţi-
unii, pedeapsa complementară care nu este obligatorie 
(„cu sau fără”) prevăzută de lege pentru infracţiunea 
săvârşită poate fi înlăturată. Pedeapsa complementa-
ră obligatorie poate fi înlăturată numai în condiţiile 
art.79 alin.(1) CP.

Considerăm aceste hotărâri judiciare corecte, or, 
numai în baza art.79 CP, instanţa de judecată poate 
aplica o pedeapsă sub limita minimă, prevăzută de 
legea penală pentru infracţiunea respectivă, sau una 
mai blândă, de altă categorie, ori poate să nu aplice 
pedeapsa complementară obligatorie.

Astfel, considerând cele sus-indicate, considerăm 
că în temeiul art.78 alin.(2) CP, înlăturarea pedep-
sei complementare este posibilă doar în cazul când 


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

6

aceasta nu este prevăzută de sancţiunea articolului 
dat ca o pedeapsă complementară obligatorie, ci este 
prevăzută aplicarea alternativă a acestei pedepse, 
prin sintagma: „cu sau fără aplicarea pedepsei com-
plementare”.

O altă prevedere legală, care ridică mai multe în-
trebări, este cea prevăzută la alin.(1) art.78 CP, care 
prevede: (1) În cazul în care instanţa de judecată con-
stată circumstanţe atenuante la săvârşirea infracţiunii, 
pedeapsa principală se reduce sau se schimbă după 
cum urmează:

a) dacă minimul pedepsei cu închisoare prevăzut la 
articolul corespunzător din partea specială a prezen-
tului Cod este mai mic de 10 ani, pedeapsa poate fi 
redusă până la acest minim;

b) dacă se aplică amenda, aceasta se poate coborî 
până la limita de jos…

Prima întrebare care apare este, – de ce aceste pre-
vederi legale de reducere a pedepsei se referă doar la 
pedeapsa cea mai severă, – închisoarea, şi la pedeap-
sa cea mai blândă, – amenda, iar la celelalte pedep-
se principale, mai severe decât amenda şi mai blânde 
decât închisoarea, cum ar fi privarea de dreptul de a 
ocupa anumite funcţii sau de a exercita o anumită ac-
tivitate şi munca neremunerată în folosul comunităţii 
legislatorul nu face asemenea referinţe.

Din prevederile legale ale cap. VIII al părţii gene-
rale a Codului penal întitulat „Individualizarea pedep-
selor” nu se întrevede nici un răspuns legal la această 
întrebare. Noi considerăm că nici nu poate exista un 
asemenea răspuns şi în cazul dat suntem în faţa unui 
nonsens normativ: care ar fi motivul ca în prezenţa 
unora şi aceleaşi circumstanţe atenuante instanţa de 
judecată să poată coborî unele categorii de pedep-
se până la limita minimului special prevăzut de lege 
pentru anumite infracţiuni, iar pentru alte categorii de 
pedepse, – nu.

Din cele expuse mai sus, concluzionăm că aceste 
omisiuni formează un vacuum normativ şi propunem 
o nouă redacţie a lit. b) alin.(1) art.78 Cod penal, 
după cum urmează:

b) dacă se aplică amenda, privarea de dreptul de 
a ocupa anumite funcţii sau de a exercita o anumită 
activitate sau munca neremunerată în folosul comu-
nităţii, acestea se pot coborî până la limita de jos.

O altă întrebare, tot la acest compartiment, este 
dacă în prezent, în practica judiciară este posibilă re-
ducerea pedepselor privarea de dreptul de a ocupa 
anumite funcţii sau de a exercita o anumită activitate 
şi munca neremunerată în folosul comunităţii, în cazul 
în care instanţa de judecată constată existenţa doar a 
circumstanţelor atenuante, până la limita de jos.

Ţinând cont de cele relatate mai sus, considerăm că 
instanţa de fond trebuie să procedeze în cazurile aces-
tor pedepse ca şi în cazul aplicării pedepsei amenzii. 
Procedând în aşa fel, pedeapsa numită va corespunde 

tuturor criteriilor de individualizare a pedepsei penale, 
cât şi prevederilor legale ale art. 78 alin.(1) CP.

Tot în aşa fel a procedat şi instanţa de judecată. 
Astfel, prin sentinţa Judecătoriei Ciocana din 

22.04.2014, A.G. a fost condamnat pe art.186 alin.(2) 
lit. d) Cod penal la muncă neremunerată în folosul co-
munităţii pe un termen de 180 ore15.

În argumentarea aplicării minimului special al 
pedepsei muncii neremunerate în folosul comunită-
ţii prevăzut de art.186 alin.(2) Cod penal, de 180 de 
ore, instanţa de fond corect a indicat următoarele: „La 
stabilirea măsurii de pedeapsă instanţa de judecată, 
conform prevederilor art.78 Cod penal, ţine cont de 
cumulul circumstanţelor atenuante constatate, de lipsa 
circumstanțelor agravante, şi, respectiv, consideră po-
sibil coborârea limitei pedepsei muncii neremunerate 
în folosul comunităţii la limita minimă prevăzută de 
lege, astfel că va stabili pedeapsa muncii neremunerate 
la limita de 180 ore.”

O altă întrebare care apare în legătură cu existen-
ţa circumstanţelor atenuante, în lipsa circumstanţelor 
agravante este dacă instanţa de judecată este obligată 
să coboare pedeapsa până la limita minimului speci-
al al pedepsei prevăzută de sancţiunea articolului din 
partea specială a Codului penal sau nu. 

Astfel, în practica judiciară au fost pronunţate sen-
tinţe prin care judecătorii, constatând prezenţa circum-
stanţelor atenuante şi lipsa circumstanţelor agravante, 
n-au coborât pedeapsa aplicată, conform prevederilor 
art.78 alin.(1) Cod penal, la limita minimului special 
prevăzut de lege pentru infracţiunea concretă, ci au 
aplicat pedepse în alte mărimi, fără ca să argumenteze 
în sentinţă din ce cauză n-a coborât pedeapsa aplicată, 
conform prevederilor art. 78 alin.(1) Cod penal, la li-
mita minimului special prevăzut de lege pentru infrac-
ţiunea concretă. În discuţiile cu unii magistraţi privitor 
la această situaţie, explicaţia este una: sintagma prevă-
zută de art. 78 alin.(1) Cod penal: „pedeapsa închisorii 
poate fi redusă până la acest minim” şi „dacă se aplică 
amenda, aceasta se poate coborî până la limita de jos” 
prevede un drept al instanţei de judecată, şi nu o obli-
gaţiune. 

Nu susţinem acest punct de vedere şi considerăm că 
aceste sintagme prevăd dreptul inculpatului, în cazul 
prezenţei circumstanţelor atenuante şi lipsei circum-
stanţelor agravante, de a beneficia de aceste reduceri 
ale pedepselor şi obligaţiunea instanţelor de a reduce 
aceste pedepse. Totuşi, ţinând cont de faptul că această 
obligaţiune nu este imperativă, nu este exprimată prin 
sintagma „reduce” sau „trebuie să reducă”, „coboară 
până la limita de jos” etc., considerăm că instanţa de 
judecată, în prezenţa anumitor circumstanţe şi împre-
jurări, poate să nu reducă pedeapsa până la limita de 
jos, însă acest refuz al instanţei de a reduce pedeapsa 
trebuie să fie argumentat în hotărârea (sentinţa, deci-
zia) instanţei de judecată, or, în caz contrar, neaplica-


7

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

rea acestor reduceri de pedeapsă fără o argumentare 
în hotărârea judecătorească, va constitui o încălcare a 
prevederilor legale.

Acest punct de vedere este împărtăşit de mai mulţi 
penalişti, care au expus mai multe opinii, dar în acelaşi 
sens ca şi noi:

„în cazul existenţei circumstanţelor atenuante şi 
lipsei circumstanţelor agravante, trebuie să fie aplicată 
pedeapsa mai blândă din pedepsele alternative prevă-
zute în sancţiunea infracţiunii concrete, iar pedeapsa 
numită trebuie să fie redusă până la minimul special al 
pedepsei prevăzut de articolul concret din partea spe-
cială a Codului penal16. 

„Circumstanţele atenuante constatate au ca efect 
atenuarea obligatorie a pedepsei, atenuare ce poate 
consta într-o reducere ori o schimbare a pedepselor 
prevăzute de lege pentru infracţiunea comisă”17.

O întrebare ce ţine de teoria şi practica aplicării 
pedepselor penale este cea cu privire la sistemul pe-
depselor penale îmbrăţişat de către Codul penal al Re-
publicii Moldova.

Având în vedere poziţionarea şi consecutivitatea 
categoriilor de pedepse în art.62 Cod penal, conclu-
zionăm că această poziţionare şi consecutivitate are 
la baza sa severitatea pedepsei: de la cea mai blândă 
pedeapsă, – amenda, până la cea mai severă, – de-
tenţiunea pe viaţă. Tot în aşa fel sunt poziţionate pe-
depsele alternative în partea specială a Codului penal 
pentru infracţiuni concrete. De exemplu, art. 179 alin.
(1) Cod penal prevede pedepse alternative, care sunt 
expuse consecutiv, de la cea mai blândă, până la cea 
mai severă: amendă în mărime de până la 300 unităţi 
convenţionale sau cu muncă neremunerată în folosul 
comunităţii de la 100 la 200 de ore, sau cu închisoare 
de până la 2 ani.

Acest punct de vedere este susţinut şi de alţi pena-
lişti, care susţin următoarele: „Categoriile de pedepse 
fixate de legiuitor încep cu cea mai blândă, – amenda, 
şi se termină cu cea mai aspră, – detenţiunea pe viaţă. 
Această consecutivitate a pedepselor dă posibilitate să 
se ţină seama de aprecierile şi cerinţele legislatorului 
referitoare la sancţiuni atunci când instanţa de jude-
cată aplică o măsură mai blândă decât cea prevăzută 
pentru infracţiunea săvârşită, pornind de la art.79 Cod 
penal…18”. 

Tot în acest sens s-au mai susţinut şi următoarele: 
„CP din 2002 a schimbat în mod esenţial lista pedep-
selor penale… A fost schimbată consecutivitatea cate-
goriilor de pedepse. Legiuitorul a construit sistemul de 
pedepse în temeiul trecerii de la o pedeapsă mai uşoară 
la alta mai aspră. Se presupune că această consecuti-
vitate va orienta instanţele judecătoreşti spre alegerea 
unei pedepse mai uşoare din pedepsele alternative pre-
văzute de legea penală”19. 

Tot în aşa sens, s-a expus şi instanţa de apel: Prin 
Decizia Colegiului penal al Curţii de Apel Chişinău din 

12 august 2014 s-a respins ca nefondat apelul apărăto-
rului V.T., declarat în interesele inculpatului C.G., îm-
potriva sentinţei Judecătoriei Dubăsari din 17.05.2014, 
prin care C.G. a fost condamnat pe art.264-1 alin.(4) 
Cod penal la amendă în mărime de 600 u.c., solicitând 
anularea sentinţei date în partea numirii pedepsei şi 
aplicarea unei pedepse sub formă de muncă neremune-
rată în folosul comunităţii pe un termen de 130 ore20. 

În argumentarea deciziei, Colegiul penal a menţi-
onat că apelul nu poate fi admis, deoarece se solicită 
aplicarea unei pedepse mai aspre inculpatului C.G., sub 
formă de muncă neremunerată în folosul comunităţii, 
decât cea care i-a fost aplicată lui prin sentinţa instan-
ţei de fond, – amenda, care, reieşind din poziţionarea 
şi consecutivitatea categoriilor de pedepse reglemen-
tate de art. 62 Cod penal, este mai blândă decât munca 
neremunerată, şi astfel, admiţând un asemenea apel, 
s-ar încălca prevederile art. 410 CPP, conform căruia, 
instanţa de apel, soluţionând cauza, nu poate crea o si-
tuaţie mai gravă pentru persoana care a declarat apel.

Opinii analogice s-au expus şi în doctrină: „Este 
imposibilă agravarea situaţiei părţii în proces când 
există doar apelul acestei părţi… Esenţa şi importan-
ţa acestui principiu constă în faptul de a asigura şi a 
garanta libertatea folosirii căii de atac de către părţi 
fără teama că odată exercitată, calea de atac le poate 
înrăutăţi situaţia”21. 

În practica judiciară, s-a ridicat întrebarea dacă 
arestarea la domiciliu şi arestarea preventivă se in-
clude în durata termenului de probă în cazul în care 
persoana a fost condamnată la închisoare, cu suspen-
darea condiţionată a executării pedepsei închisorii, 
conform prevederilor art. 90 Cod penal, cu fixarea 
unui termen de probă.

Astfel, prin Decizia Colegiului penal lărgit al CSJ 
din 12.07.2013, O.M. a fost condamnat pe art.187, 
alin.(2) Cod penal la 4 ani închisoare, fără amendă, cu 
aplicarea prevederilor art. 90 Cod penal, cu suspen-
darea condiţionată a executării pedepsei închisorii, cu 
fixarea unui termen de probă de 3 ani, fiind eliberat de 
sub arestare din sala de şedinţe.

Condamnatul O.M. s-a adresat cu cerere privind 
computarea arestării preventive şi arestării la domici-
liu a lui pe cauza dată, în termenul de probă fixat, de 
3 ani.

Prin încheierea Judecătorului de instrucţie a Jude-
cătoriei Centru din 22.05.2014, această cerere a fost 
respinsă ca nefondată.

Nefiind de acord cu încheierea sus-indicată, con-
damnatul O.M. a atacat-o cu recurs în care solicită ca-
sarea încheierii şi computarea arestării la domiciliu şi a 
arestării preventive a lui în termenul de probă fixat, de 
3 ani., argumentând prin aceea că art. 88 alin.(3) Cod 
penal îi permite acest fapt.

Prin Decizia Colegiului penal al CA Chişinău din 
19.08.201422, recursul condamnatului O.M. a fost res-


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

8

pins ca nefondat, iar încheierea Judecătorului de in-
strucţie a Judecătoriei Centru din 22.05.2014 a fost 
menţinută fără modificări.

În argumentarea Deciziei, instanţa de recurs, Cole-
giul penal al CA Chişinău a menţionat următoarele: 

Conform art. 261 Codul de executare23 (2) Condam-
natul cu privire la care a fost suspendată executarea 
pedepsei semnează în instanţa de judecată obligaţia de 
a se prezenta, în termen de 5 zile după rămânerea defi-
nitivă a hotărârii, la organul de probaţiune. (3) Organul 
de probaţiune, în termen de 5 zile, comunică instanţei 
de judecată despre luarea la evidenţă a condamnatului. 
(6) La expirarea termenului de probă stabilit, organul 
de probaţiune, în termen de 5 zile, comunică instanţei 
care a judecat cauza în fond despre încetarea acţiunilor 
de supraveghere.

Astfel, din prevederile legale sus-indicate nu reiese 
că în termenul de probă fixat în baza art. 90 Cod penal 
se include (se compută) durata arestării la domiciliu 
şi a arestării preventive a condamnatului, or, conform 
acestor prevederi legale, termenul de probă se calcu-
lează din momentul luării la evidenţă a condamnatului 
de către organul de probaţiune şi durează până la ex-
pirarea termenului de probă fixat de către instanţa de 
judecată.

Colegiul penal conchide că, în cazul dat, nu sunt 
aplicabile prevederile art. 88 alin.(3) Cod penal, or, 
conform acestor prevederi legale, timpul aflării per-
soanei sub arest preventiv (şi arest la domiciliu – nota 
autorului) până la judecarea cauzei se include în ter-
menul închisorii, calculându-se o zi pentru o zi. Astfel, 
din aceste prevederi legale reiese că timpul aflării per-
soanei sub arest preventiv (sau arest la domiciliu) până 
la judecarea cauzei se include în termenul închisorii, 
în cazul când se aplică închisoarea reală, cu executarea 
ei în penitenciare, şi nu în durata termenului de probă, 
cum argumentează recurentul.

Ne raliem acestui punct de vedere şi considerăm 
că computarea termenului reţinerii, arestării preventi-
ve şi a arestului la domiciliu al persoanei poate avea 
loc doar în cazul aplicării pedepsei penale, a închiso-
rii reale, cu executare în penitenciare, şi nicidecum în 
durata termenului de probă fixat de către instanţele de 
judecată în cazul condamnării la pedeapsa închisorii 
cu suspendarea condiţionată a executării acesteia.

note:
1 Dongoroz V., Kahane S., Oancea I. ş.a., Explicaţii te-

oretice ale Codului penal român: Partea generală, vol. II, 
Editura Academiei R.S. România, Bucureşti, 1970, p. 7.

2 Codul penal al R. Moldova, Cartier juridic, ed. a IV-a, 
actualizată, art. 61, p. 52.

3 Alecu Gh., Instituţii de drept penal: Partea generală şi 
partea specială, Ovidiu Univesitz Press, Constanţa, 2010, p. 
213-214; Codul penal al Republicii Moldova, Comentariu, 
sub red. A. Barbăneagră, Centrul de Drept al Avocaţilor, Chi-

şinău, a. 2009, p. 129; Мицкевич А., Уголовное наказание, 
Изд. Юридический Центр Пресс, 2005, с. 22-23.

4 Уголовный Кодекс Швеции, Санкт Петербург, Изд. 
Юридический Центр Пресс, 2001. 

5 Уголовный Кодекс Дании, Санкт Петербург, Изд. 
Юридический Центр Пресс, 2001.

6 Уголовный Кодекс Голандии, Санкт Петербург, Изд. 
Юридический Центр Пресс , 2001.

7 Абрамавичюс А., Дракшене А., Павилонис В., 
Основные положения Уголовного кодекса Литовской 
Республики в «Новое уголовное законодательство стран 
СНГ и Балтии», под ред. проф. Л.Л. Кругликовой и проф. 
Н.Ф. Кузнецовой, Москва „Лекс Эст”, 2002, с. 202.

8 Ulianovschi X., Nullum crimen sine lege, nulla poena 
sine lege // Buletinul Asociaţiei Tinerilor Jurişti, Revistă 
de drept, 1998. nr.9 (13), p.97; Ulianovschi X., Bârgău M., 
Barbăneagră A., ş.a., Codul penal al Republicii Moldova, 
Comentariu, Centrul de Drept al Avocaţilor, 2003, p. 37-
38;. Велиев С.А, Принципы назначения наказания, Изд. 
Юридический Центр Пресс, 2004, с.128-129.

9 Хропанюк В.М., Теория государства и права, 
Москва, 1996, с.34.

10 Arhiva Judecătoriei Botanica mun. Chişinău, a. 2013.
11 Dosarul penal nr.1a-391/14, Arhiva Curţii de Apel Chi-

şinău, 2014.
12 Dosarul penal nr.1-650/14, Arhiva Judecătoriei Buiu-

cani, a. 2014. 
13 Dosarul penal nr.1a-990/14, Arhiva Curţii de Apel Chi-

şinău, 2014.
14 www.csj.md, Unificarea practicii judiciare, Hotărâri 

explicative ale Plenului CSJ, 2013.
15 Dosarul penal nr. 1-139/2014, Arhiva Judecătoriei Cio-

cana, a. 2014.
16 Непомнящая Т.В., Назначение уголовного наказа-

ния. Теория, практика,перспективы, Санкт Петербург, 
Изд. Юридический Центр Пресс, 2006, с. 107; Горелкин 
А., Обстоятельства влияющие на размер наказания // 
Актуальные вопросы правоведения на современном эта-
пе, Томск, 1986, с.184. 

17 Botnaru S., Şavga A., Grosu Vl., Grama M., Drept pe-
nal, Partea generală, vol. I, ed. a II-a, Cartier juridic, Chişi-
nău, 2005, p. 466.

18 Popovici T., Barbăneagră A., Ulianovschi X. ş.a., Co-
dul penal comentat şi adnotat, Cartier juridic, Chişinău, 
2005, p. 112.

19 Carpov T., Barbăneagră A., Ulianovschi X., ş.a., Codul 
penal al Republicii Moldova, Comentariu, Centrul de Drept 
al Avocaţilor, 2003, p. 164; Codul penal al Republicii Moldo-
va, Comentariu, T. Carpov, A. Barbăneagră, Gh. Alecu, ș.a., 
Centrul de Drept al Avocaţilor, Chişinău, a. 2009, p. 131.

20 Dosarul penal 1a-1267/2014, Arhiva CA Chişinău, a. 
2014.

21 Dolea Ig., Roman D., Vîzdoagă T. ş.a., Codul de pro-
cedură penală, Comentariu, Cartier juridic, Chişinău, 2005, 
p. 563. 

22 Dosarul nr. 21-70/14; Dosarul 21r-490/14, Arhiva Ju-
decătoriei Ciocana, 2014.

23 Codul de executare al R. Moldova, Publicat: 05.11.2010 
în Monitorul Oficial, nr. 214-220 art.704 cu modificările ul-
terioare.


9

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

La momentul actual, este cert faptul că privitor 
la apariţia societăţilor pe acţiuni sunt mai multe 

păreri. Unii savanţi consideră că societăţile pe acţiuni 
au apărut în sec.XIV-XVII, iar la baza apariţiei acestora 
stau reformele şi dezvoltarea economică: dezvoltarea 
producţiei, comerţului, mai ales a comerţului şi aface-
rilor maritime1. 

Totuşi, considerăm că rădăcinile societăţilor pe acţi-
uni trebuie de căutat cu mulţi ani înaintea erei noastre. 

În Grecia antică era dezvoltat comerţul maritim, 
astfel apar primele asociaţii, cu contractele, înţelegerile 
care reieşeau din acestea: de transportare în comun, de 
participare la profit, de unire a puterilor financiare etc. 
Roma antică a lăsat omenirii o mulţime de tipuri de so-
cietăţi comerciale2.

În Dreptul roman întâlnim aşa noţiuni, cum sunt: 
uniuni de tovărăşie (societas); organizaţii corporative, 
cu elemente de persoană juridică – universitas (corpus); 
de asemenea, şi tovărăşia publicanilor (sau tovărăşia 
strângătorilor de impozite) (societas vectigalium publi-
canorium), ce avea trăsături comune atât cu societas, 
cât şi cu universitas, ce sunt considerate drept o primă 
formă ce a influenţat apariţia societăţilor pe acţiuni3.

Societas se formau în baza unui contract neformal 
al părţilor participative. Contractele, de obicei, erau 
încheiate pe termen scurt, iar fiecare membru putea 
oricând să iasă din Societas. Caracteristic era şi faptul 
că membrii nu puteau acţiona din numele societăţii, ci 
numai din numele propriu. 

Societas, de obicei, ca uniune era cunoscută doar 
membrilor săi. Contractul verbal-neformal nu permitea 
efectuarea unor activităţii din numele altor membri. 
Modul de rupere a acestor uniuni făcea posibilă activi-
tatea acestora doar bazată pe încrederea personală între 
membrii înţelegerilor. Cu toate că avea multe trăsături 
negative (răspunderea personală, încrederea personală, 
imposibilitatea de prezentare a ununii, neîncrederea 
clienţilor etc.), Societas erau foarte răspândite, mai ales 
când era necesară uniunea de capitaluri. 

Dacă un membru al Societas – un Soci deceda, 
aceasta din urmă se destrăma, sau se lichida, dacă Soci-
etas continua afacerile, se considera că ei nu prelungesc 
contractul, înţelegerea veche, dar încheie una nouă4. 
Dreptul roman, de asemenea, prevedea participarea la 
afaceri prin contract, astfel un Soci putea să participe 
la profituri, iar la pierderi – nu. Deci, din cele de mai 
sus, reiese că societas este forma iniţială a tovărăşiilor, 
uniunilor actuale. 

Universitas era considerat un subiect de sine stătă-
tor al dreptului roman, care exista şi activa indepen-
dent de persoanele fizice, care era parte componentă a 
acesteia5. Persoanele fizice influenţau asupra deciziilor 
„companiei” Universitas doar prin participare directă 
în organul de conducere (este comparabil cu societăţile 
pe acţiuni actuale). 

Din punctul de vedere al dreptului roman, este des-
tul de interesant faptul că: Universitas era considera-
tă şi ca persoană unică, adică entitate, şi ca mulţime, 
adică ca entitate legată de membrii săi. Cu toate că 
universitas era considerată ca persoană, totodată, per-
soană (persona) era considerat doar omul. Gai menţi-
ona: „civitates enim privatorum loco habentur”, adică 
uniunile sunt analizate ca persoane private. Însă, chiar 
cu toate cele expuse mai sus, proprietatea universitas 
aparţinea doar ei, şi nu membrilor acesteia. Univer-
sitas nu îşi încetinea activitatea, dacă unul sau unii 
membri părăseau compania.

Societas vectigalium publicanorium. În Roma an-
tică, în perioada Ciceronilor, transmiterea dreptului de 
acumulare a taxelor în concesiune a dus la formarea 
clasei publicanilor. Uniunea publicanilor – concesiona-
rilor, a apărut în domeniul financiar, deoarece anume în 
acea perioadă exista problema colectării impozitelor şi a 
concesiunilor, era imposibil de a efectua activitatea co-
respunzătoare utilizând capitalul unei singure persoane. 

Sistemul de concesiuni, împreună cu impozitele sta-
tale în strânsă legătură cu lipsa unui sistem şi posibilităţi 
statale, au impus formarea clasei publicanilor. În anti-

APARIŢIA  ŞI  EVOLuŢIA  SOCIETăŢILOR  PE  ACŢIuNI

Alexandru CUZnEŢoV,
doctor în drept, conferenţiar universitar (USM)

Dorin DUlGHIErU,
masterand, judecător

                              REZuMAT
Unii savanţi consideră că societăţile pe acţiuni au apărut în sec.XIV-XVII, iar la baza apariţiei acestora stau reformele 

şi dezvoltarea economică: dezvoltarea producţiei, comerţului, mai ales a comerţului şi afacerilor maritime. Totuşi, consi-
derăm că rădăcinile societăţilor pe acţiuni trebuie de căutat cu mulţi ani înaintea erei noastre. 

 Cuvinte-cheie: activitate de întreprinzător, societățile pe acțiuni, apariția și evoluția societăților pe acțiuni. 

SuMMARY
Some scholars believe that joint stock companies appeared in the fourteenth century XIV-XVII, and based on their 

underlying economic reforms and development: development of production, trade, especially trade and maritime affairs. 
However, we believe that the roots of limited companies must have appeared many years before our era.

Keywords: entrepreneurial activity, joint stock companies, the emergence and evolution of joint stock companies.


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

10

chitate, societăţile pe acţiuni erau la o etapă pregătitoa-
re şi nu aveau un aport considerabil asupra dezvoltării 
economice. Cu dezvoltarea economiei, a producţiei şi 
mai ales a transportului maritim, se dezvoltă şi formele 
juridice de activităţi economice. 

Uniunile bizantine. Pe teritoriul de Est al Imperiului 
Roman – Bizanţ – care a moştenit o mulţime de tradiţii 
ale dreptului roman privat, uniunile tovărăşeşti aveau o 
mare importanţă asupra circulaţiei mărfare6. 

Eclogul – act legislativ din sec. VIII – stipula ur-
mătoarele condiţii pentru funcţionarea tovărăşiilor: „...
Tovărăşia se formează sau oral, sau în scris între două 
sau mai multe persoane, când fiecare în cote-părţi ega-
le, sau unul într-o cotă mai mică alocă partea sa în 
afacerea comună. Sau cineva alocă suma, alţii alocă 
puterea şi munca”.

 Profitul obţinut este repartizat după înţelegerea 
existentă. Dacă tovărăşia înregistrează pierderi, atunci 
fiecare membru va înregistra pierderi...”. 

Tovărăşii în comandită. De asemenea, una din 
primele forme de uniuni a fost tovărăşia în coman-
dită, prima informaţie datând cu anul 976, Veneţia7. 
Însă o răspândire mai largă a obţinut-o abia în sec. 
XII. În oraşele-porturi ale Italiei, uniunile negusto-
rilor se prezentau sub formă de cammendă, în Ve-
neţia numindu-se şi colleganza sau societas maris. 
Această formă permitea diferitelor grupuri sociale să 
participe în comerţul maritim, primind de la acesta 
considerabile avantaje şi neasumându-şi, totodată, 
greutăţile şi pericolele călătoriilor.

Tovărăşii de munte (tovărăşiile extractive). După 
sec.X, în Europa se dezvoltă producţia industrială. Ne-
cesitatea stringentă în metale dă un imbold dezvoltării 
industriei extractive. 

De obicei, capitalul era împărţit în cote egale – cotă 
de asociat – fiecare dintre care dădea dreptul la o parte 
din producţia extrasă din mină. Cotele-părţi puteau fi 
liber vândute, astfel din cauza speculaţiilor proprietarii 
se schimbau destul de des, afacerea ajungând în mâi-
nile bisericii, negustorilor, şi nu a producătorului pro-
priu-zis.

În România şi Moldova, primele date referitoare la 
activitatea societăţilor comerciale le întâlnim la: Ca-
limah – Codul civil al Principatului Moldovei (Iaşi, 
1816); şi Caragea – Legiuirea (Bucureşti, 18188). 

Astfel, Legiuirea Caragea defineşte în art.1 al 
cap.14 tovărăşia. Potrivit articolului menţionat, tovă-
răşia este „un fel de obştire şi se zice, când doi inşi sau 
mai mulţi, tocmindu-se, vor pune toţi câte atât, cu care 
se neguţătoresc împreună, având de obşte şi câşligul, 
şi paguba. În contractul de societate se putea stabili 
înfiinţarea tovărăşiei pentru o durată determinată („cu 
soroc”) sau nedeterminată („fără soroc”); în primul 
caz, tovărăşia înceta de drept la împlinirea termenului 
fixat: „se strică tovărăşia ... când se va împlini soro-
cul...” (art.22)9.

Aportul asociaţilor („tovarăşilor”) putea consta în 

bani, în bunuri sau, după caz, în muncă („osteneală”, 
„credinţă”). Indiferent însă de mărimea contribuţiei lor, 
toţi tovarăşii „tot acele dreptăţi au la tovărăşie; sau cum 
se vor tocmi” (art.3). Cu alte cuvinte, dacă asociaţii sta-
bileau în contractul de societate modul de participare la 
beneficii şi pierderi, se urma întocmai învoiala lor, iar 
dacă păstrau tăcerea asupra acestui aspect, se prezuma 
voinţa lor tacită de a împărţi în mod egal beneficiile şi 
de a suporta tot astfel pierderile. 

Această concluzie se poate desprinde şi din art.16 al 
legiuirii: „Cât câştig aduce tovărăşia, se împarte la top 
tovarăşii după analogia capetelor părţii lor sau cum se 
vor tocmi, şi câtă pagubă se va întâmpla, să cerce ia-
răşi toţi sunt datori a o răspunde cu analogie sau cum 
se vor tocmi”. 

Şi „câtă datorie face tovarăşul pentru tovărăşie, to-
vărăşia este datoare” (art.17) – text care poate sugera 
intenţia legiuitorului din acea vreme de a privi tovără-
şia ca o entitate distinctă din punct de vedere juridic 
de cea a membrilor săi. Caracterul intuitu personae al 
tovărăşiei Codului Caragea reiese din art.21 al acestuia, 
potrivit căruia „Tovărăşia tovarăşului nu trece la moşte-
nitoriu; adică nici tovarăşii nu sunt datori să primească 
de tovarăş pe moştenitor, de va vrea, nici el nu e dator 
să fie tovarăş, de vor vrea ei”10.

Toţi asociaţii aveau obligaţia să respecte clauzele 
contractului de societate şi să se comporte cu bună-
credinţă („După ce se va tocmi tovarăşia odată, sunt 
datori toţi tovarăşii să păzească tocmeala negreşit, că 
de nu, se osândescu cu a plăti paguba ce se va pricinui 
prin călcare”) 11.

Codul Calimah reglementează mai amănunţit con-
tractul de societate, în cap. treizeci, intitulat „Pentru 
contractul tovărăşiei averilor”12. Art.1563 defineşte 
tovărăşia neguţătorească ca fiind „tocmeala prin care 
două sau mai multe persoane se alcătuiesc ca să uneas-
că numai ostenelile sau şi lucrurile lor, spre comun fo-
los al lor”13. 

Aşa cum remarca M.T. Oroveanu14, „Tovărăşia ne-
guţătorească” a Codului Calimah este o societate co-
mercială nu numai după nume, ci ea are chiar mare ase-
mănare cu societatea în nume colectiv de astăzi. 

Este adevărat că contractul sau, cum îl numeşte ace-
laşi Cod în limba sa arhaică, Tocmeala tovărăşiei nu se 
deosebeşte nici el mult de Contractus societatis al drep-
tului roman în travestirea lui Aligememes Burerliches 
Gesetzbuch austriac din 1811. Numai că Tovărăşia ave-
rilor, cum este numit în Codul lui Calimah Erwerbge-
sellschaft al Codului civil austriac, chiar în definiţia sa 
legală este transformată în tovărăşie neguţătorească”.

Astfel, informaţii despre primele societăţi pe ac-
ţiuni pe teritoriul Principatelor române le găsim la                
N.N. Constantinescu în lucrarea Acumularea primitivă 
a capitalului în România15: 1825 – la Sibiu funcţionea-
ză societatea pe acţiuni pentru producerea lumânărilor, 
unde erau angajaţi 25 de lucrători, care primeau 50 
creiţari zilnic; 1841 – în Moldova o societate pe ac-


11

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

ţiuni a înfiinţat la Iaşi o moară cu valţuri şi sistem de 
site aduse din Franţa; 1839 – funcţionează societatea 
comercială pe acţiuni Condamina&Co pentru exploa-
tarea pădurii, producerea şi exportul doagelor; în 1860 
– existau 4.025 de întreprinderi industriale unde lucrau 
aproximativ 18.680 de lucrători.

Începând cu anul 1840, în Muntenia şi Moldova 
au fost puse în aplicare Regulamente comerciale, care 
erau de altfel o reproducere a unor instituţii din Codul 
comercial francez. Din 1859, după unificarea politică 
a Principatelor române, a fost pus în aplicare un nou 
act normativ cu caracter comercial denumit Condica de 
comerţ a Principatelor Unite române, care, de aseme-
nea, era de inspiraţie franceză16.

Codul comercial român a fost adoptat în 1887, 
având ca izvor de inspiraţie Codul comercial itali-
an din 1882, însă conţinea şi prevederi din legislaţia 
germană şi cea belgiană. Codul comercial român cu-
prindea 971 de articole grupate în patru cărţi: Cartea 
I – Despre comerţ în general; Cartea II – Despre co-
merţul maritim şi despre navigaţie; Cartea III – Des-
pre faliment; Cartea IV – Despre exerciţiul acţiuni-
lor comerciale şi despre durata lor17.

Începând cu anul 1947, România a încetat să fo-
losească normele Codului comercial pentru comerţul 
intern, acestea fiind utilizate doar în raporturile dintre 
agenţii economici naţionali şi cei străini. 

După Revoluţia din decembrie 1989, Codul comer-
cial a fost redescoperit şi repus în aplicare, reglemen-
tând acele raporturi pentru care era destinat. În 1990 
din Cod a fost exclus titlul VIII, care se referea la soci-
etăţile comerciale. Pentru acestea a fost adoptată Legea 
nr. 31/1990 privind societăţile comerciale, îmbogăţită 
cu realizările în domeniu ale statelor dezvoltate. 

În 1995 a fost adoptată Legea nr. 64/1995 privind 
procedura reorganizării şi lichidării judiciare, care a dus 
la abrogarea Cărţii a II-a din Codul comercial „Despre 
faliment”. 

În România au fost adoptate şi multe alte legi cu ca-
racter economic, printre care Legea nr.15/1990 privind 
regiile autonome, Legea nr.26/1990 privind registrul 
comerţului, Legea nr. 35/1991 privind regimul investi-
ţiilor străine, Legea nr.1/1991 privind combaterea con-
curenţei neloiale etc.

Pe teritoriul actualei Republici Moldova, au existat 
reglementări juridice ale relaţiilor economice. Până la 
Unirea din 1918 se aplicau actele normative ale Rusiei 
ţariste. După 1 decembrie 1918 Codul comercial român 
din 1887 a fost extins şi pe teritoriul Basarabiei prin 
Decretul-lege nr. 1731 din 4 mai 1919, care a funcţio-
nat până în 1944. După cel de-al doilea război mondial 
în republică, ca şi în toate ţările cu regim comunist, a 
funcţionat economia planificată. 

Despre punerea în aplicare a Codului comercial ro-
mân în perioada interbelică s-a menţionat deja. 

Suplimentar am adăuga că, începând cu anul 1896, 
la Chişinău a început să funcţioneze Societatea anoni-
mă (pe acţiuni) belgiană, care avea în proprietate tram-

vaiele şi liniile de tramvaie din Chişinău. Capitalul so-
cial al Societăţii anonime belgiene era de 11 milioane 
franci, divizat în 11 mii de acţiuni. 

Principalii deţinători de acţiuni erau două corporaţii 
belgiene: Compania generală de căi ferate şi electrici-
tate – 5.120 de acţiuni, şi Compania căilor ferate din 
Belgia – 5.020 de acţiuni; iar celelalte 860 de acţiuni 
erau deţinute de şapte persoane fizice18.

La 3 ianuarie 1992, Parlamentul Republicii Moldo-
va a adoptat Legea cu privire la societăţile pe acţiuni19. 

Lipsa propriei experienţe şi alte cauze obiective şi 
subiective nu au permis ca această lege să-şi ocupe lo-
cul binemeritat în sistemul juridic al Republicii Mol-
dova. Pe parcursul anilor 1995-1997, s-a dus o muncă 
asupra unei noi legi privind societatea pe acţiuni, care a 
fost aprobată de Parlament abia la 2 aprilie 199720.

note:
1 Lupan E., Drept civil. Persoana juridică, Lumina Lex, Bu-

cureşti, 2000, p.29.
2 Cărpenaru D., Drept comercial roman, ed. a III-а, All 

Beck, Bucureşti, 2000, p.145-147.
3 Lazăr T., Societatea comercială persoană juridică în eco-

nomia de piaţă, Chişinău, 2000, p.18.
4 Motica R., Popa V., Drept comercial român şi drept ban-

car, Lumina Lex, Bucureşti, 1999, p.89.
5 Angheni S., Volonciu M., Stoica С., Drept commercial, ed. 

а III-а, All Beck, Bucureşti; 2004, p.85-86.
6 Pătulea V., Turianu С., Drept economic şi comercial. Insti-

tuţii şi practică jurisdicţională, ed. a II-a, Continent XXI, Bu-
cureşti, 1996, p.36.

7 Florescu G., Drept comercial român, Editura Fundaţiei 
„România de mâine”, Bucureşti, 2003, p.56-58.

8 Cristea S., Stoica C., Drept comercial, Lumina Lex, Bucu-
reşti, 2002, p.67.

9 Брагинский М.И.; Витрянский, В.В., Договорное право. 
Договоры о выполнении работ и оказании услуг: Кн. Третья; 
Статут, Москва, 2004, c.108.

10 Hacman M., Drept comercial comparat, vol. II, Curierul 
judiciar S.A., Bucureşti 1932, p.31-32.

11 Muşat M., I.Ardeleanu, De la statul geto-dac la statul ro-
mân unitar, Bucureşti, 1983, p.88.

12 Platon I., Istoria dreptului românesc, Bucureşti, 1997, 
p.108.

13 Rădulescu A., Pagini inedite din istoria dreptului vechi 
românesc, Bucureşti, 1991, p.78.

14 Oroveanu M.T., Istoria dreptului românesc şi evoluţia in-
stituţiilor constituţionale, Cerna, Bucureşti, 1992, p.169.

15 Constantinescu N., Acumularea primitivă a capitalului în 
România, Ştiinţa, Chişinău, 1992, p.159.

16 Documente externe – România la 1859. Principatele ro-
mâne în conştiinţa europeană: în 2 vol., Ed. Politică, București, 
1983, p.108.

17 Cîrcei E., Drept comercial roman, All Beck, Bucureşti, 
2000, p.101.

18 Pascu St., Hanga Vl., Crestomaţie pentru studiul istoriei 
statului şi dreptului roman, vol. III, Editura Ştiinţifică, Bucu-
reşti, 1963, p.88.

19 Legea cu privire la societăţile pe acţiuni nr.847-XII din 
03.01.92 // Monitor, nr.1/6 din 1992 (abrogată).

20 Legea privind societăţile pe acţiuni nr.1134-XI-
II din 02.04.97. Republicat: Monitorul Oficial, nr.1-4/1 din 
01.01.2008.


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

12

УК республики Молдова УК российской Федерации
Статья 171. Изнасилование
(1) Изнасилование, то есть половое сношение с 

применением физического или психического при-
нуждения лица либо с использованием невозмож-
ности защитить себя или выразить свою волю,

наказывается лишением свободы на срок от 3 до 
5 лет.

Статья 131. Изнасилование
1. Изнасилование, то есть половое сношение 

с применением насилия или с угрозой его приме-
нения к потерпевшей или к другим лицам либо 
с использованием беспомощного состояния по-
терпевшей, –

наказывается лишением свободы на срок от трех 
до шести лет.

(2) Изнасилование:
а) совершенное лицом, ранее совершившим изна-
силование, предусмотренное частью (1);
b) совершенное в отношении заведомо несовер-
шеннолетней (несовершеннолетнего);
b1) совершенное в отношении заведомо беремен-
ной женщины;
b2) совершенное в отношении одного из членов 
семьи;
c) совершенное двумя или более лицами;
e) сопряженное с умышленным заражением вене-
рическим заболеванием;
f) сопряженное с истязаниями потерпевшей (по-
терпевшего),

наказывается лишением свободы на срок от 5 до 
12 лет.

2. Изнасилование:
а) совершенное группой лиц, группой лиц по 
предварительному сговору или организованной 
группой;
б) соединенное с угрозой убийством или причи-
нением тяжкого вреда здоровью, а также совер-
шенное с особой жестокостью по отношению к 
потерпевшей или к другим лицам;
в) повлекшее заражение потерпевшей венериче-
ским заболеванием, –

наказывается лишением свободы на срок от че-
тырех до десяти лет с ограничением свободы на 
срок до двух лет либо без такового.

(3) Изнасилование:
а) лица, находившегося под опекой, покровитель-
ством, защитой, на воспитании или лечении у ви-
новного;
b) несовершеннолетней (несовершеннолетнего) в 
возрасте до 14 лет;
c) сопряженное с умышленным заражением    
СПИДом;
d) повлекшее по неосторожности причинение тяж-
кого телесного повреждения или иного тяжкого 
вреда здоровью;

3. Изнасилование:
а) несовершеннолетней;
б) повлекшее по неосторожности причинение 
тяжкого вреда здоровью потерпевшей, зараже-
ние её ВИЧ-инфекцией или иные тяжкие по-
следствия, –

наказывается лишением свободы на срок от 
восьми до пятнадцати лет с лишением права 
занимать определенные должности или зани-
маться определенной деятельностью на срок до 
двадцати лет или без такового и с ограничением 
свободы на срок до двух лет.

УГОЛОВНАЯ  ОТВЕТСТВЕННОСТЬ  ЗА  ПРЕСТУПЛЕНИЯ  
ПРОТИВ  ПОЛОВОЙ  НЕПРИКОСНОВЕННОСТИ 

И  ПОЛОВОЙ  СВОБОДЫ  ЛИЧНОСТИ
СРАВНИТЕЛЬНОЕ  ПРАВОВЕДЕНИЕ

Василий Флоря,
профессор кафедры уголовного права, Академия «Штефан чел Маре» МВД РМ

РЕЗЮМЕ
Предпринято сравнение ряда статей УК РМ и УК ФР, предусматривающих ответственность за преступления, 

относящиеся к половой сфере. Ряд подобных преступлений, согласно УК РМ, наказываются строже. При очеред-
ной гуманизации УК РМ, полагаем, что следует учитывать и законодательства других стран.

Ключевые слова: уголовная ответственность, половая неприкосновенность, насильственные действия, несо-
вершеннолетний, гуманизация.

SuMMARY
The comparative analysis of a number of articles is concerning with the responsibility for sexual crimes as to the penal 

code of the Republic of Moldova and the penal code of the RF, concerning the responsibility for the crimes as to the sexual 
field.  A number of such crimes, according to the penal code of the Republic of Moldova foresee a more serious punish-
ment. In the ordinary humanization of the penal code of the Republic of Moldova,  we believe that there should be taken 
into consideration the legislation of other countries.

Keywords: penal responsibility, sexual inviolability, violent actions, minor, humanization.


13

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

e) повлекшее по неосторожности смерть потер-
певшей (потерпевшего);

f) повлекшее иные тяжкие последствия,

наказывается лишением свободы на срок от 10 до 
20 лет или пожизненным заключением.

4. Изнасилование:
а) повлекшее по неосторожности смерть потер-
певшей;
б) потерпевшей, не достигшей четырнадцати-
летнего возраста, –

наказывается лишением свободы на срок от две-
надцати до двадцати лет с лишением права зани-
мать определенные должности  или заниматься 
определенной деятельностью на срок до двадца-
ти лет или без такового и с ограничением свобо-
ды на срок до двух лет.

Статья 172. Насильственные действия сек-
суального характера

(1) Гомосексуализм или удовлетворение поло-
вой страсти в извращенных формах с применением 
физического или психического принуждения лица 
либо с использованием невозможности защитить 
себя или выразить свою волю

наказываются лишением свободы на срок от 3 до 
5 лет.

Статья 132. Насильственные действия сек-
суального характера

1. Мужеложство, лесбиянство или иные дей-
ствия сексуального характера с применением на-
силия или с угрозой его применения к потерпев-
шему (потерпевшей) или к другим лицам либо 
с использованием беспомощного состояния по-
терпевшего (потерпевшей) – 

наказываются лишением свободы на срок от 
трех до шести лет.

(2) Те же действия:
а) совершенные лицом, ранее совершившим дея-
ние, предусмотренное частью (1);
b) совершенные в отношении заведомо несовер-
шеннолетнего (несовершеннолетней);
b1) совершенные в отношении заведомо беремен-
ной женщины;
b2) совершенные в отношении одного из членов 
семьи;
c) совершенные двумя или более лицами;
d) сопряженные с умышленным заражением вене-
рическим заболеванием;
g) совершенные с особой жестокостью, а также из 
садистских побуждений, –

наказываются лишением свободы на срок от 5 до 
12 лет.

2. Те же деяния:
а) совершенные группой лиц, группой лиц по 
предварительному сговору или организованной 
группой;
б) соединенные с угрозой убийством или причи-
нением тяжкого вреда здоровью, а также  совер-
шенные с особой жестокостью по отношению к 
потерпевшему (потерпевшей) или к другим ли-
цам;
в) повлекшие заражение потерпевшего (потер-
певшей) венерическим заболеванием, –

наказываются лишением свободы на срок от че-
тырех до десяти лет с ограничением свободы на 
срок до двух лет либо без такового.

(3) Действия, предусмотренные частями (1) 
или (2):
а) совершенные в отношении лица, заведомо не 
достигшего 14 лет;
а1) совершенные в отношении лица, находивше-
гося под опекой, покровительством, защитой, на 
воспитании или лечении у виновного;
b) сопряженные с умышленным заражением    
СПИДом;
c) повлекшие по неосторожности причинение 
тяжкого телесного повреждения или иного тяжко-
го вреда здоровью; 
d) повлекшие по неосторожности смерть потер-
певшего (потерпевшей);

3. Деяния, предусмотренные частями первой 
или второй настоящей статьи, если они:
а) совершены в отношении несовершеннолетне-
го (несовершеннолетней);
б) повлекли по неосторожности причинение 
тяжкого вреда здоровью потерпевшего (потер-
певшей), заражение его (её) ВИЧ-инфекцией или 
иные тяжкие последствия, –

наказываются лишением свободы на срок от 
восьми до пятнадцати лет с лишением права 
занимать определенные должности или зани-
маться определенной деятельностью на срок до 
двадцати лет или без такового и с ограничением 
свободы на срок до двух лет.


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

14

е) повлекшие иные тяжкие последствия

наказываются лишением свободы на срок от 10 до 
20 лет или пожизненным заключением.

4. Деяния, предусмотренные частями первой 
или второй настоящей статьи, если они:
а) повлекли по неосторожности смерть потер-
певшего (потерпевшей);
б) совершены в отношении лица, не достигшего 
четырнадцатилетнего возраста, –

наказываются лишением свободы на срок от 
двенадцати до двадцати лет с лишением права 
занимать определенные должности или зани-
маться определенной деятельностью на срок до 
двадцати лет или без такового и с ограничением 
свободы на срок до двух лет.

Статья 173. Сексуальное домогательство
Сексуальное домогательство, то есть физиче-

ское, вербальное или невербальное поведение, 
ущемляющее достоинство личности либо созда-
ющее неприятную, враждебную, подавляющую, 
унизительную или оскорбительную обстановку с 
целью вынуждения лица к половому сношению 
или иным нежелательным действиям сексуально-
го характера, совершенное путем угроз, принуж-
дения, шантажа,

наказывается штрафом в размере от 300 до 500 
условных единиц, или неоплачиваемым трудом в 
пользу общества на срок от 140 до 240 часов, или 
лишением свободы на срок до 3 лет.

Статья 133. Понуждение к действиям сек-
суального характера

Понуждение лица к половому сношению, му-
желожству, лесбиянству или совершению иных 
действий сексуального характера путем шанта-
жа, угрозы уничтожением, повреждением или 
изъятием имущества либо с использованием ма-
териальной или иной зависимости потерпевшего 
(потерпевшей) –

наказывается штрафом в размере до ста двадца-
ти тысяч рублей или в размере заработной пла-
ты или иного дохода осужденного за период до 
одного года, либо обязательными работами на 
срок до двух лет, либо лишением свободы на 
срок до одного года.

Статья 174. Половое сношение с лицом, не 
достигшим 16 лет

(1) Половое сношение, иное чем изнасилова-
ние, а равно иное вагинальное или анальное про-
никновение, осуществленное с лицом, заведомо не 
достигшим 16 лет,

наказываются лишением свободы на срок до 5 
лет.

Статья 134. Половое сношение и иные дей-
ствия сексуального характера с лицом, не до-
стигшим шестнадцатилетнего возраста

1. Половое сношение, мужеложство или лес-
биянство, совершенные лицом, достигшим во-
семнадцатилетнего возраста, с лицом, заведомо 
не достигшим шестнадцатилетнего возраста, –

наказываются лишением свободы на срок до че-
тырех лет с лишением права занимать опреде-
ленные должности или заниматься определен-
ной деятельностью на срок до  пяти лет или без 
такового.

(2) Лицо, совершившее деяние, предусмотрен-
ное частью (1), не подлежит уголовной ответствен-
ности, если оно близко по возрасту и физическому 
и психическому развитию с потерпевшим (потер-
певшей).

2. Те же деяния, совершенные с лицом, заве-
домо не достигшим четырнадцатилетнего воз-
раста, –

наказываются лишением свободы на срок от трех 
до семи лет с лишением права занимать опреде-
ленные должности или заниматься определен-
ной деятельностью на срок до десяти лет или без 
такового и с ограничением свободы на срок до 
двух лет либо без такового.


15

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

3. Деяния, предусмотренные частью  первой 
настоящей статьи, совершенные с лицом, заведо-
мо не достигшим двенадцатилетнего возраста, –

наказываются лишением свободы на срок от 
семи до пятнадцати лет с лишением права зани-
мать определенные должности или заниматься 
определенной деятельностью на срок до двадца-
ти лет или без такового и с ограничением свобо-
ды на срок до двух лет либо без такового.

4. Деяния, предусмотренные частями второй 
или третьей настоящей статьи, совершенные 
группой лиц, группой лиц по предварительному 
сговору или организованной группой, –

наказываются лишением свободы на срок от две-
надцати до двадцати лет с лишением права зани-
мать определенные должности или заниматься 
определенной деятельностью на срок до двадца-
ти лет или без такового и с ограничением свобо-
ды на срок до двух лет либо без такового.

Примечание. Лицо, впервые совершившее 
преступление, предусмотренное частью первой 
настоящей статьи, освобождается судом от на-
казания, если будет установлено, что это лицо и     
совершенное им преступление перестали быть 
общественно опасными в связи со вступлением 
в брак с потерпевшим.

Статья 175. Развратные действия

Совершение развратных действий в отношении 
лица, заведомо не достигшего 16 лет, 

наказывается лишением свободы на срок до 5 лет.

Статья 135. Развратные действия
1. Совершение развратных действий без при-

менения насилия лицом, достигшим восемнадца-
тилетнего возраста, в отношении лица, заведомо 
не достигшего шестнадцатилетнего возраста, –

наказывается штрафом в размере до трёхсот ты-
сяч рублей или в размере заработной платы или 
иного дохода осужденного за период до двух лет, 
либо ограничением свободы на срок до трех лет, 
либо лишением свободы на тот же срок с лише-
нием права занимать определенные должности 
или заниматься определенной деятельностью на 
срок до пяти лет или без такового.

2. То же деяние, совершенное в отношении 
лица, заведомо не достигшего четырнадцатилет-
него возраста, –

наказывается лишением свободы на срок от трех 
до шести лет с лишением права занимать опре-
деленные должности или заниматься определен-
ной деятельностью на срок до десяти лет или без 
такового и с ограничением свободы на срок до 
двух лет либо без такового.


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

16

3. Деяние, предусмотренное частью первой 
настоящей статьи, совершенное в отношении 
лица, заведомо не достигшего двенадцатилетне-
го возраста, –

наказывается лишением свободы на срок от пяти 
до двенадцати лет с лишением права занимать 
определенные должности или заниматься опре-
деленной деятельностью на срок до двадцати 
лет или без такового и с ограничением свободы 
на срок до двух лет или без такового.

4. Деяние, предусмотренное частями второй 
или третьей настоящей статьи, совершеннoе 
группой лиц по предварительному сговору или 
организованной группой, –

наказываeтся лишением свободы на срок от семи 
до пятнадцати лет с лишением права занимать 
определенные должности или заниматься опре-
деленной деятельностью на срок до двадцати 
лет или без такового и с ограничением свободы 
на срок до двух лет либо без такового.

Из простого сравнения статей 171-175 УК 
Республики Молдова, предусматривающих от-
ветственность за преступления, относящиеся к 
половой сфере, и статей 131-135 УК Российской 
Федерации, относящихся к преступлениям той же 
категории, явствует, что даже после гуманизации 
УК РМ Законом от 18 декабря 2008 г. многие из 
указанных преступлений по УК РМ наказываются 
строже, чем по УК РФ.

Так, за изнасилование, согласно ст.171 УК 
РМ, максимальное наказание может быть до по-
жизненного заключения. По ст.131 УК РФ мак-
симальное наказание предусматривает лишение 
свободы на срок от 12 до 20 лет с лишением пра-
ва занимать определенные должности или зани-
маться определенной деятельностью на срок до 
20 (!) лет или без такового и с ограничением сво-
боды на срок до двух лет.

Статья 171 УК РФ вообще не предусматривает 
никаких дополнительных наказаний.

Лишение права занимать определенные долж-
ности или заниматься определенной деятельно-
стью на срок до 20 лет по статье 131 УК РФ позво-
ляет отдалить насильников на длительное время 
от детских учреждений после освобождения их 
из мест лишения свободы. По УК РМ это допол-
нительное наказание может назначаться на срок 
только до 5 лет (статья 65 УК РМ).

По статье 172 УК РМ за насильственные дей-
ствия сексуального характера максимальное нака-
зание также может быть назначено до пожизнен-
ного заключения.

По статье 132 УК РФ максимальное наказа-
ние за вышеуказанное преступление может быть 
таким же, как и при изнасиловании, т.е. согласно 
статье 131 УК РФ.

УК РМ санкционирует преступления, преду-
смотренные статьей 173 (сексуальное домогатель-
ство), статьей 174 (половое сношением с лицом, 
не достигшим 16 лет), статьей 175 (развратные 
действия). Причем статья 175 изложена весьма ла-
конично: «Совершение развратных действий в от-
ношении лица, заведомо не достигшего 16 лет».

Статья 133 УК РФ предусматривает ответ-
ственность за понуждение к действиям сексуаль-
ного характера, статья 134 – за половое сношение 
и иные действия сексуального характера с лицом, 
не достигшим 16 лет; статья 135 – за развратные 
действия. Причем, как видно из сравнения тек-
ста статьи 135 УК РФ и статьи 175 УК РМ, в УК 
России ответственность за развратные действия 
сформулирована весьма подробно, что мы счита-
ем правильным.

Депутат парламента В.Мунтяну посчитал, что 
предусмотренные уголовным кодексом наказания 
за преступления, относящиеся к половой сфере, 
являются недостаточными и внес в парламент 
проект закона о химической кастрации педофи-
лов. В марте 2012 г. парламент РМ принял в двух 
чтениях этот закон и направил его на утвержде-
ние президенту Республики Молдова. Президент, 
однако, отклонил этот проект, указав, что он про-
тиворечит Конституции РМ и, в частности, статье 


17

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

24, гарантирующей право на жизнь, физическую 
и психическую неприкосновенность1.

Следует отметить, что в Уголовном кодексе нет 
термина педофилия. Это медицинский термин и 
определяется в психиатрии как «повторяющееся 
сексуальное побуждение, фантазии и стремление к 
реализации половой активности в отношении де-
тей допубертатного возраста»2.

Мы поддерживаем решение президента Респуб-
лики Молдова, отклонившего этот законопроект и 
наказание в виде химической кастрации лиц, со-
вершивших преступления в сексуальной сфере, 
считая такое наказание излишним, противореча-
щим Конституции Республики Молдова и нормам 
международного права.

Вопросы квалификации указанных преступле-
ний, разграничения их смежных составов содер-
жатся в Постановлении Пленума Высшей Судеб-
ной Палаты Республики Молдова «О судебной 
практике по уголовным делам, относящимся к по-
ловой сфере», № 17 от 7 ноября 2005 г. (Бюллетень 
ВСП, 2006, № 1). Расхождения при квалификации 
этих преступлений возникают и в судебной прак-
тике. 

Приведëм один из примеров таких расхожде-
ний. Приговором суда сектора Ботаника от 12 мар-
та 2009 г. Д.Д. был приговорен на основании ст.173 
УК РМ к 4 годам заключения, по ст.175 – к шести 
годам заключения, а в соответствии  со ст.84 УК 
за совокупность преступлений путем частичного 
сложения назначенных наказаний суд определил 
окончательное наказание – 7 лет 6 месяцев тюрем-
ного заключения.

Д.Д. обвинялся в том, что с декабря 2007 г. по 
июнь 2008 г., находясь в г. Кишиневе, неоднократ-
но, путем обмана, под предлогом просмотра дома 
или в интернете, пользуясь уязвимостью и матери-
альными трудностями, завербовал несовершенно-
летних R.T., H.D., C.N., C.I., которых завел в арен-
дованную им квартиру по ул. Индепенденцей, 54, 
в  г. Кишиневе, где, показывая им изображения и 
порнографические фильмы, подверг их некоммер-
ческой сексуальной эксплуатации, выразившейся в 
совершении некоторых развратных действий в их 
присутствии и совершении других действий сек-
суального характера. За это несовершеннолетние, 
в том числе и по их просьбе, получили различные 
денежные вознаграждения, с открытого или мол-
чаливого согласия их законных представителей.

Прокурор не согласился с квалификацией со-
вершенных Д.Д. преступлений по ст.173 и 175 УК 

РМ и в апелляционной жалобе просил изменить 
квалификацию на ст.206, часть 3, пункты (a), (b), 
(f) УК РМ – торговлю детьми, предусматриваю-
щую наказание до пожизненного заключения.

Д.Д. и его защитник просили вынести оправда-
тельный приговор.

Определением Апелляционной палаты от 18 
июня 2009 г. апелляционная жалоба прокурора 
была отклонена и удовлетворена жалоба защиты 
с отменой приговора и направлением дела на но-
вое рассмотрение. При повторном рассмотрении 
Д.Д. был осужден по статье 175 УК РМ к 4 годам 
лишения свободы условно, с испытательным сро-
ком 2 года. По статье 173 был оправдан. Прокурор 
не согласился и с этим приговором, более мягким, 
чем предыдущий, и обратился с кассационной жа-
лобой в Высшую Судебную Палату, настаивая на 
квалификации совершенного Д.Д. преступления 
по статье 206 УК РМ.

Коллегия по уголовным делам Высшей Судеб-
ной Палаты отклонила кассационную жалобу про-
курора и оставила в силе приговор, по которому 
Д.Д. был осужден по статье 175 УК РМ к 4 годам 
лишения свободы условно, с испытательным сро-
ком 2 года. (Определение Коллегии по уголовным 
делам ВСП №1ча-155/10 от 23 февраля 2010 г. 
Бюллетень ВСП, 2011 № 10, с.5-6). Как явствует, 
Высшая Судебная Палата ни разу не употребила 
термин «педофилия», хотя статья 175 УК РМ и 
предусматривает ответственность за развратные 
действия, определяемые в психиатрии как педо-
филия.

Полагаем, что при очередной гуманизации УК 
РМ следует учитывать и законодательства других 
стран, предусматривающих более мягкие наказа-
ния за аналогичные преступления, и тогда в УК 
РМ останется меньше статей, предусматриваю-
щих пожизненное заключение.

литература:

Codul penal al Republicii Moldova. Comentariu/
Redactor А.Barbăneagră. Chişinău, 2009.

Уголовный кодекс Российской Федерации 1996 г.

«Dreptul», 2012, 27 апреля.1. 
Судебная психиатрия2.  / Под редакцией. В.Б. Шо-

стаковича. Москва: «Зерцало», 1997, с.321.


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

18

O componentă esențială a statutului magistratu-
lui este răspunderea juridică, formele răspun-

derii juridice, condițiile speciale de survenire a anumi-
tor forme ale răspunderii juridice a magistratului. De-
talierea acestor particularități ale răspunderii juridice 
profesionale în domeniul vizat contribuie esențial atât 
la caracterizarea statutului juridic al magistratului ju-
decător și al magistratului procuror, cât și la protejarea 
drepturilor subiective ale acestor entități profesionale. 
La fel, menționăm actualitatea și importanța abordări-
lor teoretico-practice supuse discuției în contextul in-
teresului social de orientare spre valorile europene, în 
general, și a luptei cu corupția, în special. Răspunde-
rea juridică a magistratului este esențială atât pentru 
evidențierea axiologiei sociale a justiției, cât și pentru 
perspectivele de utilizare a diferitelor tehnici de re-
glementare juridică în domeniu. Procesul de reformă 
a justiţiei naţionale se extinde şi în domeniul în cauză. 
Astfel modificări1 în domeniu au fost efectuate, com-
pletându-se Legea cu privire la statutul judecătorului2 
prin articolul 21(1) – Răspunderea patrimonială a ju-
decătorilor:

(1) Statul răspunde patrimonial pentru prejudici-
ile cauzate prin erori judiciare drepturilor şi libertă-
ţilor fundamentale ale omului, garantate de Consti-
tuţie şi de tratatele internaţionale la care Republica 
Moldova este parte.

(2) Pentru repararea prejudiciului, persoana are 
dreptul să înainteze acţiune numai împotriva statului, 
reprezentat de Ministerul Finanţelor.

(3) Răspunderea statului nu înlătură răspunderea ju-
decătorilor care şi-au exercitat atribuţiile cu rea-credin-
ţă sau neglijenţă gravă.

(4) După ce a acoperit prejudiciul în temeiul hotărâ-
rii judecătoreşti irevocabile, statul poate înainta, în con-
diţiile legii, o acţiune în regres împotriva judecătorului 
care, cu rea-credinţă sau din neglijenţă gravă, a săvârşit 
eroarea judiciară cauzatoare de prejudicii.

(5) Dreptul persoanei la repararea prejudiciilor 
materiale cauzate prin erori judiciare săvârşite în alte 
procese decât cele penale poate fi exercitat numai în 
cazul în care se stabileşte, în prealabil, printr-o hotărâre 
judecătorească definitivă, răspunderea penală a jude-
cătorului pentru o faptă săvârşită în decursul judecării 

FORMELE  RăSPuNDERII  juRIDICE  A  MAGISTRATuLuI

Andrei nEGrU,
doctor habilitat, profesor universitar (USM)

Tatiana noVAC,
doctorand (USM)

REZuMAT
Magistraţii, atât judecătorii, cât şi procurorii sunt obligaţi ca, prin întreaga lor activitate, să asigure supremaţia legii, să res-

pecte drepturile şi libertăţile persoanelor, egalitatea lor în faţa legii, să asigure un tratament juridic nediscriminatoriu tuturor 
participanţilor la procedurile judiciare, indiferent de calitatea acestora. Normele care consacră răspunderea disciplinară au fost 
introduse în textul actelor legislative cu scopul de a determina magistratul să-şi exercite puterile conferite cu responsabilitate. 
Problema răspunderii magistratului este problemă delicată, deoarece este de natură să pună în discuţie însuşi principiul fun-
damental al „independenţei magistraţilor”, indiferent că ar fi vorba de o răspundere faţă de justiţiabili sau faţă de stat. Răspun-
derea juridică a magistraților, care poate fi realizată pin prisma formelor de răspundere: civilă, disciplinară, contravențională 
și penală, este necesară a fi supusă cercetării într-o complexitate integră. Răspunderea juridică a magistraților survine în cazul 
neîndeplinirii sau neîndeplinirii calitative a atribuțiilor de serviciu, precum și în cazurile neexecutării unor obligațiuni juridice 
produse și în afara orelor de muncă. Magistratul judecător și magistratul procuror sunt reprezentanții serviciului public al 
justiției, statutul general al acestor categorii de salariați fiind reglementat de Legea cu privire la statutul persoanelor cu funcții 
de demnitate publică, Legea cu privire la statutul judecătorului și Legea cu privire la procuratură.

Cuvinte-cheie: statutul magistratului, justiție, răspunderea juridică a magistratului, independența justiției, gravă 
neglijență, rea-credință.

SuMMARY
Magistrates, judges and prosecutors are obliged by their entire activity to ensure the rule of law, to respect the rights 

and freedoms of the citizens, their equality before the law, to ensure non-discriminatory legal treatment of all participants 
in judicial proceedings, regardless of their quality. The established disciplinary rules were introduced in the text of legisla-
tion in order to determine the magistrate to exercise his/her powers responsibly. The issue of liability of the magistrates is a 
sensitive one because it is to put under the question the fundamental principle of “independence of the judiciary”, whether 
it would be a liability to the litigants or to the state. The liability of the magistrates can be realized through several forms 
of liability: civil, disciplined, criminal and contravention, it has to be subject of research with a full package. The liability 
of the magistrates occurs for failure or qualitative failure when exercising job responsibilities or duties, as well as cases of 
non – enforcement of their legal obligations outside the working hours. The magistrate judge and magistrate prosecutor 
are representatives of the public service of Justice. The general status of these categories is regulated by the Law on the 
status of public dignity and by the Law on the Status of Judges and the Law on Prosecution.

Keywords: the status of the magistrate, justice, juridical responsibility of the magistrate, independence of justice, 
grave negligence, bad faith.


19

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

pricinii şi dacă această faptă este de natură să determine 
o eroare judiciară. 

(6) În cazul prevăzut la alin.(4), dacă drepturile şi 
libertăţile fundamentale au fost încălcate de un com-
plet compus din mai mulţi judecători, acţiunea poate 
fi intentată tuturor judecătorilor vinovaţi, care răspund 
solidar. Acţiunea în regres în privinţa judecătorului 
poate fi înaintată numai cu acordul Consiliului Superior 
al Magistraturii. După cum ne convingem, conţinutul 
articolului menţionat are destinaţia de a reflecta acele 
prevederi internaţionale în legislaţia autohtonă, demon-
strând o politică a statului clară în domeniu. Introdu-
când elemente terminologice noi însă, legislatorul nu 
le defineşte şi nici nu le interpretează, creând astfel in-
certitudini în perspectivele de aplicare practică a aces-
tor norme legislative. Or, într-un regim contemporan 
democratic, nu pot exista ambiguităţi referitoare la aşa 
fenomene notorii, cum ar fi răspunderea patrimonială a 
magistratului. Valoarea acestui articol totuşi este incon-
testabilă. S-au stabilit, în sfârşit, condiţiile răspunderii 
civile a magistratului, cu toate că în denumirea artico-
lului persistă termenul de răspundere patrimonială, şti-
inţa juridică acordând prioritate primei formulări. De-
vine evidentă necesitatea stabilirii răspunderii penale a 
magistratului şi a confirmării ei printr-un act de justiţie 
definitiv. Astfel, importantă fiind menţiunea – răspun-
derea juridică a magistratului, prin formele ei existente 
urmează a fi supusă cercetării numai într-o complexitate 
integră pentru realizarea ei practică. Studierea separată 
a unei forme a răspunderii juridice poate fi argumentată 
numai dintr-un interes strict doctrinar. 

Stabilind procedura de solicitare a răspunderii juri-
dice pentru eroarea judiciară, cum se menţionează în 
articolul vizat, legislatorul mai încearcă a reglementa 
dreptul la repararea prejudiciilor materiale, însă, pro-
babil, în limitele normei din alin.(5) al acestui articol a 
suferit un eşec, noi considerându-l ambiguu şi chiar în 
plus. Limitele dreptului persoanei la o satisfacţie mora-
lă – ca varietate a răspunderii civile şi limitele chiar ale 
satisfacţiei materiale sunt cu mult mai largi şi ele pot 
surveni nu numai în condiţiile invocate de alin.(5) al 
art.21 (1). La fel, sensibilizarea opiniei publice, axiolo-
gia fenomenului pentru societatea noastră ne determină 
a efectua un studiu, orientat spre clarificarea fenome-
nului răspunderii juridice a magistraţilor şi a legăturii 
consecutive dintre formele ce le poate avea aceasta.

La fel, despre răspunderea patrimonială se vorbeşte 
şi în Legea cu privire la procuratură3. Astfel, prin inter-
mediul art.63 – Răspunderea patrimonială – se menţi-
onează:

(1) Statul răspunde patrimonial pentru prejudiciile 
cauzate prin erorile comise de procurori în exerciţiul 
funcţiei. 

(2) Pentru repararea prejudiciului, persoana are 
dreptul să înainteze acţiune numai împotriva statului, 
reprezentat de Ministerul Finanţelor. 

(3) Răspunderea statului nu înlătură răspunderea 

procurorului care şi-a exercitat cu rea-credinţă atri-
buţiile. 

(4) Termenul de prescripţie a dreptului la acţiune în 
cazurile prevăzute de prezentul articol este de un an, 
dacă legea nu prevede alte termene.

Observăm că legislatorul, în legea respectivă nu 
se referă la grava neglijenţă, ci numai la rea-credin-
ţă, la fel, neidentificând noţiunea şi neacordându-i 
vreo interpretare legislativă. Rezultatele în cauză ne 
determină a concluziona despre formalitatea regle-
mentărilor legislative menţionate, fără să fi avut vreo 
intenţie clară de implementare a lor în activitatea 
profesională a procurorilor.

Astfel, vorbim despre răspunderea juridică gene-
rală, în cadrul căreia un subiect al raportului juridic 
de răspundere juridică deține suplimentar și statutul 
de magistrat. La prima vedere, din partea noastră s-ar 
contura un exces de interpretare, totuși, insistăm la o 
atenție deosebită asupra acestor raporturi de natură ci-
vilă, penală, contravențională, disciplinară etc., care, 
pe de o parte, conturează imaginea socială a justiției, 
iar pe de altă parte, vorbesc despre portretul psihologic 
al magistratului și de eventualele riscuri profesionale 
ale unor magistrați concreți. În context, ar fi oportună 
o evidență, monitorizare detaliată și discretă a aces-
tor raporturi juridice de răspundere juridică din partea 
Inspecției Judiciare, competență ce ar urma să fie stabi-
lită prin normă legală într-o formă detaliată. 

Într-un alt aspect, vorbim despre răspunderea ju-
ridică specială, în cadrul căreia magistratul judecător 
sau magistratul procuror se prezintă ca posibili subiecți 
de răspundere juridică ce rezultă dintr-o neîndeplinire 
sau neîndeplinire calitativă a competențelor de serviciu. 
Răspunderea juridică specială a magistratului depistea-
ză aceleași condiții, ca și răspunderea juridică generală. 
Este evident faptul că răspunderea juridică generală a 
magistratului prezintă o exprimare axiologică deosebită 
în societatea contemporană, iar respectarea legalității în 
domeniu apare drept un model elocvent pentru societate 
cu referință la valoarea fenomenului juridic și a încre-
derii în justiție. Precizăm că răspunderea juridică spe-
cială a magistratului nu se termină cu răspunderea dis-
ciplinară. Cea din urmă poate surveni numai în situația 
unor încălcări ale obligațiunilor elementare în serviciu. 
În situația magistraților – și în cazurile de survenire a 
unor obligațiuni juridice ce se răsfrâng și asupra timpu-
lui din afara serviciului, cum ar fi „respectarea imaginii 
justiției”. Opinia socială și reglementările în domeniu 
sunt axate mai mult pe această formă de răspundere a 
magistratului. Nu vorbim de limite juridice naționale, 
ci chiar de cele doctrinare. În acest context, magistra-
tul judecător și magistratul procuror sunt percepuți în 
calitate de reprezentanți ai serviciului public al justiției. 
Statutul general al acestor categorii profesionale este re-
glementat prin Legea cu privire la statutul persoanelor 
cu funcții de demnitate publică4. Statutul general este 
determinat prin reglementările alin.(2) art.3 „Sfera de 


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

20

aplicare a prezentei legi”: „Prevederile prezentei legi 
se aplică demnitarului în partea în care statutul aces-
tuia nu este reglementat prin legi speciale...” În conti-
nuare, invocăm în calitate de legi speciale, de aceeași 
forță juridică, Legea cu privire la statutul judecătorului5 
și Legea cu privire la procuratură6, care intenționează 
să reglementeze statutele judecătorului și procurorului, 
acordându-le garanții, drepturi subiective și obligațiuni 
juridice speciale, ce rezultă din specificul activității 
acestora. Raporturile juridice în cauză sunt orientate în 
totalitate spre statutul juridic special al magistratului și 
prezintă un interes deosebit prin determinarea și carac-
teristica sistemului de drepturi subiective, obligațiuni 
juridice și garanții juridice, cele din urmă fiind destina-
te asigurării uniformității și echilibrului dintre primele 
două componente ale statutului menționat. Evident, 
aceste delimitări aspectuale sunt efectuate din intenția 
simplificării perceperii fenomenului răspunderii juridi-
ce a unei persoane aflate atât în exercițiul funcțiunii sale 
de magistrat, cât și în ipostaza sa de simplu membru al 
societății, dar pe care aceasta îl va percepe tot prin pris-
ma comportamentului său de magistrat. Axiologia aces-
tei ultime perceperi și determină efectele juridice speci-
ale chiar și în condițiile răspunderii juridice generale a 
magistratului. Caracterul particular al răspunderii juri-
dice a magistratului, elucidat prin aceste două aspecte 
– răspunderea juridică generală și răspunderea juridică 
specială ne determină a elucida formele tradiționale ale 
răspunderii juridice într-o anumită ordine. Vom carac-
teriza răspunderea contravențională, răspunderea disci-
plinară, răspunderea penală și răspunderea civilă. Com-
plexitatea și interacțiunea dintre aspectul răspunderii 
juridice generale a magistratului și aspectul răspunderii 
juridice speciale ne determină de a valorifica studiul te-
oretic în cauză având la baza clasificării formele răspun-
derii juridice, iar în cadrul acestora – numai abordarea 
aspectuală menționată.

Este general-acceptat că răspunderea contra-
vențională a magistratului poate fi determinată de anu-
mite garanții, orientate spre preîntâmpinarea afectării 
independenței magistratului în manifestarea capacității 
decizional-profesionale. Aceste garanții pot fi exprima-
te ori prin prezența imunității magistratului în situația 
răspunderii contravenționale, ori prin stabilirea unor 
reglementări juridice speciale, prezența și respecta-
rea cărora ar determina o imposibilitate de falsificare 
eventuală a circumstanțelor de atragere la răspundere 
contravențională a magistratului. Formularea, fiind 
foarte generală, înglobează un esențial număr de fap-
te ilicite, de gravitate și pericol social variat, dar evi-
dent, ce nu se încadrează în legislația penală. Cu toate 
că răspunderea contravențională a magistratului este 
percepută în calitate de formă a răspunderii juridice 
generale, rezonanța socială acordă faptei o atenție deo-
sebită. Axiologia socială a justiției, relevanța imaginii 
magistratului în perceperea societății contemporane, 
determină legislatorul să amplaseze aceste fapte – a că-

ror subiecți sunt magistrații, în încadrarea juridico-dis-
ciplinară prin calificativul „afectarea imaginii justiției”. 
O imunitate de atragere la răspundere contravențională 
a magistratului nu eliberează persoana magistrat de 
consecințele răspunderii disciplinare şi chiar a răspun-
derii civile, prin imputarea formulării anterioare – afec-
tarea imaginii justiției. Astfel, în ipostaza magistratu-
lui, observăm o interacțiune strânsă între răspunderea 
contravențională și răspunderea disciplinară, în cadrul 
cărora subiectul este magistratul. Menționăm că imu-
nitatea în domeniul răspunderii contravenționale (dacă 
aceasta există) a magistratului, nu prezumă prin sine 
și imunitatea de răspundere juridică și civilă a acestu-
ia. Răspunderea juridică civilă în acest context apare 
în raport cu subiectul, căruia i s-a cauzat un prejudi-
ciu material sau moral ca rezultat al delictului comis 
de magistrat. Aceasta probabil este unica situație când 
răspunderea juridică civilă este adresată direct magis-
tratului și nu statului. Cu toate că legile în domeniu nu 
prevăd nemijlocit răspunderea contravenţională, aceas-
ta are dreptul la existenţă în situaţia când subiectul ra-
portului juridic de răspundere juridică este unul general. 
Evidenţierea subiectului ca special, în cadrul raportului 
de răspundere juridică contravenţională, invocă anu-
mite consecinţe juridice suplimentare – răspunderea 
disciplinară prin prisma încălcării unor norme deonto-
logice. Chiar dacă imunitatea referitoare la răspunderea 
contravenţională persistă într-un sistem legislativ, ea nu 
se extinde şi asupra altor forme de răspundere juridică 
a magistratului, cum ar fi răspunderea disciplinară şi 
răspunderea civilă. Numai aceste două forme ale răs-
punderii juridice a magistratului şi conturează limitele 
răspunderii juridice speciale. 

În situația răspunderii penale a magistraților, vor-
bim despre un ansamblu de reglementări-componențe 
de infracțiune, subiectul în care apare magistratul ju-
decător sau magistratul procuror. Cu referință la răs-
punderea penală a magistratului, efectuăm următoare-
le precizări în domeniu: a) situația în care magistratul 
apare în calitate de subiect ordinar al unei componențe 
obișnuite de infracțiune; b) situația în care magistratul 
apare în calitate de persoană cu funcție de răspundere 
– subiect al infracțiunii; c) situația în care numai ma-
gistratul poate fi în calitate de subiect al infracțiunii 
– pentru componențele de infracțiune respective, pre-
văzute de cap. XIV „Infracțiuni contra justiției” din 
Codul penal al Republicii Moldova7. Cu referință la 
cele două situații din urmă – vorbim despre acele limite 
tradiționale, reflectate în legislația națională, cum ar fi 
traficul de influență și corupția și despre componențe 
de infracțiuni, ce constau în emiterea unui act de justiție 
ilegal, considerat drept o ilegalitate judiciară, exprima-
tă prin rea-credință sau gravă neglijență. Acest feno-
men, în opinie, afectează justiția națională cu mult mai 
profund ca fenomenul corupției. Anume acestea și sunt 
manifestările speciale în domeniul răspunderii penale a 
magistratului judecător și a magistratului procuror.


21

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

Răspunderea disciplinară este cea mai răspân-
dită formă a răspunderii juridice speciale a magis-
tratului. Cu referință la răspunderea disciplinară a 
magistraților, menționăm numeroase reglementări ju-
ridice internaționale. Astfel, pct.17-19 din Principiile 
de la Milano stabilesc: „Toate acuzaţiile sau plânge-
rile împotriva unui judecător pentru fapte săvârşite în 
exerciţiul funcţiilor sale trebuie să fie soluţionată rapid 
şi echitabil, conform unei proceduri prestabilite. Jude-
cătorul are dreptul să se apere. Cercetarea prealabilă 
trebuie să rămână confidenţială, dacă judecătorul nu 
solicită altfel”8. Recomandarea R 94 (12) a Comitetului 
de Miniștri al Europei, principiul VI, pct. 1 lit. a-d şi 
pct. 3 menționează: „Pe parcursul procedurii discipli-
nare de suspendare sau destituire, deciziile sunt luate 
în funcţie de regulile stabilite în materia conduitei ma-
gistraţilor”. Ulterior: „În cazul în care judecătorii nu se 
achită de sarcinile lor de o manieră eficientă şi adecvată 
sau în cazul abaterilor disciplinare, trebuie luate toate 
măsurile necesare, sub rezerva de a nu aduce atingere 
independenței justiţiei. Conform principiilor constituţi-
onale şi tradiţiei juridice din fiecare stat aceste măsuri 
pot fi, de exemplu, următoarele: a) desesizarea judecă-
torului; b) atribuirea altor sarcini judiciare; c) sancţiuni 
pecuniare, cum ar fi reducerea remuneraţiei pe durată 
determinată; d) suspendarea. Măsurile prevăzute tre-
buie luate de un organ competent, constituit conform 
unei legi, special creat pentru aplicarea sancţiunilor 
şi măsurilor disciplinare … Legea trebuie să prevadă 
proceduri pentru ca judecătorul să beneficieze de toa-
te garanţiile unei proceduri echitabile, de exemplu de 
a-şi susţine argumentele într-un termen rezonabil şi de 
a avea dreptul să răspundă tuturor acuzaţiilor”9.

Referitor la subiectul în discuție, reglementările 
internaționale din domeniu stabilesc: a) „Carta ia în 
consideraţie responsabilitatea disciplinară a judecă-
torului sau judecătoarei. Ea se referă cu precădere la 
principiul legalităţii sancţiunilor disciplinare … Carta 
impune totodată garanţii privind procedura disciplina-
ră – sancţiunea disciplinară nu poate fi luată decât prin 
decizia, sau ca urmare a propunerii, sau recomandării 
sau cu acordul unei jurisdicţii sau instanţe, compusă, 
cel puţin jumătate, din judecători aleşi şi într-un cadru 
procedural cu caracter contradictoriu unde judecăto-
rul sau judecătoarea poate fi asistat(ă) de apărător. În 
cazul în care se pronunţă o sancţiune, aceasta trebuie 
individualizată conform principiului proporţionalită-
ţii. Carta a prevăzut în sfârşit un drept de recurs la o 
instanţă superioară…” – Carta Europeană a statutului 
judecătorilor, Principiul 5, pct. 5.110; b) „…administra-
ţia judecătorească şi acţiunea disciplinară a membrilor 
puterii judecătoreşti se va exercita în condiţii care vor 
permite menţinerea independenţei acestora şi se fon-
dează pe punerea în practică a unor criterii obiective şi 
adaptate. Când aceasta nu este deja asigurată pe alte căi 
rezultate dintr-o tradiţie dovedită, administraţia judecă-
torească şi acţiunea disciplinară vor fi exercitate de un 

organ independent, compus dintr-un număr substanţial 
şi reprezentativ de judecători. Acţiuniile disciplinare 
îndreptate împotriva unui judecător nu pot fi întreprin-
se decât dacă sunt prevăzute de lege, şi ţinând cont de 
regulile de procedură predeterminate” – art.11 din Sta-
tutul universal al judecătorilor – Taipei, 199911. 

În materie disciplinară, legislaţia națională inclu-
de două acte legislative – Legea cu privire la colegiul 
disciplinar și răspunderea disciplinară a judecătoru-
lui12 și Legea cu privire la procuratură13 în care sunt 
prevăzute abaterile disciplinare şi sancţiunile discipli-
nare, care prevăd procedura disciplinară, competenţa 
de aplicare a sancţiunii şi modalităţile de contestare a 
hotărârii de sancţionare, cât și regulamentele respecti-
ve, adoptate de autoritățile de administrare – CSM14 și 
CSP15. Considerăm că dispoziţiile legale în vigoare în 
arealul național în materie disciplinară sunt pe deplin 
compatibile cu exigenţele documentelor internaţio-
nale. Procedura disciplinară este stabilită prin lege şi 
prevede dreptul magistratului la apărare, la contradic-
torialitate, de a fi asistat de apărător şi de a ataca hotă-
rârea pronunţată. Sancţiunea disciplinară este aplicată 
de o instituţie independentă – Consiliul Superior al 
Magistraturii sau Consiliul Superior al Procurorului, 
prin colegiile disciplinare cu particularitățile carac-
teristice. Este important a menționa în domeniu: 1) 
capacitatea de examinare a circumstanțelor cauzei de 
atragere la răspundere disciplinară aparține colegiului 
disciplinar; 2) validarea obligatorie a hotărârilor cole-
giului disciplinar de către CSM sau CSP.

răspunderea deontologică apare drept o parte in-
tegrantă a răspunderii disciplinare în cadrul magistra-
turii. Normele deontologice se prezintă în calitate de 
entitate normativ-juridică relativ nouă pentru dreptul 
pozitiv. Comportamentul deontologic este determinat 
de realitățile contemporane ale societăților democrati-
ce. Transparența în procesul de realizare a puterii de 
stat implică formatului statului de drept contemporan 
noi standarde de comportament al reprezentanților ei – 
funcționarilor și magistraților. Realitatea juridică con-
temporană determină formarea unor reglementări, ce 
devin tot mai insistente și categorice, orientate a regle-
menta comportamentul subiecților nominalizați atât în 
limitele activității profesionale, cât și în afara lor. Nor-
mele deontologice stabilesc un „minimum de morală 
specifică cu privire la exercitarea unei profesiuni”. În 
acest sens, putem identifica o deontologie a juristului, 
medicului, comerciantului16. Normele deontologice pot 
fi colectate și însușite de o manieră activă, fiind înscrise 
într-o instrucțiune, cod, statut etc. De exemplu, Aduna-
rea Generală a ONU a adoptat la 17 decembrie 1979 
„Codul de conduită pentru responsabilii cu aplicarea 
legilor”. În măsura în care unele norme deontologice 
au o semnificație deosebită și încălcarea lor periclitează 
valori apărate prin drept, ele sunt sancționate (validate) 
de către stat devenind norme juridice17.

Doctrina juridică în domeniu evidențiază termenul 


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

22

ce caracterizează ilegalitatea comisă în procesul apli-
cării dreptului și emiterii unui act de aplicare din sfera 
justiției vădit ilegal – ilegalitatea judiciară. Fiind expri-
mată prin două forme de manifestare – grava neglijență 
și reaua-credință, aceasta invocă o apreciere teoretică, 
ce lipsește completamente în legislaţie. Menționăm per-
spectivele sinonimării termenului ilegalitate judiciară 
cu termenul de faptă ilicită comisă în domeniul justiției 
și subiectul fiind un magistrat. Ne mai pronunțăm și la 
faptul că nu orice ilegalitate judiciară este comisă din 
vina magistratului judecător sau a magistratului procu-
ror, în procesul judiciar fiind implicate și alte persoane, 
cât și faptul că ilegalitatea judiciară poate fi determina-
tă de cu totul alte condiții inițiale, cum ar fi de exemplu 
imperfecțiunea legislației. Legislaţia menţionată uti-
lizează noţiunea de eroare judiciară care, în opinie, o 
apreciem drept una inexactă, cu atribuţie numai la fap-
tele comise din gravă neglijenţă. Nu poate fi considera-
tă o faptă comisă prin rea-credinţă drept o eroare.

Orientându-ne spre interpretarea terminologică a 
noțiunilor ce determină condiții, noţiunea e de manifes-
tare a ilegalității judiciare, putem afirma că deosebirea 
evidentă dintre grava neglijență și reaua-credință este 
latura subiectivă a acestei fapte ilicite exprimată prin 
neglijență sau intenție. Evident, grava neglijență pre-
zumă lipsa intenției în comiterea ilegalității judiciare de 
către subiecții nominalizați. Desigur că prezența unei 
sau altei forme de manifestare a ilegalității judiciare ur-
mează a fi stabilită de jurisprudență individual, iar de-
limitarea teoretică clară necesită a fi efectuată în cadrul 
cercetărilor doctrinare. Manifestarea de rea-credință 
este determinată prin probarea intenției magistratului 
de a emite un act de justiție vădit ilegal. Este impor-
tantă mențiunea că, într-un sistem juridic de origine 
romano-germanică, în care instanța de judecată nu este 
creatoare de precedente, fenomenul de rea-credință va 
fi foarte dificil de demonstrat.

  Activitatea profesională a unui magistrat caracte-
rizată prin rea-credință la emiterea unui act de justiție, 
reprezintă un fenomen de excepție pentru societatea 
democratică contemporană. Exclusivitatea acestor fap-
te, gravitatea lor, importanța socială deosebită prezu-
mă o atitudine de responsabilitate maximă, manifestată 
atât în cadrul reglementărilor regulamentare propuse, 
cât și în activitatea nemijlocită a colegiului disciplinar 
și stabilirea sancțiunilor pentru fiecare caz în parte. Al-
tfel spus, se prezumă elaborarea unei proceduri clare și 
transparente prin intermediul căreia se va delimita evi-
dent, vizibil răspunderea disciplinară a magistratului de 
răspunderea penală, prin intermediul unei instituții și 
proceduri colegiale, formate de magistrații din dome-
niu. Astfel, se exclude eventualul arbitrar în procedura 
de intentare a urmăririi penale în situația emiterii unui 
act de justiție ilegal, fiind efectuată o clară delimitare 
prin gravitatea faptei și impactul social, provocat prin 
neglijență simplă sau neglijență gravă. Evident, într-o 
situație de absență a unei perspective a cauzei pena-

le deja pornite, termenul de prescripție de atragere la 
răspundere disciplinară urmează a fi considerat sus-
pendat. Dacă totuși nu va fi posibilă imputarea gravei 
neglijențe magistratului, semnificația socială a actului 
de justiție ilegal prezumă oportunitatea reîntoarcerii la 
răspunderea disciplinară a magistratului. Altfel, în lipsa 
unei clarități în domeniu, situațiile descrise ar putea fi 
utilizate cu rea-voință în scopul evitării chiar și a răs-
punderii disciplinare.

Grava neglijență în emiterea actului de justiție pre-
zumă ilegalitatea acestui act, care neapărat a încălcat 
un drept subiectiv al justițiabilului și poate i-a cauzat un 
prejudiciu. Evident, vorbind despre grava neglijență, 
efectuăm o delimitare de neglijența simplă, o lipsă de 
atenție sau o necunoaștere argumentată a unor modifi-
cări recente de legislație ce poate fi imputată magistra-
tului în situația unei răspunderi disciplinare. Neglijența, 
apreciată drept gravă, demonstrează o lipsă de atenție, 
sau o necunoaștere a unor norme legale, ce urmau a fi 
aplicate și interpretate într-un mod cunoscut, stabilit de 
practică și timp. Grava neglijență profesională este „cea 
care a fost comisă sub influenţa unei erori atât de primi-
tive pe care un magistrat normal preocupat de obligaţi-
ile lui n-ar fi putut s-o comită”18, sau încă – „neglijenţa 
deosebit de gravă”19. Evident că grava neglijență și 
chiar delimitarea ei de o neglijență simplă, sancționată 
disciplinar, urmează a fi delimitată prin acele condiții 
enumerate anterior și care ar necesita o fixare în ca-
drul unui regulament elaborat în domeniu de Consiliul 
Superior al Magistraturii sau de Consiliul Superior al 
Procurorilor, cât și în legislația penală. Astfel, în virtu-
tea acestor reglementări, oricare hotărâre a colegiului 
disciplinar urmează să conțină elemente probatorii de 
gravă neglijență sau de rea-credință – și fiind înaintată 
CSM sau CSP pentru emiterea acordului de pornire a 
urmăririi penale sau în condițiile unei neglijențe simple 
de a stabili o sancțiune disciplinară aplicabilă magistra-
tului. Termenul de prescripție a atragerii la răspundere 
disciplinară și atragerii la răspundere penală urmează a 
fi calculat diferit și începutul acestor termene la fel este 
diferit. Dacă în condițiile unei neglijențe simple, terme-
nul poate fi de un an de la data comiterii, atunci terme-
nul de prescripție în condițiile atragerii la răspundere 
penală ar trebui să înceapă a fi calculat din data con-
statării în hotărârea colegiului disciplinar a prezenței în 
acțiunile magistratului a neglijenței grave.

revenind la fenomenul rea-credinței, îl explicăm 
printr-o aplicare intenționat-ilegală a normelor drep-
tului material și procedural din partea magistratului 
judecător sau a magistratului procuror la emiterea 
unui act de justiție. Evident, acele delimitări, ce ur-
mează a fi stabilite în regulamentul menționat, necesită 
a fi pronunțate și în materia delimitării greșelii grave 
de reaua-credință. Probabil, calificativul ”repetat” ar 
demonstra prezența relei-credințe, după sancționarea 
primei fapte prin înglobarea ei în limitele răspunderii 
disciplinare. Pregătirea avansată a magistratului pre-


23

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

zumă logic că el va ține cont de perspectivele evitării 
comiterii unei fapte similare și atragerii la răspunde-
rea penală. La fel, o delimitare, evident, între grava 
neglijență și reaua-credință a magistratului poate fi 
efectuată și, evident, demonstrată în situațiile prezenței 
sau absenței unor hotărâri ale Plenului Curții Supreme 
de Justiție în condițiile naționale, sau a unor precedente 
formate de instanțele superioare naționale pronunțate 
pe cazuri similare. La fel, o situație incriminatorie se 
poate considera, dacă aceste subiecte ale dreptului ma-
terial și procedural au fost supuse anterior discuției în 
cadrul instruirii continue a magistraților, realizate în ca-
drul Institutului Național al Justiției. Apare astfel într-o 
nouă ipostază valoarea și calitatea instruirii continue, a 
evidenței acesteia în cadrul INJ și a tematicii elaborate 
pentru acest gen de instruire. Un punct de referință si-
milar poate fi considerat și procesul de instruire inițială 
profesională a magistraților judecători și magistraților 
procurori în cadrul INJ.

Așa domenii, caracteristice prin multiple lacune, 
prezintă un interes de reformă a justiției, ce sunt ne-
argumentat depășite în condițiile naționale. Elabora-
rea unor norme exacte în domeniu, ar preîntâmpina 
eventualele atentate la adresa independenței justiției 
și a independenței magistratului. Anumite reglemen-
tări juridice din alte sisteme juridice încearcă a efec-
tua o claritate în latura obiectivă a unei componențe 
de infracțiune, caracterizată prin rea-credință. Vechiul 
cod procesual civil francez20, prin art. 506 menționează 
că termenul rea-credință se sinonimizează cu negarea 
justiției, continuând până la exprimarea acesteia prin a 
„refuza să răspundă la reclamații”, sau a „ignora de a 
soluționa cauzele în curs”. Acestea sunt sursele inițiale 
unde am întâlnit aceste formulări. Prezumând că, în 
situația reglementărilor menționate, instituțiile compe-
tente vor fi inundate de un aflux de petiționări, în ma-
rea majoritate neargumentate, menționăm că colegiul 
disciplinar trebuie să fie acel „filtru” dintre magistrat 
și justițiabil. Anume prin intermediul lui și se stabilește 
dacă fapta a avut loc, dacă fapta e imputabilă, dacă fap-
ta se află în câmpul răspunderii disciplinare sau penale, 
dacă fapta este în limitele termenelor de prescripție sta-
bilite prin lege ș.a. 

La fel, este de o importanță majoră a stabili o delimi-
tare clară între ilegalitatea judiciară comisă de către ma-
gistrat și ilegalitatea judiciară comisă de alte persoane 
antrenate în examinarea cauzei. În acest context, apare 
o pistă interesantă de cercetare prin care s-ar contura și 
delimita ilegalitățile judiciare comise de către avocați 
sau reprezentanți (în cazurile stabilite de lege), în sco-
pul determinării perspectivelor unei răspunderi civile, 
penale sau disciplinare a subiecților în cauză (avocații) 
sau a răspunderii civile, a statului în situația comiterii 
erorii de grefă sau alt personal tehnic al instanței.

Prin stabilirea unei delimitări clare de trecere din 
domeniul răspunderii disciplinare în domeniul răspun-
derii penale a magistraților judecători și a magistraților 

procurori, va genera o responsabilitate sporită a aces-
tora la emiterea actului de justiție. Totodată, se va con-
tribui la o promovare mai eficientă a independenței și 
imparțialității magistratului și a preîntâmpinării emite-
rii unui act de justiție ce ar afecta stabilitatea economi-
că a statului și societății.

În situația răspunderii civile – când magistratul se 
prezintă în calitate de subiect al unui raport juridic de 
răspundere juridică, o deosebire esențială nu poate fi. 
Răspunderea juridică civilă generală a magistratului 
necesită a fi considerată un fenomen ordinar într-o so-
cietate democratică. Mai mult ca atât, instituțiile de au-
toadministrare a justiției urmează a monitoriza discret 
și de a preîntâmpina la faze incipiente eventualele abu-
zuri. La fel, Autoritatea de Administrare a Justiției, prin 
intermediul subdiviziunilor sale specializate – în cazul 
magistraților judecători naționali – Inspecția Judiciară 
urmează a efectua verificări ce ar avea scopul depistării 
ilegalităților de așa natură, ce au avut loc deja, sau ce 
urmează a fi realizate ca rezultat al mimării unei răs-
punderi civile generale a magistratului. Menționăm 
importanța acestor monitorizări și verificări, orientate 
spre cunoașterea integrității magistraților judecători și a 
magistraților procurori și neafectarea imaginii justiției. 

Mecanismul răspunderii juridice civile speciale 
a magistratului este, în opinie, destul de suficient re-
glementat în normele internaționale și în normele 
naționale ale altor state pentru a înțelege – puterea nu 
intenționează a se amesteca și a reglementa clar acest 
domeniu. Răspunderea juridică civilă specială a ma-
gistratului apare numai în condițiile de neexecutare sau 
neexecutare corespunzătoare a obligațiunilor profesio-
nale, determinate de expresia axiologică a serviciului 
public al justiției. Principiul neatragerii la răspundere 
juridică civilă pentru cauzele ce au fost emise de magis-
tratul judecător este reflectat într-un ansamblu de nor-
me internaționale. La nivel național, există reglemen-
tări22 ce stabilesc răspunderea juridică a statului pentru 
abaterile în domeniu din partea instituțiilor respective, 
și anume, pentru încălcarea dreptului la judecarea în 
termen rezonabil a cauzei sau a dreptului la executa-
rea în termen rezonabil a hotărârii judecătoreşti. Însă 
în acest context, vorbim despre răspunderea juridică 
a statului pentru erorile comise de justiția națională. 
Statul numai își rezervează dreptul: ori de a se adre-
sa în ordine de regres către magistratul care nemijlo-
cit a contribuit la comiterea acestei ilegalități, dacă 
vorbim despre răspunderea civilă, ori de a-l atrage la 
răspunderea disciplinară sau penală. Răspunderea pe-
nală, în context, devine condiție prealabilă obligatorie 
pentru atragerea magistratului la răspundere civilă. O 
condiție obligatorie prealabilă, pentru survenirea răs-
punderii civile speciale a magistratului, este condam-
narea acestui magistrat în conformitate cu legislația 
penală națională, pentru fapte ce-i pot fi imputate în 
conformitate cu articolele cap.XIV „Infracțiuni contra 
justiției”, din Codul penal22, unde magistratul (judecă-


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

24

tor sau procuror) poate apărea ca subiect al infracțiunii. 
Numai în conformitate cu un act de justiție de condam-
nare al magistratului, statul are dreptul (nu obligația) 
de a înainta în regres o acțiune civilă contra acestui fost 
magistrat. Răspunderea juridică civilă pentru comiterea 
anumitor fapte infracționale, ce se încadrează în califi-
carea componențelor de infracțiuni, prevăzute la capi-
tolul menționat este orientată inițial către stat. Anume 
statul și apare în calitate de subiect al răspunderii juri-
dice în calitate de autoritate de la care emană serviciul 
public al justiției. Altfel nici nu poate fi. Restricțiile în 
cauză sunt orientate spre asigurarea independenței rea-
le a magistratului în exprimarea capacității decizionale 
la adoptarea actului de justiție.

Reglementările juridice în domeniu stabilesc un sis-
tem complex de garanții atribuite magistratului aflat în 
proces de stabilire a răspunderii juridice. Sistemul în ca-
uză este orientat spre afirmarea independenței justiției, 
imparțialității instanței și monitorizării integrității ma-
gistratului. Procedurile în cauză sunt referitoare atât 
la răspunderea juridică generală, cât și la răspunderea 
juridică specială. Cu privire la răspunderea civilă şi 
penală, Statutul Universal al Judecătorilor prevede: 
„Când aceasta este admisă, acţiunea civilă îndreptată 
împotriva unui judecător, precum şi aceea în materie 
penală, inclusiv arestarea, trebuie efectuate în condiţii 
ce nu pot avea drept obiect exercitarea unei influenţe 
asupra activităţii judiciare a acestuia”23. Fiind paznicii 
independenţei şi cei care interpretează legea, judecă-
torii nu pot face obiectul unor acţiuni disciplinare în 
baza simplei exercitări a funcţiilor lor judecătoreşti, 
cu excepţia cazului în care comportamentul nedemn al 
unui judecător este dovedit24. Mult mai important este 
faptul că judecătorii nu pot fi constrânşi să lucreze sub 
ameninţarea unei sancţiuni financiare, a cărei existenţă 
poate influenţa, chiar inconştient, hotărârile lor25. Pen-
tru a fi înlăturate erorile judiciare și există apelul. În alte 
situații, partea nemulțumită de actul de justiție poate 
acționa statul, în anumite condiții strict determinate. 
Judecătorii trebuie să beneficieze de libertate absolută 
pentru a-și realiza capacitatea decizională. 

Astfel, Carta Europeană privind Statutul Judecăto-
rilor în paragrafele 5.1 şi 5.2 prevede că „Încălcarea de 
către un judecător a uneia dintre îndatoririle expres sta-
bilite prin statut nu poate fi sancţionată decât prin de-
cizia, la propunerea, recomandarea sau cu acordul unui 
organ jurisdicţional sau unei instanţe alcătuite cu cel 
puţin jumătate dintre judecătorii aleşi, în cadrul unei 
proceduri contradictorii în care judecătorul poate fi asis-
tat pentru a-şi asigura apărarea. Gravitatea sancţiunilor 
aplicabile este precizată prin statut şi aplicarea acestora 
este supusă principiului proporţionalităţii. Decizia de 
aplicare a sancţiunii pronunţate de o autoritate executi-
vă, de un organ jurisdicţional sau de o instanţă menţi-
onată în acest alineat, poate fi atacată cu recurs în faţa 
unei instanţe superioare cu caracter jurisdicţional”26. Pe 

de altă parte, „orice persoană trebuie să aibă posibili-
tatea de a adresa unui organism independent, fără un 
formalism excesiv, reclamaţii privind nereguli în func-
ţionarea justiţiei într-o anumită cauză. Acest organism 
poate, în cazul în care o examinare prudentă şi atentă 
a reclamaţiei relevă o încălcare ca cea menţionată la 
punctul 5.1 din partea judecătorului, să sesizeze instan-
ţa disciplinară sau cel puţin să recomande o asemenea 
sesizare unei anumite autorităţi care are, potrivit statu-
tului, competenţa de a o face”27. 

Într-o concepţie oarecum diferită, Principiul ONU 
nr.16 acordă imunitate civilă judecătorilor: „Fără a 
aduce vreo atingere procedurii disciplinare sau dreptu-
lui de a face apel ori de a obţine o compensaţie din par-
tea statului, în acord cu legile naţionale, judecătorii nu 
vor putea fi acţionaţi în judecată civilă, pentru îndepli-
nire de acte abuzive sau pentru omisiuni în exercitarea 
funcţiilor lor judiciare”. Ceea ce, desigur, nu exclude 
răspunderea statului pentru erorile judiciare28. În ace-
laşi fel, pct. 32 din Declaraţia de la Beijing prevede 
că: „Fără prejudicierea vreunei proceduri disciplinare 
sau a vreunui drept de apel sau a unei compensaţii de 
la stat, în concordanţă cu dreptul intern, judecătorii tre-
buie să beneficieze de imunitate raportat la despăgubiri 
monetare, la acţiuni necorespunzătoare sau la omisiuni 
în exercitarea funcţiilor lor juridice”29. În continuare, 
exemplificăm următoarele reglementări din domeniu: 
„…Judecătorii nu pot fi, personal, obiect al unei acţiuni 
civile pentru abuz sau neglijenţă în exercitarea justiţi-
ei” – Principiul 4, pct. 1.6, Principiile de la Milano30; 
„Când aceasta este admisă, acţiunea civilă îndreptată 
împotriva unui judecător, precum şi aceea în materie 
penală, inclusiv arestarea, trebuie efectuate în condiţii 
ce nu pot avea drept obiect exercitarea unei influenţe 
asupra activităţii judiciare a acestuia” – art. 10, Statutul 
universal al judecătorilor31; „Carta prevede responsabi-
litatea pecuniară, civilă a judecătorului sau judecătoa-
rei. Ea prevede, în principiu, că reparaţia pagubelor su-
portate nelegal, urmarea unei decizii sau comportamen-
tului unui judecător sau unei judecătoare în exercitarea 
funcţiei lor, este asigurată de stat. Aceasta înseamnă că 
statul, în raport cu victima, este în toate ipotezele ga-
rantul reparării prejudiciului. Carta prevede, totodată, 
că dacă prejudiciul pe care statul l-a garantat este re-
zultatul unei necunoaşteri grave şi nescuzabile de către 
judecător sau judecătoare a regulilor conform cărora îşi 
exercită funcţia, statutul poate oferi statului posibilita-
tea de a cere, într-o limită stabilită de statut, recupe-
rarea reparaţiilor pe calea unei acţiuni jurisdicţionale. 
Condiţia unei greşeli grave şi nescuzabile, caracterul 
jurisdicţional al acţiunii de recuperare trebuie să con-
stituie garanţii semnificative pentru evitarea unei even-
tuale deturnări a procedurii. O garanţie suplimentară o 
constituie acordul prealabil pe care instanţa prevăzută 
la pct. 1.3 trebuie să-l dea pentru sesizarea jurisdicţiei 
competente” – Principiul 5, pct. 5.2, Carta Europeană 


25

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

a Statutului judecătorilor32. Ca problemă de actualitate 
sporită apare fenomenul răspunderii juridice a magis-
tratului în contextul integrării europene a Republicii 
Moldova. O abordare pripită și uniformă a aspectelor 
răspunderii juridice civile a magistratului, fără a efec-
tua o delimitare clară și argumentată a acestora, poate 
afecta esențial independența justiției și capacitatea ei 
decizională prin adoptarea unor norme în domeniu. Din 
perspectiva cetăţeanului, este important ca consecinţele 
actelor de corupţie să poată fi înlăturate.

Prisma acestor abordări stabilește perspective de re-
glementare mai eficiente pentru statutul magistratului. 
La fel, cercetarea în domeniu conturează perspective 
clare de delimitare a răspunderii juridice a statului de 
răspunderea juridică a magistratului în situații de comi-
tere a unor ilegalități judiciare. Studiind noul proiect de 
lege cu privire la răspunderea disciplinară a judecătoru-
lui33 ce urmează a fi adoptat, menționăm că acesta poate 
fi obiectul unui studiu aparte, deoarece el nu vizează 
formele răspunderii juridice a magistratului. O deter-
minare clară anterioară a formelor răspunderii juridice 
a magistratului ar optimiza, probabil, conținutul acestui 
proiect. Utilitatea praxiologică a cercetării rămâne însă 
actuală, chiar numai din perspectiva modernizării per-
manente a statutului magistratului.

 

note:

1 Art.211 introdus prin Legea nr.247-XVI din 21.07.2006, în 
vigoare 10.11.2006.

2 Legea cu privire la statutul judecătorului, nr. 544-XIII, 
din 20.07.95 // Monitorul Oficial al Republicii Moldova, nr.59-
60/664, din 26.10.1995.

3 Legea cu privire la Procuratură nr. 294-XVI din 25.12.2008 
// Monitorul Oficial al RM, nr. 55-56/155 din 17.03.2009.

4 Legea cu privire la statutul persoanelor cu funcții de dem-
nitate publică, nr.199 din 16.07.2010 // Monitorul Oficial al RM, 
nr.194-196 din 05.10.2010.

5 Legea cu privire la statutul judecătorului nr. 544-XIII din 
20.07.95.

6 Legea cu privire la Procuratură nr. 294-XVI din 
25.12.2008.

7 Codul penal al Republicii Moldova nr. 985-XV din 18. 04. 
2002. Republicat: Monitorul Oficial al Republicii Moldova, nr. 
72-74/195 din 14. 04. 2009.

8 Principii fundamentale asupra independenţei sistemului ju-
diciar, adoptate de cel de-al Şaptelea Congres al Naţiunilor Uni-
te privind Prevenirea infracţiunilor şi tratamentul infractorilor 
susţinut la Milano, din 26 august până la 6 septembrie 1985 şi 
avizate prin Rezoluţiile 40/32 din 29 noiembrie 1985 şi 40/146 
din decembrie 1985 ale Adunării Generale. Expunerea de moti-
ve.www.csm1909.ro, (vizitat 16.02.2009).

9 Recomandarea nr. (94)12 a Comitetului de Miniştri către 
statele membre privind independenţa, eficienţa şi rolul judecăto-
rilor. Adoptat de Comitetul de Miniştri în data de 13 octombrie 
1994 la cea de-a 516-a întâlnire a secretarilor de stat. www.//
docs.google.com/viever?a= v&q=cache:0NZL178dErsJ:, (vizi-
tat 16.08.2012).

10 Carta Europeană privind statutul judecătorilor, adoptată 
la Strasbourg în perioada 8-10 iulie 1998, www.justice.gov.md, 
(vizitat 14.06.2012).

11 Art. 11 din Carta universală a judecătorului, adoptată la 

reuniunea Consiliului Central al Asociaţiei Internaţionale a Ju-
decătorilor (UIM), desfăşurată la Taipei (Taiwan) în noiembrie 
1999.

12 Legea cu privire la Colegiul disciplinar şi la răspun-
derea disciplinară a judecătorilor nr. 950-XIII din 19.07.96 // 
Monitorul Oficial al Republicii Moldova, nr.61-62/607, din 
20.09.1996. Republicată: Monitorul Oficial, nr. 182-185/1018, 
din 19.08.2003.

13 Legea cu privire la Procuratură nr.294-XVI din 
25.12.2008.

14 www.csm.md
15 www.procuratura.md
16 Craiovan Ion, Un posibil ghid pentru cercetarea științifică 

în domeniul dreptului, Pro Universitaria, București, 2013, p. 
54.

17 Ibidem.
18 Cabrillac Remi, Introduction generale au droit, Dalloz, 

1999, p.31-32.
19 Ibidem.
20 Van Rhee C.H., The Influence of the French Code de Pro-

cédure Civile (1806) in 19th Century Europe, În: L. Cadiet & 
G. Canivet (eds.), De la Commémoration d’un code à l’autre: 
200 ans de procédure civile en France, Paris: LexisNexis/Litec, 
p. 129-165.

21 Legea privind repararea de către stat a prejudiciului cau-
zat prin încălcarea dreptului la judecarea în termen rezonabil a 
cauzei sau a dreptului la executarea în termen rezonabil a hotă-
rârii judecătoreşti, nr.87 din 21.04.2011. În: Monitorul Oficial, 
nr.107-109/282 din 01.07.2011.

22 Codul penal al Republicii Moldova nr. 985-XV din     
18.04.2002. 

23 Art. 10 din Carta universală a judecătorului, adoptată la 
reuniunea Consiliului Central al Asociaţiei Internaţionale a Ju-
decătorilor (UIM), desfăşurată la Taipei (Taiwan) în noiembrie 
1999.

24 Dănileţ Cristian, Independenţa justiţiei în statul de drept 
(I). Standardele de independenţă structurală. www.cristidani-
let.ro (vizitat 06.04.2012).

25 A se vedea Avizul 3 al Consiliului Consultativ al Judecăto-
rilor Europeni (CCJE) privind principiile şi reglementările care 
domină imperativele profesionale care se aplică judecătorilor şi 
în mod special deontologia, comportamentele incompatibile şi 
imparţialitatea, parag. 5.3 şi 5.3.

26 Carta Europeană privind statutul judecătorilor, adoptată 
la Strasbourg în perioada 8-10 iulie 1998, www.justice.gov.md, 
(vizitat 14.06.2012).

27 Ibidem.
28 Principii fundamentale asupra independenţei sistemului 

judiciar, adoptate de cel de-al Şaptelea Congres al Naţiunilor 
Unite privind Prevenirea infracţiunilor şi tratamentul infractori-
lor susţinut la Milano …

29 Declaraţia de la Beijing cu privire la prin-
cipiile de independenţă a justiţiei în Regiunea  
LAWASIA, adoptată la 19 august 1995. www.csm1909.ro, (vi-
zitat 17.03.2014).

30 Principii fundamentale asupra independenţei sistemului 
judiciar, adoptate de cel de-al Şaptelea Congres al Naţiunilor 
Unite privind Prevenirea infracţiunilor şi tratamentul infractori-
lor susţinut la Milano …

31 Art. 10 din Carta universală a judecătorului, adoptată la 
reuniunea Consiliului Central al Asociaţiei Internaţionale a Ju-
decătorilor (UIM), desfăşurată la Taipei (Taiwan) în noiembrie 
1999.â

32 Carta Europeană privind statutul judecătorilor, adoptată 
la Strasbourg în perioada 8-10 iulie 1998, www.justice.gov.md, 
(vizitat 14.06.2012).

33 http://www.parlament.md/ProcesulLegislativ/%C3%8En
registrate/tabid/61/Default.aspx (vizitat 01.07.2014).


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

26

Contractul comercial – este principalul in-
strument juridic cu ajutorul căruia se înfăp-

tuieşte comerţul intern şi internaţional. Contractul 
comercial este un acord de voinţă între părţile par-
ticipante la un raport comercial, acord prin care se 
creează, se modifică sau se stinge un raport juridic 
comercial. 

La prima vedere, contractul comercial pare a fi un 
contract oarecare, similar celor reglementate de Co-
dul civil. O analiză mai atentă a specificului acestui 
contract demonstrează că el se prezintă ca o institu-
ţie juridică diferită prin caracteristicile sale faţă de 
contractul civil. El beneficiază de reguli proprii şi 
suportă impactul regulilor Codului civil în măsura 
în care legea comercială este insuficientă pentru a 
lămuri în totalitate aspectele pe care realitatea vieţii 
le evidenţiază în legătură cu aceste contracte. 

Contractul comercial este sursa cea mai impor-
tantă de obligaţii comerciale, dar nu unica. 

Trăsăturile contractului comercial:
1. Este cu titlu oneros: fiecare dintre părţi urmă-

reşte obţinerea unui avantaj material ca urmare a im-
plicării sale în raportul juridic comercial. Caracterul 
oneros este de esenţă comercială pentru că finalitatea 
comerţului este profitul. 

Doctrina a semnalat câteva situaţii când prin 
efectul unor contracte comerciale comerciantul nu a 
obţinut profit pentru sine, ci creează anumite avanta-
je altuia, adică partenerului. S-a emis ideea că titlul 
gratuit nu este cu totul incompatibil cu operaţiunile 
comerciale1. 

La o analiză atentă a problemei, se poate constata 
că aceasta este doar o aparenţă. Vom observa că în fi-
ecare din aceste cazuri de intruziune a titlului gratuit 

în contractele comerciale (distribuirea de eşantioane 
gratuite, vânzarea sub costuri, vânzarea promoţiona-
lă, acordarea de licenţe gratuite privind brevete de 
invenţii), comerciantul nu obţine imediat un câştig. 
Totuşi, el nu are intenţia de a gratifica partenerii, ci 
urmăreşte câştigarea în timp a unui segment de pia-
ţă. În perspectivă, o asemenea politică comercială îi 
va aduce un câştig prin obţinerea de noi clienţi, în-
lăturând concurenţa. Scopul acţiunii comerciantului 
rămâne, în perspectivă, tot oneros. 

2. Este un contract comutativ. Atât drepturile, 
cât şi întinderea obligaţiilor pe care le generează 
contractul comercial sunt de la început certe, de-
terminate. Fiecare dintre parteneri se obligă faţă de 
celălalt în deplină cunoştinţă de cauză cu privire la 
executarea şi întinderea obligaţiilor asumate. 

Caracterul comutativ este numai de natura acestui 
contract, nu şi de esenţa sa. Există contracte comer-
ciale care conţin elemente aleatorii: contractul de 
asigurare şi reasigurare creează drepturi şi obligaţii 
supuse unei condiţii ce presupune un risc; contractul 
de societate are un dublu caracter aleatoriu: părţile 
nu ştiu dacă vor obţine un câştig, şi dacă îl vor obţi-
ne, nu-i vor şti întinderea. 

3. Este un contract sinalagmatic. El generează 
drepturi şi obligaţii reciproce, interdependente între 
părţi. Fiecare dintre parteneri este concomitent cre-
ditor şi debitor al celuilalt cocontractant. Spre deo-
sebire de contractele civile care se împart în sinalag-
matice perfecte şi imperfecte, contractele comerciale 
sunt sinalagmatice perfecte. Legea a prevăzut o sin-
gură excepţie în acest sens: contractul de gaj cu de-
posedarea debitorului este un contract sinalagmatic 
imperfect2.

REGIMuL  juRIDIC  AL  CONTRACTELOR  
COMERCIALE

Alexandru CUZnEŢoV,
doctor în drept, conferenţiar universitar (USM)

Margareta MUSTEA,
magistru în economie

REZuMAT
Practica activităţii antreprenoriale indică un anumit curs spre care se îndreaptă obligaţiile contractuale. Iniţiativa parti-

culară, interesele de grup ale comunităţilor şi ale statului în activitatea economică fac ca unele reglementări din domeniu 
să devină desuete. Sub presiunea nevoilor curente, practicienii creează noi modele de contracte pe care jurisprudenţa le 
consacră după ce în prealabil le supune unui examen sever. Contractele nenumite capătă o pondere tot mai însemnată în 
viaţa economică şi juridică, îndeosebi contractele comerciale.

Cuvinte-cheie: activitate de întreprinzător, contract comercial, regimul juridic al contractului comercial. 

SuMMARY
Entrepreneurial Practice indicates some progress toward that walked contractual obligations. Private initiative, group interests, 

communities and the state in economic activity make some regulations in the field to become obsolete. Under the pressure of 
the current needs practitioners create new models of contracts embodied in case law after first subjecting them to a severe test. 
Contracts unnamed gain an increasing share significant legal and economic life, especially commercial contracts.

Keywords: business activity, commercial contract, the legal regime of the trade agreement.


27

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

4. Este un contract consensual. Pentru perfec-
tarea sa, este suficient acordul de voinţă al părţilor. 
Există şi excepţii:

– contractul de gaj comercial cu sau fără depose-
dare este un contract real;

– contractul de societate este uneori un contract 
solemn. 

În virtutea acestei idei, acordul părţilor dă naştere 
contractelor, încât înscrisul, în principiu, nu mai este 
necesar nici pentru naşterea contractului, nici pentru 
dovada conţinutului său3. 

Pentru a dovedi existenţa unui contract comerci-
al, uneori este prevăzută în lege cerinţa unui înscris. 
Şi în acest caz contractul are o existenţă autonomă 
faţă de înscris. Chiar dacă existenţa înscrisului este 
obligatorie la naşterea raportului juridic, contractul, 
odată format, există independent de înscris. Dova-
da drepturilor şi obligaţiilor se poate face, potrivit 
principiului probei libere prin orice mijloc de probă. 
Obligaţia există independent de existenţa înscrisu-
lui. 

Deseori părţile, fără ca legea să le impună, fac 
acte scrise la formarea contractelor lor. Aceasta cre-
ează consecinţe juridice, după cum urmează:

– înscrisurile premergătoare întocmirii contractu-
lui scris sunt socotite nule şi neavenite, dacă nu sunt 
incorporate în înscrisul constatator al contractului;

– acordurile de modificare ale contractului scris 
sunt valabile numai dacă sunt consemnate tot prin-
tr-un înscris4. 

5. Contractul comercial este un fapt de comerţ. 
El constituie întotdeauna un act de comerţ în sens 
subiectiv şi pentru că are cauză comercială, specula-
tivă. Pe cale de consecinţă, probaţiunea obligaţiilor 
născute din el este supusă regulilor stabilite de legea 
comercială. 

Tendinţe actuale în evoluţia obligaţiilor con-
tractuale comerciale

1. Practica activităţii economice indică un anumit 
curs spre care se îndreaptă obligaţiile contractuale. 
Iniţiativa particulară, interesele de grup, ale comuni-

tăţilor şi ale statului în activitatea economică fac ca 
unele reglementări din domeniu să devină desuete. 

Sub presiunea nevoilor curente, practicienii cre-
ează noi modele de contracte pe care jurisprudenţa le 
consacră după ce în prealabil le supune unui examen 
sever. Contractele nenumite capătă o pondere tot mai 
însemnată în viaţa economică şi juridică. 

2. Contractele comerciale sunt dominate, spre de-
osebire de cele civile, de spiritul de afaceri, de pre-
ocuparea pentru eficienţă economică, pentru libera 
concurenţă. Clauzele contractuale exprimă dorinţa 
de echilibru a sarcinilor, de repartizare echilibrată a 
riscului contractual5. 

3. Un segment însemnat al obligaţiilor contractu-
ale comerciale este dominat de dirijism care înlătură 
principiile liberale în materie. Acest dirijism se ma-
nifestă în două direcţii:

– se extind serviciile publice comerciale (poştă, 
telecomunicaţii, transporturi publice), ce presupun 
contracte tip impuse de autoritatea publică; 

– se restrânge libertatea contractuală prin clauze 
de protecţie a consumatorilor, prin necesitatea ob-
ţinerii de autorizaţii admi nistrative, prin impunerea 
de obligaţii legale de contractare etc. Efectul acestei 
tendinţe se regăseşte în creşterea ponderii contracte-
lor de adeziune6. 

note:

1 Turcu I., Contractele comerciale, vol. I-II, Bucureşti, 
1997, p.79.

2 Stătescu C., Bârsan C., Tratat de drept civil. Teoria 
generală a obligaţiilor, București, 1981, p. 47. 

3 Turcu I., Contracte comerciale, Introducere în teo-
ria şi practica dreptului contractelor comerciale speciale, 
vol. I, București, 1997, p. 19.

4 Ibidem, p. 20.
5 Ibidem, p. 15.
6 Ibidem, p. 16.


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

28

Conceptul de ,,ajutor social” este cracteristic 
sistemului de asistenţă socială – o instituţie 

juridică distinctă a dreptului protecţiei sociale. 
Asistenţa socială, ca instituţie juridică distinctă a 

dreptului protecţiei sociale în Republica Moldova în 
aspectul ei instituţional administrativ propriu, este 
caractrizată prin organizarea programelor de acordare 
a prestaţiilor şi serviciilor sociale persoanelor, aflate 
în nevoie, grupând un ansamblu de norme juridice, 
care reglementează relaţiile sociale apărute1. 

Astfel, asistenţa socială, ca sistem, este în respon-
sabilitatea instituţiilor publice specializate ale au-
torităţilor administraţiei publice centrale şi locale, a 
organizaţiilor societăţii civile şi reprezentată ca admi-
nistrare publică2. 

În baza ştiinţei administraţiei publice, termenul 
„administrare publică” este utilizat în diferite sensuri: 
un set de instituţii, activitate de organizare şi executa-
re concretă a legii, acel caracter dispozitiv şi prestator 
realizat, în mare măsură, de organele administraţiei 
publice şi de celelalte organe ale statului, precum şi 
de organizaţii particulare de interes public3. 

Asistenţa socială ca sistem diferă de cel de asigu-
rare socială prin faptul că este un sistem redistributiv, 
noncontributiv, bugetul este asigurat din taxele perce-
pute de la populaţie, şi nu din contribuţiile individuale 

de tip asigurătoriu, iar beneficiile nu sunt acordate în 
funcţie de eventualele contribuţii individuale şi de mă-
rimea acestora, dar în funcţie de nevoile existente4. 

După E. Zamfir şi C. Zamfir5, asistenţa socială se 
acordă persoanelor, familiilor individuale, pe baza 
analizei situaţiei financiare a fiecărui caz în parte. Din 
acest motiv, denumirea acestei forme de protecţie so-
cială este asistenţa socială bazată pe testarea mijloa-
celor financiare, care se constituie ca o ultimă reţea 
de securitate socială, ce îşi propune să acopere toate 
persoanele aflate în nevoie. Funcţia sa este să asigure 
celor săraci un venit minim, care să le acorde nu un 
trai decent, ci doar unul de subzistenţă. Acest sistem 
redistributiv presupune fixarea unui prag minim de 
sărăcie şi a unui venit minim. Acest prag de sărăcie, 
utilizat ca bază a determinării ajutorului social, este 
stabilit nu atât în vederea identificării segmentului să-
rac al colectivităţii, cât în vederea identificării celor 
mai săraci dintre săraci.

La ce se referă însă ,,testarea mijloacelor”? Tes-
tarea mijloacelor este procedeul de stabilire a tuturor 
veniturilor: individuale sau familiale, fie ca urmare a 
prestării unei activităţi economice, fie din rente, pro-
prietăţi sau asigurări sociale6. Sunt vizate astfel toate 
veniturile, inclusiv cele ce ar fi obţinute din vânzarea 
unor bunuri considerate a nu fi ,,neapărat necesare” 

DETERMINAREA  DREPTuLuI  LA  AjuTOR  SOCIAL  PRIN  SISTEMuL 
ACTuAL  DE  ASISTENŢă  SOCIALă

 
ludmila ProCA,

doctor în drept, lector universitar (USM) 

 REZuMAT 
Ajutorul social poate fi definit ca o formă de protecţie socială din partea statului, reprezentând nişte plăţi băneşti în 

cuantumuri stricte, precum şi în cuantumuri de acoperire până la nivelul minim garantat de stat, iar prestaţiile în natură şi 
serviciile se oferă gratuit sau cu restituirea parţială a costurilor lor. 

 Cei care se plasează sub nivelul venitului minim fixat, fapt constatat prin testarea mijloacelor lor financiare, au dreptul 
la ajutor social. Ajutorul social, acordat persoanelor în nevoie prin sistemul asistenţei sociale, se realizează analizând 
fiecare caz aparte, situaţia concretă, prin întocmirea anchetelor sociale de către specialişti. 

 Suma prestaţiei de ajutor social este echivalentă cu diferenţa dintre venitul lunar minim, garantat de stat, al familiei 
și venitul global lunar al familiei. Prestaţia este adaptată la componenţa familiei, astfel încât fiecare familie să se bucure 
de un nivel minim de bunăstare.

Cuvinte-cheie: ajutorul social, servicii sociale, prestaţii sociale, prestaţii de altă natură, venitul lunar minim garantat 
al familiei (VLMG), venitul global mediu lunar al familiei, familie defavorizată, ajutorul pentru perioada rece a anului 
(APRA).

SuMMARY 
Social assistance can be defined as a form of social protection on behalf of the state, representing some money pay-

ments in strict quantum, as well as in a quantum of covering the minimum level guaranteed by the state, the truck system 
payment and the services are offered  free or with partial return of their cost. 

Those under the fixed minimum have the right to get social assistance, in the result of a constant fact proved by testing 
the financial means. The social assistance, given to people in need using the social assistance system, drawing up social 
investigation carried out by specialists.  

The sum of the social assistance benefit is equivalent to the difference between the monthly guaranteed by the state 
minimum income of the family and the total monthly income of the family. The benefit is adapted to the composition of 
the family for every member of the family to have a minimum level of welfare. 

Keywords: social assistance, social services,  social benefits, benefits of a different nature, the guaranteed minimum 
monthly income of the family, the global average monthly income of the family, disadvantaged family, assistance during 
the cold period of the year.


29

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

sau din utilizarea economiilor proprii. Testarea mij-
loacelor nu se realizează la iniţiativa organismelor 
responsabile de protecţia socială, ci la cererea celui 
ce consideră a fi eligibil pentru a primi ajutor social. 
Cei ce se plasează sub nivelul venitului minim fixat, 
fapt constatat prin testarea mijloacelor lor financiare, 
beneficiază de ajutor social. De regulă, ajutorul social, 
acordat persoanelor în nevoie prin sistemul asistenţei 
sociale, se realizează analizând fiecare caz aparte, si-
tuaţie concretă, prin întocmirea anchetelor sociale de 
către specialişti. 

Ancheta socială este una dintre metodele utilizate 
pe larg în asistenţa socială. Ea este benefică doar în 
anumite situaţii de cercetare a problemei sociale. An-
cheta socială reprezintă un act, care constată situaţia 
materială şi socială actuală a persoanei sau a famili-
ei, ce solicită asistenţă socială (ajutor social) şi care 
conţine date referitoare la persoană sau la membrii 
familiei (vârstă, ocupaţie, venituri), la locuinţă şi la 
bunurile pe care le posedă, la problemele cu care se 
confruntă aceştia7. 

Ajutorul social nu trebuie confundat cu asistenţa 
socială. Aceste sintagme par a fi sinonime, dar ele au 
sensuri diferite. Termenul „asistenţă” îşi trage originea 
de la cuvântul englez assistance, ceea ce înseamnă 
sprijin, ajutor. 

Potrivit Dicţionarului explicativ al limbii române, 
asistenţa socială constituie „un sistem de ajutorare 
materială a persoanelor, care nu sunt apte de muncă şi 
nu dispun de mijloacele necesare traiului”8.

 Asistenţa socială, ca instituţie juridică a dreptului 
protecţiei sociale, este chemată să reglementeze, prin 
normele ei juridice, un sistem de relaţii sociale, legate 
de acordarea prestaţiilor şi serviciilor sociale. Totali-
tatea acestor prestaţii şi servicii constituie conţinutul 
material al asistenţei sociale ca sistem instituţional 
administrativ. 

Ajutorul social însă reprezintă doar un element al 
sistemului instituţional administrativ de asistenţă so-
cială şi poate fi acordat solicitantului de către auto-
rităţile administraţiei publice, sub formă de prestaţie 
bănească, sau ca prestaţie în natură, sau ca serviciu 
social, în dependenţă de nevoia lui. 

 Literatura de specialitate cunoaşte mai multe defi-
niţii ale noţiunii de „ajutor social”. 

În opinia autorilor români E. Zamfir şi C. Zamfir, 
sprijinul (ajutorul social) este acordat în raport cu ne-
voia, şi nu în funcţie de vreo contribuţie individuală la 
fondul social, dar utilizează în mod special bugetul de 
stat şi include următoarele activităţi9: 

– ajutor în bani sau în natură – un asemenea aju-
tor se acordă familiilor sărace, plasate sub un anumit 
nivel de viaţă; indemnizaţii pentru familii puţin asigu-
rate, alocaţii şi compensaţii pentru unele categorii de 
cetăţeni, mese gratuite pentru cei săraci etc.;

– finanţarea unor instituţii ce se ocupă de persoane 
care au nevoie de îngrijire specială permanentă: insti-
tuţii pentru bătrâni, orfelinate pentru copii, instituţii 
pentru copii maturi handicapaţi;

– furnizarea de servicii specializate celor în ne-
voie: suport social şi psihologic, sprijinirea tinerelor 
mame singure în situaţii dificile, diferite tipuri de con-
sultaţii etc.

Orice ajutor social are semnificaţia unei redistri-
buţii a veniturilor, a unui transfer de venituri, realizat 
prin mecanismele statului. 

Autorul E. Мaciuliskaia defineşte ajutorul social 
ca pe o formă de protecţie socială a persoanelor, care 
nu au dreptul la plăţi de asigurări sociale, şi se acordă 
în formă de prestaţii băneşti ca pensii sociale, alocaţii, 
compensaţii sau servicii fără plată, sau cu restituirea 
parţială a lor10. 

În opinia autorului N.Romandaş, ajutorul social 
reprezintă nişte plăţi băneşti în cuantumuri stricte, 
precum şi în cuantumuri de acoperire până la nivelul 
minim de existenţă, iar serviciile se oferă gratuit sau 
cu restituirea parţială a costurilor lor11. Dreptul la aju-
tor social nu trebuie să fie condiţionat de activitatea de 
muncă sau plata cotelor de asigurare, de aceea finan-
ţarea acestei plăţi poate fi asigurată numai din contul 
bugetului de stat sau bugetelor locale. 

Drept subiecți ce pot beneficia de ajutor social pot 
fi numai persoanele nevoiaşe şi membrii familiilor 
lor, al căror nivel de venit individual sau mediu pen-
tru fiecare membru de familie nu atinge nivelul minim 
de existenţă stabilit. Exemple de ajutor social sunt12: 
alocaţiile sociale, indemnizaţiile, punerea gratuită la 
dispoziţie a obiectelor de prima necesitate (produse 
alimentare, îmbrăcăminte, dotaţii pentru procurarea 
medicamentelor, dotaţii pentru plata serviciilor comu-
nale, ajutor bătrânilor şi invalizilor la domiciliu, de-
servirea ambulatorie şi staţionară a invalizilor etc.).

 După părerea autorilor S. Ghimpu, A. Ţiclea,        
C. Tufan, ajutorul social poate fi definit ca o formă de 
protecţie socială, ce se întemeiază pe principiul solida-
rităţii şi care se concretizează în acordarea de alocaţii 
diferenţiate finanţate din venituri locale cu suplimente 
de la bugetul de stat, menite să ajute familiile, precum 
şi persoanele singure, cu venituri scăzute, sub un prag 
considerat ca minimum de bază13. 

 Din această definiţie rezultă următoarele caracte-
ristici ale ajutorului social: 

a) este o formă de protecţie socială care se înte-
meiază pe principiul solidarităţii sociale; 

b) constă în plata lunară a unei sume de bani ce 
se suportă din bugetele locale şi din sumele primite 
de la bugetul de stat sau în acordarea unor bunuri sau 
prestări de servicii gratuite sau cu restituirea parţială 
a lor; 

c) principalii beneficiari sunt persoanele nevoiaşe 
şi membrii familiilor lor fără venituri sau cu venituri 
mici, scopul pentru care se acordă este de a asigura 
beneficiarilor un venit minim garantat, care să contri-
buie la îmbunătăţirea veniturilor cele mai scăzute.

În viziunea noastră, ajutorul social este o formă de 
protecţie socială a statului contra riscurilor sociale ale 
persoanelor neasigurate şi constă în plata unor presta-
ţii modeste, care rămân ca o linie de apărare împotriva 


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

30

ai altor state, apatrizi sau refugiaţi, care au domiciliul 
în Republica Moldova conform legislaţiei. 

De dreptul la ajutor social beneficiază20:
1. Familiile defavorizate în cazul în care toţi mem-

brii adulţi ai acesteia se încadrează în cel puţin una 
dintre următoarele situaţii:

a) au atins vârsta necesară pentru stabilirea pensiei 
conform legislaţiei;

b) sunt persoane încadrate în diferite grade de in-
validitate;

c) sunt şomeri înregistraţi la agenţia teritorială pen-
tru ocuparea forţei de muncă, în a cărei rază teritorială 
îşi au domiciliul şi care nu refuză un loc de muncă sau 
participarea la servicii de stimulare a ocupării forţei 
de muncă oferite de agenţii;

d) îngrijesc un copil mai mic de 3 ani;
e) îngrijesc un membru al familiei încadrat în gra-

dul I de invaliditate, care necesită îngrijire conform 
concluziei Consiliului Naţional pentru Determinarea 
Dizabilităţii şi a Capacitaţii de Muncă, îngrijesc un 
copil/copii invalizi din aceeaşi familie sau o persoană 
în vârstă de peste 75 de ani din aceeaşi familie con-
form concluziei Consiliului medical consultativ.

2. Familiile ai căror membri realizează venituri 
provenite din salarizare, cu timp integral sau parţial, 
sau din activitate de antreprenoriat pot solicita acor-
darea dreptului la ajutor social cu condiţia că ceilalţi 
membri adulţi ai acesteia se încadrează în situaţiile 
expuse.

La determinarea dreptului la ajutor social, se ex-
clud membrii familiilor care: deţin cetăţenia Republi-
cii Moldova, însă nu domiciliază pe teritoriul aces- 
teia; execută o pedeapsă privativă de libertate; sati-
sfac serviciul militar în termen; se află la întreţinerea 
statului.

Cuantumul lunar al ajutorului social se stabileşte 
ca diferenţă între venitul lunar minim garantat al fa-
miliei şi venitul global al acesteia.

Venitul lunar minim garantat al familiei (VLMG) 
reprezintă suma cuantumurilor veniturilor lunare 
minime garantate stabilite pentru fiecare membru al 
acesteia.

Cuantumul venitului lunar minim pentru fiecare 
membru al familiei se stabileşte după cum urmează:

100% din venitul lunar minim garantat pentru a) 
solicitant;

70% din venitul lunar minim garantat pentru fi-b) 
ecare alt membru adult al familiei;

50% din venitul lunar minim garantat pentru fi-c) 
ecare copil;

plus 30% din venitul lunar minim garantat pen-d) 
tru fiecare adult încadrat într-un grad de invaliditate;

plus 50% din venitul lunar minim garantat pen-e) 
tru fiecare copil invalid;

plus 10% din venitul lunar minim garantat, dacă f) 
persoana încadrată într-un grad de invaliditate este 
unicul adult din familie.

Nivelul venitului lunar minim garantat (VLMG) se 
stabileşte anual prin Legea bugetului de stat. Pentru 

sărăciei şi servesc ca măsură extremă pentru a dimi-
nua situaţiile foarte tensionate, ce ameninţă stabilita-
tea în societate şi se acordă sub forma unei prestaţii 
sociale sau a unui serviciu social14. 

 Conform legislaţiei în vigoare, prestaţiile sociale 
se acordă sub formă de: compensaţii, alocaţii, indem-
nizaţii, ajutor social, material şi de altă natură15. 

Compensaţiile, alocaţiile, indemnizaţiile, ajutorul 
social şi material sunt prestaţii sociale băneşti, care 
se acordă ca ajutor social din partea statului în formă 
bănească (prestaţii directe).

Prestaţiile de alta natură le considerăm ca ajutor 
social din partea statului, care se acordă persoane-
lor în nevoie în mod indirect16 (prânzuri calde, bilete 
pentru tratamentul balneo-curativ, ajutoare umanita-
re, permise pe gratis la călătoria în transportul urban, 
tichete de călătorie în cadrul statelor membre ale CSI 
pentru veterani şi invalizi de război, articole de pro-
teze şi ortopedie, anumite scutiri la plata impozitelor, 
scutirile personale, scutiri la plata telefonului, instala-
rea telefonului fără rând etc.). 

 Serviciile sociale reprezintă ansamblul de măsuri 
şi activităţi, realizate pentru satisfacerea necesităţilor 
sociale ale persoanei sau familiei, în scop de depăşire 
a unor situaţii de dificultate, precum şi de prevenire a 
marginalizării şi excluziunii sociale17.

Serviciile sociale includ: servicii sociale primare, 
specializate şi cu specializare înaltă. Serviciile sociale 
se prestează cu prioritate în mediul familial, comuni-
tate şi, ca ultimă soluţie, în instituţiile rezidenţiale18. 

Ajutorul social ca prestaţie bănească este regle-
mentat prin Legea cu privire la ajutorul social nr.133 
din 13.06.200819. Potrivit art.3 din legea menţionată, 
ajutorul social este plată lunară în bani acordată fami-
liei defavorizate. 

Legea introduce noţiunile de: venit lunar minim 
garantat de stat al familiei – nivel minim calculat al 
venitului lunar garantat de stat unei familii; venit glo-
bal mediu lunar al familiei – media lunară a sumei 
mijloacelor obţinute de familie; familie defavorizată 
– familia care are un venit global mediu lunar mai mic 
decât venitul lunar minim garantat de stat. 

Suma prestaţiei este echivalentă cu diferenţa dintre 
venitul lunar minim garantat de stat și venitul lunar 
al familiei. Prestaţia este adaptată la componenţa fa-
miliei, astfel încât fiecare familie să se bucure de un 
nivel minim de bunăstare. Selectarea beneficiarilor se 
bazează pe situaţia materială a familiei în baza unor 
criterii de bunăstare şi condiţii de eligibilitate pentru 
persoanele apte de muncă. 

Legea reglementează cadrul legal privind garanta-
rea posibilităţilor egale pentru familiile defavorizate 
prin acordarea unui ajutor social la un nivel garan-
tat de stat şi are drept scop asigurarea unui venit lu-
nar minim garantat pentru familiile defavorizate prin 
acordarea unui ajutor social, stabilit în conformitate 
cu evaluarea venitului global al familiei.

Acţiunea Legii se extinde asupra familiilor ai căror 
membri sunt cetăţeni ai Republicii Moldova, cetăţeni 


31

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

anii 2012 şi 2013, VLMG pentru determinarea cuan-
tumului ajutorului social în conformitate cu Legea nr. 
133-XVI din 13 iunie 2008 cu privire la ajutorul soci-
al a fost stabilit în mărime de 640 lei21, 22.

Pentru perioada ianuarie-octombrie 2014, s-a sta-
bilit VLMG în mărime de 680 de lei şi în mărime de 
720 de lei începând cu 1 noiembrie 201423.

La stabilirea venitului global al familiei, se iau în 
considerare veniturile obţinute în formă bănească din 
munca retribuită, din toate tipurile de activitate antre-
prenorială, prestaţiile de asigurări şi asistenţă socială, 
veniturile realizate din folosirea terenurilor agricole şi 
a loturilor de pământ, precum şi alte tipuri de venituri, 
inclusiv cele din proprietate.

La evaluarea bunăstării familiei în vederea stabili-
rii ajutorului social, se iau în considerare componenţa 
familiei şi bunurile mobile şi imobile pe care le are în 
proprietate familia, utilizând un set de caracteristici 
care identifică bunăstarea.

Deţinerea anumitor bunuri mobile şi imobile, pre-
cum şi unele caracteristici ale familiei sunt considera-
te drept indicator al bunăstării, exprimat în puncte.

Dacă punctajul este mai mare decât cel stabilit, fa-
milia nu este eligibilă pentru acordarea dreptului la 
ajutor social. Modul de evaluare a bunăstării familiei 
şi setul de caracteristici pentru evaluarea bunăstării 
familiei, exprimate în puncte, se aprobă de către Gu-
vern.

La calcularea venitului global al familiei, se iau în 
considerare veniturile curente realizate de membrii 
acesteia. La calcularea venitului global mediu lunar 
al familiei, nu se iau în considerare următoarele tipuri 
de venituri:

a) indemnizaţia unică la naşterea copilului;
b) ajutorul de deces;
c) plăţile oferite la lichidarea consecinţelor calami-

tăţilor naturale sau situaţiilor excepţionale;
d) cheltuielile de deplasare (în limitele normelor 

stabilite de Guvern);
e) indemnizaţia unică de încadrare a şomerilor, în 

baza contractului individual de muncă, în localităţile 
situate la o distanţă de 30 km de la localitatea în care 
îşi au domiciliul, egală cu un salariu mediu pe econo-
mie pentru anul precedent;

g) indemnizaţia unică de instalare a şomerilor care 
se încadrează, în baza contractului individual de mun-
că, într-o altă localitate, egală cu 3 salarii medii pe 
economie pentru anul precedent.

Modul de stabilire şi plată a ajutorului social se 
efectuează conform Regulamentului cu privire la mo-
dul de stabilire şi plată a ajutorului social, aprobat 
prin Hotărârea Guvernului nr. 1167 din 16 octombrie 
200824.

Ajutorul social se stabileşte în baza cererii de acor-
dare a ajutorului social, depusă de unul dintre mem-
brii familiei cu capacitatea deplină de exerciţiu, iar 
în cazurile prevăzute de lege, de către reprezentantul 
legal al acesteia.

Membrul desemnat de familie pentru depunerea 

cererii de ajutor social (solicitantul) este ales în mod 
voluntar dintre membrii cu capacitate deplină de exer-
ciţiu, iar alegerea acestuia este dovedită prin semnătu-
rile aplicate pe cererea de solicitare a ajutorului social 
de către toţi membrii adulţi ai familiei.

Cererea pentru acordarea ajutorului social, însoţi-
tă de actele confirmative, se depune reprezentantului 
direcţiei/secţiei asistenţă socială şi protecţie a familiei 
din localitatea unde familia solicitantă îşi are domi-
ciliul, pentru a fi transmisă direcţiei/secţiei asistenţă 
socială şi protecţia familiei.

Reprezentantul direcţiei/secţiei asistenţă socială şi 
protecţie a familiei verifică informaţia indicată şi ac-
tele anexate la cerere.

Cererea pentru acordarea ajutorului social se exa-
minează de persoanele desemnate din cadrul direcţiei/
secţiei asistenţă socială şi protecţie a familiei.

Decizia despre acordarea sau neacordarea ajutoru-
lui social este adoptată de către şeful direcţiei/secţiei 
asistenţă socială şi protecţie a familiei, în termen de 
15 zile lucrătoare din data depunerii cererii, prin emi-
terea unui ordin.

În termen de 5 zile lucrătoare de la emiterea ordi-
nului, solicitantul se înştiinţează în scris despre acor-
darea sau neacordarea ajutorului social.

Ajutorul social se stabileşte pe o perioadă de maxi-
mum 24 de luni calendaristice, după care solicitantul 
are dreptul să depună o nouă cerere în conformitate 
cu prevederile Regulamentului cu privire la modul de 
stabilire şi plată a ajutorului social.

Dreptul la ajutor social se revizuieşte la inter-
venirea oricărei modificări în informaţia care a fost 
prezentată anterior sau la fiecare 6 luni calendaristi-
ce după acordarea ajutorului social. În cazul în care 
toţi membrii familiei au atins vârsta de pensionare sau 
sunt recunoscute de către Consiliul Naţional pentru 
Determinarea Dizabilităţii şi a Capacitaţii de Muncă 
inapte de muncă şi nu au alte surse de venit decât cele 
realizate din prestaţii sociale, termenul de revizuire la 
fiecare 6 luni nu se aplică.

Ajutorul social se achită în numerar, pentru luna 
în curs, de către Casa Naţională de Asigurări Sociale, 
prin intermediul instituţiei financiare selectate. 

Plata ajutorului social încetează în următoarele 
cazuri:

a) familia nu mai îndeplineşte condiţiile prevăzute 
de lege;

b) familia îşi schimbă locul de trai;
c) persoana solitară care a beneficiat de ajutor so-

cial a decedat sau a fost declarată dispărută fără veste, 
a fost sancţionată cu privaţiune de libertate, a trecut la 
întreţinere de stat sau a fost înrolată pentru satisface-
rea serviciului militar în termen;

d) familia a refuzat efectuarea anchetei sociale.
În termen de 15 zile de la data emiterii deciziei, 

direcţia/secţia asistenţă socială şi protecţie a familiei 
comunică în scris despre încetarea plăţii ajutorului so-
cial atât beneficiarului, cât şi Casei Naţionale de Asi-
gurări Sociale.


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

32

mentarea noului sistem de ajutor social a constituit 
unul din factorii de bază, care a avut impact semni-
ficativ asupra evoluţiei sărăciei, în special, în mediul 
rural. Nivelul sărăciei în Republica Moldova a înre-
gistrat tendinţe de diminuare, iar această prestație a 
devenit cea mai eficientă în combaterea sărăciei26. 

 Prin acordarea ajutorului social persoanelor în 
stare de vulnerabilitate, administraţia publică locală 
şi centrală asigură protecţia lor, astfel realizând unul 
dintre multitudinea obiectivelor politicii sociale ale 
statului. 

note:

1 Proca L., Asistenţa socială – instituţie distinctă a drep-
tului protecţiei sociale (aspect instituţional administrativ). 
Teza de doctor în drept, Chişinău, 2007, p.68-140.

2 Ibidem, p. 48-61.
3 Platon M., Introducere în ştiinţa administraţiei publi-

ce, Chişinău, 1999, p.29.
4 Zamfir E., Zamfir C., Politici sociale. România în con-

text european, Alternative, Bucureşti, 1995, p.121.
5 Ibidem, p.122. 
6 Ibidem, p.22.
7 Legea asistenţei sociale nr.547-XV din 25.12.2003, 

art.1, în MO al RM, nr. 42-44 din 12.03.1994.
8 Coteanu I., Seche L., Seche M., Dicţionarul explicativ 

al limbii române, ed. a II-a, Universul Enciclopedic, Bucu-
reşti, 1998, p.57.

9 Zamfir E., Zamfir C., op.cit., p.39. 
10 Мачульская E., Практикум по праву социального 

обеспечения, НОРМА-ИНФРА, Москва, 1999. 173 c.
11 Romandaș N., Dreptul protecţiei sociale, Universitas, 

Chișinău, 2001, p.22. 
12 Ibidem.
13 Ghimpu S., Ţiclea Al., Tufan C., Dreptul securităţii 

sociale, All Beck, Bucureşti, 1998, p.413.
14 Proca L., Romandaş N., Forme de ajutor social în 

cadrul sistemului de asistenţă socială (Reglementări juri-
dice), în Revista Naţională de Drept, 2005, nr. 4, p.38-43.

15 Legea asistenţei sociale nr. 547-XV din 25.12.2003, 
în Monitorul Oficial al R.Moldova, nr.42-44/249 din 
12.03.2004 (art.9). 

16 Proca L., op.cit., p.94. 
17 Legea asistenţei sociale nr. 547-XV din 25.12.2003, 

(art.10). 
18 Ibidem. 
19 Monitorul Oficial al RM, nr.179 din 30.09.2008.
20 Legea cu privire la ajutorul social nr.133 din 

13.06.2008, art.5. 
21 Legea Bugetului de stat pe anul 2012 nr. 282 din 

27.12.2011, art.4, în MO al RM, nr.19-20 din 5.01.2012.
22 Legea Bugetului de stat pe anul 2013, art.4. Publicat: 

21.12.2012, în MO al RM, nr. 263-269.
23 Legea Bugetului de stat pe anul 2014, art.4. Publi-

cat: 21.01.2014, în MO al RM, nr. 14-16. 
24 Publicat la 21.10.2008 în Monitorul Oficial al RM, nr. 

189 din 2008.
25 http://mpsfc.gov.md.
26 http://mpsfc.gov.md/file/rapoarte/RSA%202011%20

20.07.12MMPSF.pdf.

Ajutorul social a fost conceput ca un program de 
bază al Guvernului pentru suportul persoanelor sărace 
în scopul eradicării sărăciei. La moment, ajutorul so-
cial este format din două componente de bază: ajuto-
rul social şi ajutorul pentru perioada rece a anului.

Cea de-a doua componentă a ajutorului social, aju-
torul pentru perioada rece a anului (APRA) reprezintă 
o sumă fixă aprobată de Guvern, care a fost introdusă, 
începând cu 1 ianuarie 2011, în baza Legii nr. 133-
XVI din 13 iunie 2008 cu privire la ajutorul social. 

Pentru perioada ianuarie-martie 2011, cuantu-
mul APRA a fost de 130 de lei lunar, iar începând 
cu noiembrie 2011-martie 2012, cuantumul acestei 
prestații a constituit 150 de lei lunar. 

Prin Hotărârea Guvernului nr.806 din 31.10.2012 
„Cu privire la modificarea şi completarea Hotărârii 
Guvernului nr.1167 din 16 octombrie 2008” a fost 
aprobat cuantumul ajutorului pentru perioada rece a 
anului în mărime de 200 lei/lună pentru lunile noiem-
brie-martie 2013. 

Conform art.15 a Legii cu privire la ajutorul social, 
ajutorul pentru perioada rece a anului se stabileşte şi 
se acordă:

a) familiilor defavorizate beneficiare de ajutor so-
cial conform prevederilor legii;

b) familiilor solicitante de ajutor social care au un 
venit global mediu lunar mai mare decât venitul lunar 
minim garantat conform legislaţiei şi mai mic decât 
nivelul venitului lunar minim garantat (VLMG) ma-
jorat de 1,6 ori.

 La data de 3 septembrie 2014, la inițiativa Minis-
terului Muncii, Protecției Sociale și Familiei, a fost 
aprobat proiectul de lege pentru modificarea și com-
pletarea Legii nr.133-XVI din 13.06.2008 cu privire 
la acordarea ajutorului social25. 

Principalele prevederi ale acestui proiect sunt con-
centrate pe următoarele aspecte:

a) S-a propus îmbunătățirea mecanismului de im-
plementare a Programului de ajutor social pentru pe-
rioada rece a anului, prin majorarea multiplicatorului 
de la 1,6 la 1,8.

b) VLMG să fie stabilit de 720 lei din 1 noiembrie 
2014 (conform art.4 din Legea bugetului de stat pen-
tru anul 2014). 

Finanţarea ajutorului social, stabilit conform Legii 
cu privire la acordarea ajutorului social, se efectuea-
ză din mijloacele bugetului de stat, prin intermediul 
BASS (bugetul asigurărilor sociale de stat). 

Evidenţa beneficiarilor de ajutor social se efectu-
ează de către direcţia/secţia asistenţă socială şi protec-
ţie a familiei, Casa Naţională de Asigurări Sociale şi 
Ministerul Muncii, Protecţiei Sociale şi Familiei prin 
crearea unui sistem informaţional automatizat.

Decizia privind acordarea sau neacordarea ajuto-
rului social, modificarea sau încetarea plăţii acestuia, 
precum şi cea privind recuperarea sumelor încasate 
nejustificat, poate fi contestată în instanţa de conten-
cios administrativ.

Potrivit datelor Ministerului Economiei, imple-


33

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

în cele ce urmează, vom debuta cu analiza cir-
cumstanţei agravante prevăzute la lit.a) alin.(3) 

art.208 CP RM – cu aplicarea violenţei sau cu ame-
ninţarea aplicării ei. Respectivul semn calificativ a 
fost reţinut în următoarea speţă din practica instanţe-
lor de judecată: C.V. în perioada de timp 29 noiembrie 
2010-04 decembrie 2010, aflându-se în s.Ţânţăreni, 
r-nul Anenii Noi, ştiind cu certitudine că fraţii săi C.V. 
(a.n. 2002) şi C.M. (a.n. 2001) sunt minori, aplicând 
violenţă şi ameninţându-i cu aplicarea ei, cauzându-le 
leziuni corporale fără cauzarea prejudiciului sănătă-
ţii (subl. ne aparţine), i-a atras la activitate criminală, 
instigându-i la comiterea furtului, precum şi la cerşi-
tul produselor alimentare de la locuitorii s.Ţânţăreni, 
r-nul Anenii Noi1.

Prin violenţă, în sensul circumstanţei agravante de 
la lit.a) alin.(3) art.208 CP RM, urmează să înţelegem 
doar violenţa fizică. Aceasta deoarece legiuitorul uti-
lizează în acelaşi timp sintagma „sau cu ameninţarea 
aplicării ei”, adică a violenţei. Observăm năzuinţa au-
torităţii legislative de a delimita în textul legii penale 
noţiunile „violenţă fizică”, „violenţa psihică” expri-
mate prin ameninţarea aplicării lor, deşi atât violenţa 
fizică, cât şi cea psihică, constituie forme ale violenţei, 
în general. Prin urmare, lato sensu, violenţa înglobează 
violenţa fizică şi psihică. Stricto sensu, violenţa presu-
pune doar violenţa fizică, aşa cum este cazul infracţi-
unii analizate, şi nu doar. La o analiză atentă a regle-
mentărilor din Partea specială a Codului penal, ates-
tăm următoarea tendinţă: dacă legiuitorul foloseşte la 
descrierea elementului material al infracţiunii noţiunea 

„violenţă”, fără a specifica tipul acesteia (bunăoară, ca 
în cazul traficului de fiinţe umane, unde în calitate de 
acţiune adiacentă este stipulată aplicarea violenţei fizi-
ce sau psihice), atunci s-a avut în vedere doar violenţa 
fizică. În contextul faptei infracţionale de la lit.a) alin.
(3) art.208 CP RM nici nu apare problema identificării 
formei violenţei din moment ce se indică concomitent 
şi asupra ameninţării cu aplicarea violenţei ca acţiune 
adiacentă alternativă acţiunii de aplicare a violenţei.

Pentru început, consemnăm că prin violenţă se în-
ţelege influenţa ilegală şi intenţionată din partea unor 
persoane exercitată asupra altei persoane (sau unui grup 
de persoane), exprimată contrar sau în pofida voinţei 
acesteia şi susceptibilă să cauzeze o traumă organică, 
fiziologică sau psihică şi să limiteze libertatea de voinţă 
şi acţiune2. Pe de altă parte, violenţa fizică presupune 
influenţarea fizică intenţionată ilegală (nemijlocită sau 
mijlocită) exercitată asupra unei persoane cu sau fără 
consimţământul acesteia, prin care se atentează asupra 
integrităţii corporale, sănătăţii sau vieţii, limitarea sau 
excluderea libertăţii de acţionare3. 

După această constatare, urmează să clarificăm care 
este conţinutul exact al violenţei în sensul infracţiunii 
analizate. Altfel spus, care dintre tipurile de vătămări le 
cuprinde? Pentru aceasta, vom apela la metoda compa-
rării sancţiunilor. Or, tocmai prin asemenea procedeu 
poate fi identificat conţinutul de fapt pe care-l imprimă 
noţiunea „violenţă” de la lit.a) alin.(3) art.208 CP RM. 
În baza acestui procedeu, rezultă că, în primul rând, 
violenţa cuprinde vătămările neînsemnate. În acord 
cu pct.74 al Regulamentului nr.199 din 27.06.2003 de 

ELEMENTELE  CIRCuMSTANŢIALE  AGRAVANTE  ALE  
INFRACŢIuNII  DE  ATRAGERE  A  MINORILOR  LA 

ACTIVITATE  CRIMINALă  SAu  DE  DETERMINARE  A  LOR 
LA  SăVâRŞIREA  uNOR  FAPTE  IMORALE  PREVăZuTE  LA 

alin.(3) art.208 CP RM

Stanislav CoPEŢCHI,
 lector (USM)

REZuMAT
Obiectul demersului ştiinţific de faţă îl formează analiza circumstanţelor agravante ale infracţiunii de atragere a mino-

rilor la activitate criminală sau determinare a lor la săvârşirea unor fapte imorale specificate la alin.(3) art.208 CP RM. Se 
argumentează că în contextul infracţiunii investigate, violenţa cuprinde vătămările neînsemnate, vătămarea uşoară şi medie 
a sănătăţii. Se demonstrează că în vederea neadmiterii încălcării regulii stipulate la alin.(2) art.7 CP RM, în ipoteza în care 
violenţa aplicată de făptuitor în procesul atragerii minorilor la activitate criminală, instigării la săvârşirea infracţiunii sau 
determinării la săvârşirea unor fapte imorale, se concretizează în vătămarea gravă a integrităţii corporale sau a sănătăţii, 
soluţia de calificare trebuie să fie: art.151 CP RM în concurs cu art.208 CP RM (cu excepţia lit.a) alin.(3)).

Cuvinte-cheie: minor, adult, atragere, instigare, violenţă, ameninţare, organizaţie criminală, infracţiune cu caracter 
terorist. 

SuMMARY
The object of the present scientific demarche is formed to analyze the aggravating circumstances of the crime of attracting 

minors in criminal activity or their determination to commit immoral acts specified in par.(3) art.208 PC RM. It is argued that 
in the context of crime investigation, violence include minor injuries, and mild damage to health. It demonstrates that in order 
to avoiding the abuse of the rule stipulated in par.(2) art.7 PC RM, if the violence inflicted by the offender in the process of at-
tracting minors in criminal activity, instigation to commit a crime or determine to commit immoral acts, it reflected in grievous 
bodily injury or health, solution qualification should be: art.151 PC RM in the contest with art.208 PC RM (except a) par.(3)).

Keywords: minor, adult, attraction, instigation, violence, threat, criminal organization, offense terrorist.


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

34

apreciere medico-legală a gravităţii vătămării corpo-
rale4, prin vătămări neînsemnate se înţelege leziunile 
corporale ce nu cauzează prejudiciu sănătăţii, adică ce 
nu generează o dereglare a sănătăţii mai mult de 6 zile 
sau o incapacitate permanentă de muncă. Şi vătămările 
corporale uşoare sunt incluse în noţiunea „violenţă”. 
Or, pentru vătămarea intenţionată uşoară a integrităţii 
corporale, se angajează răspunderea contravenţională 
potrivit alin.(3) art.78 C.contr. RM5. Însă, cuprinde oare 
şi ipoteza vătămării intenţionate grave sau medii a inte-
grităţii corporale sau a sănătăţii? Considerăm că şi vă-
tămarea intenţionată medie a integrităţii corporale sau 
a sănătăţii este absorbită de această agravantă. Pentru a 
ne convinge de justeţea afirmaţiei făcute, vom efectua 
analiza comparativă a sancţiunilor de la lit.a) alin.(3) 
art.208 CP RM şi de la art.152 CP RM care incriminea-
ză fapta de vătămare intenţionată medie a integrităţii 
corporale sau a sănătăţii. Observăm că art.152 CP RM 
prevede pedeapsa cu închisoare de până la 5 ani, iar 
lit.a) alin.(3) art.208 CP RM – închisoare de la 3 la 7 
ani, de unde şi concluzia formulată supra. Cât priveşte 
vătămarea intenţionată gravă a integrităţii corporale sau 
a sănătăţii, considerăm că aceasta nu poate fi absorbită 
de infracţiunea specificată la lit.a) alin.(3) art.208 CP 
RM. Totuşi, care trebuie să fie soluţia de calificare în 
ipoteza în care făptuitorul, în procesul atragerii minoru-
lui la activitate criminală, instigării la comiterea infrac-
ţiunii sau determinării la săvârşirea unei fapte imorale, 
aplică violenţă concretizată în vătămarea intenţionată 
gravă a integrităţii corporale sau a sănătăţii?

Întru neadmiterea încălcării regulii stipulate la alin.
(2) art.7 CP RM, în acord cu care nimeni nu poate fi 
supus de două ori urmăririi penale şi pedepsei pena-
le pentru una şi aceeaşi faptă, conchidem că soluţia de 
calificare trebuie să fie: art.151 CP RM în concurs cu 
art.208 CP RM (cu excepţia lit.a) alin.(3)).

În cele ce urmează, ne vom concentra atenţia asupra 
identificării înţelesului noţiunii „ameninţarea cu apli-
carea violenţei”. Ab initio, precizăm că ameninţarea cu 
aplicarea violenţei este o formă a ameninţării. De aici 
este desprinsă următoarea concluzie: în sensul lit.a) 
alin.(3) art.208 CP RM, ameninţarea nu poate să se 
exprime în ameninţarea cu răspândirea unor informaţii 
defăimătoare, ameninţarea cu distrugerea sau deterio-
rarea bunurilor, ameninţarea cu răpirea persoanei, ame-
ninţarea neconcretizată de genul „o să fie mai rău” sau 
„ai să vezi ce va urma”, ori alte tipuri de ameninţări, ci 
doar în ameninţarea cu aplicarea violenţei. În general, 
prin ameninţare se are în vedere acţiunea care presu-
pune efectuarea de către făptuitor a unui act de natură 
să inspire victimei temere, care o pune în situaţia de a 
nu mai avea resursele psihice necesare pentru a rezista 
constrângerii6. Totodată, din cele reliefate supra, rezul-
tă că ameninţarea este o formă a violenţei psihice, cea 
din urmă constând în influenţarea asupra organismului 
altei persoane prin intermediul presiunii exercitate asu-
pra psihicului.

În cele din urmă, prin ameninţarea cu aplicarea vi-
olenţei, în conjunctura faptei infracţionale analizate, 
urmează să înţelegem acţiunea persoanei adulte de 
exercitare a unei influenţe asupra psihicului minorului 

de natură să inspire celui din urma temere, influenţă 
exprimată în eventuala punere în aplicare a intenţiei de 
aplicare a violenţei în situaţia în care nu se va supune 
cerinţelor înaintate, şi anume: de a se afirma în activita-
te criminală, de a săvârşi infracţiunea sau fapta imorală. 
Nu contează momentul realizării violenţei, în prezent 
sau în viitor. Important ca ameninţarea cu aplicarea vi-
olenţei să fie reală, nu imaginară. 

Se va reţine la calificare doar lit.a) alin.(3) art.208 
CP RM în ipoteza în care în calitate de acţiune adia-
centă va evolua ameninţarea cu omor ori cu vătămarea 
gravă a integrităţii corporale sau a sănătăţii, norma de 
la art.155 CP RM fiind absorbită de norma de la lit.a) 
alin.(3) art.208 CP RM. Justificarea rezidă în acelaşi 
procedeu de comparare a sancţiunilor.

Pentru a fi aplicată răspunderea penală în baza 
lit.a) alin.(3) art.208 CP RM, se impune cu stringenţă 
ca violenţa sau ameninţarea cu aplicarea violenţei să 
însoţească acţiunea de atragere, instigare sau deter-
minare anume pentru atingerea rezultatului dorit, nu 
însă în alt scop. La fel, aplicarea violenţei sau ame-
ninţarea cu aplicarea violenţei trebuie realizată până 
la consumarea infracţiunii. Dacă făptuitorul aplică 
violenţa după ce minorul a consimţit să săvârşeas-
că infracţiunea sau fapta imorală la a căror comitere 
a fost instigat/determinat, spre exemplu pentru a se 
asigura că victima va pune în executare intenţia in-
fracţională, cele comise de persoana adultă urmează 
a fi calificate prin concurs, adică potrivit normei de 
la art.208 CP RM (cu excepţia lit.a) alin.(3)) şi una 
din următoarele norme: art.151, 152, 155 CP RM, 
alin.(2) art.78, alin.(3) art.78 C.contr. RM.

În alt context, se impune să clarificăm dacă se va 
reţine circumstanţa agravantă supusă investigaţiei în 
ipoteza aplicării violenţei sau ameninţării cu aplicarea 
violenţei faţă de o terţă persoană, dar, mai cu seamă, 
faţă de rudele apropiate ale victimei datorită relaţiilor 
afective existente între acestea. Fără anumite dubii, unii 
autori ar putea invoca o asemenea posibilitate dictată de 
lipsa unei specificări concrete în dispoziţia normei de 
incriminare a destinatarului violenţei sau ameninţării 
cu aplicarea violenţei. Doar că o atare posibilitate este 
una contrară legii penale, în special nesocoteşte regula 
stipulată la alin.(2) art.3 din CP RM, în conformitate cu 
care interpretarea extensivă defavorabilă a legii penale 
este interzisă. Astfel privite lucrurile, întru neadmiterea 
încălcării principiului legalităţii incriminării, conside-
răm inaplicabilă circumstanţa agravantă analizată în 
ipoteza aplicării violenţei sau ameninţării cu aplicarea 
ei faţă de rudele apropiate ale victimei.

Dacă în urma violenţei sau ameninţării cu aplicarea 
violenţei este paralizată aptitudinea victimei de a-şi de-
termina în mod liber actele de conduită, fiind impusă, 
datorită energiei străine exercitate asupra fizicului sau 
psihicului, să săvârşească o infracţiune, minorul nu va 
putea fi tras la răspundere penală pentru cele comise, în 
virtutea lipsei aspectului volitiv al intenţiei. Altfel spus, 
cele săvârşite de minor nu-i vor fi imputate acestuia, 
cauza fiind constrângerea psihică exercitată asupra 
lui, căreia nu i s-a putut rezista, din care considerente 
nu a putut să-şi dirijeze acţiunile. De altfel, în acord 


35

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

cu art.39 CP RM, constrângerea fizică şi cea psihică 
sunt instituite de către legiuitor drept cauze care înlă-
tură caracterul penal al faptei. În literatura de specia-
litate română7, se susţine, cu drept cuvânt, că, în cazul 
constrângerii psihice, persoana aflată în această stare 
se găseşte în faţa unei alternative de a suporta răul cu 
care este ameninţată sau de a săvârşi fapta prevăzută 
de legea penală ce i se cere de către cel care exercită 
acţiunea de ameninţare.

De aici şi concluzia: dacă minorul constrâns a avut 
posibilitatea de a alege comportamentul, de a săvârşi 
sau nu infracţiunea la a cărei comitere a fost instigat, el 
se va face responsabil de acţiunile comise. În alţi ter-
meni, deşi minorul putea rezista constrângerii psihice 
exercitate, dar acesta totuşi a recurs la săvârşirea in-
fracţiunii, cele comise nu vor exclude caracterul penal 
al faptei, deoarece voinţa acestuia nu a fost în totalitate 
anihilată. Evident, pentru a opera constrângerea psihică 
drept cauză menită să excludă caracterul penal al fap-
tei, trebuie întrunită şi condiţia ca persoana ameninţată 
să fie expusă unui pericol grav. Se întâmplă, deoare-
ce doar o persoană expusă unui pericol grav este pusă 
în situaţia de a alege între două comportamente: unul 
îndreptat spre săvârşirea infracţiunii şi altul constând 
în abţinerea de a săvârşi infracţiunea. Pericolul va fi 
grav în cazul ameninţării cu lezarea valorilor sociale 
inerente persoanei, ca: viaţa, sănătatea, integritatea cor-
porală etc. De aceea, este întemeiată opinia exprimată 
în doctrină8, potrivit căreia doar valorile sociale expuse 
mai sus, asupra cărora este îndreptată ameninţarea, sunt 
susceptibile să creeze o puternică presiune psihică şi să 
paralizeze voinţa subiectului. Totodată, pentru cele co-
mise de minor responsabilă va fi persoana, care a atins 
vârsta de 18 ani, care l-a constrâns pe minor la săvârşi-
rea infracţiunii, aceasta urmând să răspundă atât pentru 
infracţiunea concretă comisă de minor, cât şi pentru 
atragerea minorilor la activitate criminală sau determi-
narea lor la săvârşirea unor fapte imorale.

După Е.P. Korovin9, în cazurile aplicării constrân-
gerii care paralizează total voinţa victimei, acţiunile 
făptuitorului nu formează atragerea minorului la să-
vârşirea infracţiunii şi trebuie calificate doar ca autorat 
mediat la infracţiunea concretă comisă de minor. Nu ne 
putem ralia opticii date, deoarece, în viziunea noastră, 
în postura de victimă a infracţiunii prevăzute la art.208 
CP RM poate evolua chiar şi un minor constrâns fizic 
sau psihic la săvârşirea infracţiunii sau faptei imorale. 
Considerăm că, în afară de infracţiunea concretă comisă 
de minor sub imperiul constrângerii fizice sau psihice 
irezistibile, persoana adultă urmează să răspundă penal 
şi pentru comiterea infracţiunii prevăzute la art.208 CP 
RM. Oare constrângerea fizică sau psihică menită să 
neutralizeze voinţa minorului, îndreptată cu scopul de 
a-l determina la săvârşirea infracţiunii sau a faptei imo-
rale, nu este în stare să lezeze relaţiile sociale referi-
toare la dezvoltarea minorului? Şi de ce constrângerea 
fizică sau psihică rezistibilă este în stare să atenteze la 
numitele relaţii sociale, iar cea irezistibilă nu? În opinia 
noastră, în ambele situaţii minorul are de suferit de pe 
urma constrângerii realizate.

În alt context, cercetării va fi supusă circumstanţa 

agravantă de la lit.b) alin.(3) art.208 CP RM – prin 
atragerea minorilor într-un grup criminal organizat 
sau într-o organizaţie criminală. Dat fiind caracterul 
pronunţat periculos al faptelor infracţionale săvârşi-
te de o pluralitate de făptuitori, legiuitorul a decis, pe 
bună dreptate, să agraveze răspunderea penală pentru 
fapta persoanei adulte, în condiţiile în care cele comi-
se sunt însoţite de atragerea minorilor în cadrul unui 
grup criminal organizat sau într-o organizaţie crimina-
lă. Dacă exercitarea unei influenţe de către o persoană 
adultă asupra unui minor în vederea comiterii unei fap-
te penale atinge gradul prejudiciabil al unei infracţiuni, 
în mod normal, acelaşi comportament, dar însoţit de 
atragerea minorilor în cadrul unor astfel de forme ale 
participaţiei penale, precum grupul criminal organizat 
şi organizaţia criminală, trebuie să conducă la stabilirea 
unui tratament sancţionator vădit mai aspru în privinţa 
făptuitorului.

În acord cu prevederile art.46 CP RM, grupul crimi-
nal organizat este o reuniune stabilă de persoane care 
s-au organizat în prealabil pentru a comite una sau mai 
multe infracţiuni.

Din norma citată se desprind următoarele trăsături 
definitorii ale grupului criminal organizat: a) constituie 
o reuniune de persoane; b) formează o reuniune stabilă 
de persoane; c) este o reuniune organizată în prealabil; 
d) scopul reuniunii rezidă în comiterea uneia sau mai 
multor infracţiuni.

Raportând definiţia legală sus-enunţată la infrac-
ţiunea investigată, menţionăm că circumstanţa agra-
vantă analizată va fi incidentă, atunci când acţiuni-
le făptuitorului prevăzute la alin.(1) sau la alin.(2) 
art.208 CP RM sunt săvârşite prin atragerea minorului 
în cadrul unei reuniuni stabile de persoane organizate 
în prealabil pentru a comite una sau mai multe infrac-
ţiuni. Nu vom fi în prezenţa lit.b) alin.(3) art.208 CP 
RM în cazul în care reuniunea de persoane în care a 
fost atras minorul cu scopul săvârşirii unei sau mai 
multor infracţiuni nu este una stabilă. În acest sens, 
M.Grama opinează: „Stabilitatea grupului este carac-
terizată de existenţa unor legături strânse permanente 
între membrii grupului şi formele şi metodele indivi-
duale, specifice ale activităţii acestuia”10. De aici şi 
concluzia că până la exercitarea în privinţa minorului 
a unei influenţe în vederea comiterii unei infracţiuni, 
grupul criminal organizat şi, mai cu seamă, organiza-
ţia criminală trebuie să existe. Cu această ocazie, ne 
aliniem punctului de vedere exprimat de Iu. Pudovi-
cikin şi G.Cecel, potrivit căruia doar în cazul în care 
minorul este atras în cadrul unui grup criminal care 
ar exista şi fără participarea sa, la momentul atragerii 
fiind prezentă deja o înţelegere prealabilă între cel pu-
ţin două persoane de a săvârşi infracţiunea, atragerea 
minorului la săvârşirea infracţiunii poate fi calificată 
în baza alin.(4) art.150 CP FR11 (normă similară cu 
cea de la lit.b) alin.(3) art.208 CP RM).

Potrivit alin.(1) art.47 CP RM, se consideră orga-
nizaţie (asociaţie) criminală o reuniune de grupuri 
criminale organizate într-o comunitate stabilă, a cărei 
activitate se întemeiază pe diviziune, între membrii or-
ganizaţiei şi structurile ei, a funcţiilor de administrare, 


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

36

asigurare şi executare a intenţiilor criminale ale orga-
nizaţiei în scopul de a influenţa activitatea economică 
şi de altă natură a persoanelor fizice şi juridice sau de a 
o controla, în alte forme, în vederea obţinerii de avan-
taje şi realizării de interese economice, financiare sau 
politice.

În procesul individualizării judiciare a pedepsei, ur-
mează a se lua în calcul dacă minorul a fost atras în 
cadrul unui grup criminal organizat sau al unei organi-
zaţii criminale, cea din urmă constituind forma cea mai 
gravă a participaţiei penale, fiind formată din cel puţin 
două grupuri criminale organizate. Atragerea minorului 
în cadrul unui grup criminal organizat sau al unei orga-
nizaţii criminale e posibilă atât prin intermediul exerci-
tării unei influenţe concretizate, cât şi neconcretizate. 
În cazul exercitării unei influenţe concretizate (se are în 
vedere ipoteza instigării minorului la săvârşirea infrac-
ţiunii), minorul este de acord să participe la săvârşirea 
infracţiunii în calitate de membru al grupului criminal 
organizat sau al organizaţiei criminale.

În cazul circumstanţei agravante analizate, infracţi-
unea se consideră consumată din momentul în care mi-
norul a consimţit să participe la săvârşirea infracţiunii 
concrete alături de membrii grupului criminal organizat 
sau ai organizaţiei criminale, nefiind necesar ca grupul 
criminal organizat sau organizaţia criminală să fi săvâr-
şit infracţiunea la a cărei comitere a fost atras minorul. 
Nu contează rolul care urmează să-l îndeplinească mi-
norul la săvârşirea infracţiunii concrete. Acesta poate 
participa nemijlocit la săvârşirea infracţiunii sau poate 
doar să contribuie la săvârşirea ei.

În altă privinţă, semnul calificativ de la lit.b) alin.(3) 
art.208 CP RM, supus examinării, trebuie de deosebit 
de circumstanţa agravantă „săvârşită de un grup crimi-
nal organizat sau de o organizaţie criminală” cu care se 
operează în contextul diverselor articole din Codul pe-
nal, ca: lit.a) alin.(3) art.164, lit.a) alin.(3) art.165, lit.b) 
alin.(3) art.186, alin.(3) art.190 şi altele. În conjunctura 
respectivelor articole din Codul penal, fapta prejudici-
abilă este comisă de un grup criminal organizat sau de 
o organizaţie criminală. În contrast, în contextul lit.b) 
alin.(3) art.208 CP RM, acţiunile prejudiciabile sunt 
săvârşite prin atragerea minorilor în cadrul unui grup 
criminal organizat sau într-o organizaţie criminală.

Totuşi, atunci când este incidentă lit.b) alin.(3) 
art.208 CP RM, de regulă, un grup criminal organizat 
sau o organizaţie criminală săvârşeşte acţiuni de atrage-
re la activitate criminală sau de instigare la săvârşirea 
infracţiunii, situaţie în care acţiunile făptuitorilor tre-
buie calificate potrivit normei de la lit.b) alin.(3) art.208 
CP RM cu reţinerea circumstanţei agravante stipulate la 
lit.c) alin.(1) art.77 CP RM „săvârşirea infracţiunii prin 
orice formă de participaţie”. În acelaşi timp, e posibil 
ca un grup criminal organizat sau o organizaţie crimi-
nală să atragă un minor la activitate criminală sau să 
instige la săvârşirea infracţiunilor, însă să nu-l atragă pe 
minor în cadrul grupului criminal organizat, respectiv, 
al organizaţiei criminale, situaţie în care acţiunile făp-
tuitorilor urmează a fi încadrate în baza art.208 CP RM 
(cu excepţia lit.b) alin.(3) art.208 CP RM) cu reţinerea 
circumstanţei agravante sus-nominalizate de la lit.c) 

alin.(1) art.77 CP RM. Nu este exclus ca o persoană 
terţă (nefiind membru al unui grup criminal organizat 
sau al unei organizaţii criminale) să atragă minorul în 
cadrul unui grup criminal organizat sau al unei organi-
zaţii criminale.

În cele ce urmează, vom încheia analiza elemente-
lor circumstanţiale agravante cu calificativul de la lit.c) 
alin.(3) art.208 CP RM – prin atragerea minorului la 
săvârşirea unei infracţiuni cu caracter terorist. Nu 
în puţine cazuri, la săvârşirea infracţiunilor cu carac-
ter terorist, dacă nu în Republica Moldova, atunci în 
alte state, participă minorii. Evident, pentru Republica 
Moldova, fenomenul terorismului este unul mai mult 
străin. Totodată, alinierea la anumite instrumente inter-
naţionale menite să prevină şi să contracareze actul te-
rorist şi nu doar, ci şi alte infracţiuni cu caracter terorist, 
a determinat legiuitorul să incrimineze asemenea fapte. 
Cât priveşte atragerea minorilor de către persoanele, 
care au atins vârsta de 18 ani, la săvârşirea infracţiu-
nilor cu caracter terorist, legiuitorul a considerat că o 
atare faptă atentează în mod exclusiv asupra dezvoltării 
normale a minorilor, de aceea a şi decis să amplaseze 
norma care incriminează respectivul comportament în 
capitolul dedicat protecţiei familiei şi minorilor. Agra-
varea răspunderii penale pentru atragerea minorului de 
către o persoană, care a atins vârsta de 18 ani, la săvâr-
şirea unei infracţiuni cu caracter terorist este dictată de 
pericolul social ridicat pe care-l comportă infracţiunile 
cu caracter terorist la a căror comitere este atras mino-
rul, precum şi de rezonanţa socială a unor asemenea 
fapte infracţionale. D.Zieadova susţine că minorul in-
fractor, care a participat la săvârşirea unei infracţiuni 
cu caracter terorist, devine victimă din cauza că sub in-
fluenţa persoanelor adulte primeşte o instalare antiso-
cială – este gata să săvârşească o infracţiune împotriva 
securităţii publice12.

În ipoteza circumstanţei agravante analizate, mino-
rul este atras (a se citi – instigat – n.a.) la săvârşirea nu 
a unei infracţiuni oarecare, ci a unei infracţiuni cu ca-
racter terorist. Codul penal în vigoare nu defineşte no-
ţiunea „infracţiune cu caracter terorist”, rezumându-se 
doar la enumerarea expresă a tipurilor infracţiunilor cu 
caracter terorist. Aşadar, potrivit art.13411 CP RM, prin 
infracţiune cu caracter terorist se înţelege una dintre in-
fracţiunile prevăzute la art.1401, 142, 275, 278, 2781, 
2791, 2792, 280, 284 alin.(2), art.2891, 292 alin.(11) şi 
alin.(2) în partea ce vizează faptele prevăzute la alin.
(11), art.295, 2951, 2952, 342 şi 343.

Astfel, acţiunile persoanei adulte îndreptate spre 
atragerea minorului la săvârşirea uneia din următoarele 
infracţiuni, urmează a fi încadrate potrivit normei de 
la lit.c) alin.(3) art.208 CP RM: utilizarea, dezvoltarea, 
producerea, dobândirea în alt mod, prelucrarea, deţine-
rea, stocarea sau conservarea, transferarea directă sau 
indirectă, păstrarea, transportarea armelor de distruge-
re în masă (art.1401 CP RM); atacul asupra persoanei 
care beneficiază de protecţie internaţională (art.142 CP 
RM); deturnarea sau capturarea unei garnituri de tren, 
a unei nave aeriene, maritime sau fluviale (art.275 CP 
RM); actul terorist (art.278 CP RM); livrarea, plasarea, 
punerea în funcţiune sau detonarea unui dispozitiv ex-


37

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

ploziv ori a altui dispozitiv cu efect letal (art.2781 CP 
RM); recrutarea, instruirea sau acordarea altui suport în 
scop terorist (art.2791 CP RM); instigarea în scop tero-
rist sau justificarea publică a terorismului (art.2792 CP 
RM); luarea de ostatici (art.280 CP RM); crearea sau 
conducerea unei organizaţii criminale sau a unui grup 
criminal organizat cu scopul de a comite una sau mai 
multe infracţiuni cu caracter terorist (alin.(2) art.284 CP 
RM); infracţiuni contra securităţii aeronautice şi contra 
securităţii aeroporturilor (art.2891 CP RM); fabricarea, 
procurarea, prelucrarea, păstrarea, transportarea, folosi-
rea sau neutralizarea materialului nuclear, dacă acestea 
creează pericolul de a cauza moartea ori vătămarea gra-
vă a integrităţii corporale sau a sănătăţii, daune esenţi-
ale proprietăţii sau mediului (alin.(11) art.292 CP RM); 
fabricarea, procurarea, prelucrarea, păstrarea, transpor-
tarea, folosirea sau neutralizarea materialului nuclear 
care au provocat din imprudenţă decesul unei persoane 
sau alte urmări grave (alin.(2) art.292 CP RM); sustra-
gerea materialelor sau a dispozitivelor radioactive ori 
a instalaţiilor nucleare, ameninţarea de a sustrage sau 
cererea de a transmite aceste materiale, dispozitive sau 
instalaţii (art.295 CP RM); deţinerea, confecţionarea 
sau utilizarea materialelor sau a dispozitivelor radi-
oactive ori a instalaţiilor nucleare (art.2951 CP RM); 
atacul asupra unei instalaţii nucleare (art.2952 CP RM); 
atentarea la viaţa Preşedintelui Republicii Moldova, 
a Preşedintelui Parlamentului sau a Prim-ministrului 
(art.342 CP RM) şi diversiunea (art.343 CP RM).

А.Тrișeva concluzionează că la categoria infracţi-
unilor cu caracter terorist urmează de atribuit faptele 
care prezintă pericol pentru securitatea publică şi care 
creează un pericol colectiv pentru oameni13. În raport cu 
legislaţia penală naţională, optica sus-nominalizată este 
prea restrictivă. Or, infracţiunile prevăzute la art.142 şi 
art.342 CP RM nu atentează asupra securităţii publice 
şi nici nu creează un oarecare pericol colectiv pentru 
oameni. În acelaşi timp, datorită voinţei legiuitorului, 
sunt considerate drept infracţiuni cu caracter terorist.

De fapt, noţiunea „infracţiune cu caracter terorist” 
este una nouă pentru legislaţia penală a Republicii Mol-
dova, norma de la art.13411 fiind inserată în Codul penal 
al RM odată cu adoptarea Legii nr.136 din 19.06.2008 
pentru modificarea şi completarea unor acte legislati-
ve14. Prin legea enunţată, articolul 2 al Legii nr.539 din 
12.10.2001 cu privire la combaterea terorismului15 a 
fost completat cu o nouă noţiune – infracţiuni cu ca-
racter terorist, prin care se are în vedere infracţiunile 
prevăzute la art.13411 CP RM. Tot atunci, Codul penal 
a fost completat cu alte norme menite să sancţioneze 
unele infracţiuni cu caracter terorist. Şi, nu în ultimul 
rând, alin.(3) art.208 CP RM a fost completat cu litera 
c) – „atragerea minorului la săvârşirea unei infracţiuni 
cu caracter terorist”.

Ca şi în cazul celorlalte variante ale infracţiunii in-
vestigate, în procesul atragerii minorului la săvârşirea 
unei infracţiuni cu caracter terorist, făptuitorul utili-
zează diverse metode şi mijloace de influenţare asu-
pra fizicului şi/sau psihicului victimei. Aici, în special 
evidenţiem hipnoza, ca formă a constrângerii psihice. 
D.Zieadova remarcă că la săvârşirea infracţiunilor cu 

caracter terorist majoritatea minorilor sunt atraşi prin 
intermediul exercitării unei influenţe psihice sau psi-
hofizice, atribuindu-li-se acestora rolul de autor sau de 
complice16.

Totodată, prin atragere, în sensul circumstanţei agra-
vante analizate, trebuie de înţeles exercitarea din partea 
persoanei adulte a unei influenţe concretizate asupra 
minorului, atunci când acesta este instigat la săvârşirea 
unei infracţiuni cu caracter terorist. Tehnica folosită de 
legiuitor intră în contradicţie cu regula stipulată la lit.e) 
art.19 al Legii nr.780/2001 privind actele legislative17, 
în acord cu care terminologia utilizată în actul elaborat 
este constantă şi uniformă ca şi în celelalte acte legis-
lative şi reglementările legislaţiilor comunitare; se va 
utiliza unul şi acelaşi termen dacă este corect, iar folo-
sirea lui repetată exclude confuzia. Or, în toate celelal-
te cazuri, în contextul infracţiunii analizate, termenul 
„atragere” presupune exercitarea unei influenţe necon-
cretizate. Şi atunci cum un termen în cadrul aceleiaşi 
legi poate să aibă sensuri diferite? La aceasta se adaugă 
şi normele de la art.209 CP RM, lit.b1) alin.(3) art.217 
CP RM, lit.b1) alin.(3) art.2171 CP RM, care la fel, ca 
şi în cazul lit.c) alin.(3) art.208 CP RM, indică asupra 
atragerii ca influenţă concretizată asupra fizicului şi/sau 
psihicului persoanei. Tocmai din aceste raţiuni, consi-
derăm oportună modificarea legii penale, în sensul ex-
cluderii instigării ca modalitate normativă alternativă a 
faptei prejudiciabile şi păstrării noţiunii „atragere” care 
să înglobeze în sine, în calitate de modalităţi faptice al-
ternative, atât exercitarea unei influenţe neconcretizate, 
cât şi concretizate realizate asupra minorului.

La fel, atragerea minorului la săvârşirea unei in-
fracţiuni cu caracter terorist este o componenţă de in-
fracţiune formală, consumându-se odată cu exercitarea 
din partea făptuitorului a unei influenţe asupra victimei 
manifestată prin formarea în conştiinţa acestuia a ideii 
de a comite o infracţiune cu caracter terorist, totodată 
cel din urmă consimţind să recurgă la comportamentul 
infracţional la care a fost determinat. Nu putem susţine 
opinia lui P.Аgapov18, precum atragerea la săvârşirea 
unei infracţiuni cu caracter terorist se consideră consu-
mată din momentul în care vinovatul (persoana atrasă) 
a îndeplinit acţiunile indicate în lege (de exemplu, a să-
vârşit actul terorist). În acelaşi timp, împărtăşim întru 
totul poziţia lui S.Ia. Ulițki, care, contrazicându-l pe 
P.Аgapov, consideră că răspunderea făptuitorului va fi 
angajată nu după ce persoana atrasă va săvârşi faptele 
prevăzute de lege, dar din momentul în care vinovatul 
a atras o altă persoană, deşi aceasta nu a săvârşit infrac-
ţiunea (de exemplu, nu i-a reuşit sau i-a fost frică)”19. 
Referindu-se la art.2051 CP FR, А.V. Briliantov con-
semnează: „Atragerea la săvârşirea unei infracţiuni cu 
caracter terorist poate să se exprime sub orice acţiuni, 
îndreptate spre formarea la persoana atrasă a intenţiei 
de a săvârşi infracţiunea. Pentru consumarea infracţi-
unii nu are importanţă dacă persoana atrasă a săvârşit 
sau nu infracţiunea concretă. Dacă a fost comisă infrac-
ţiunea concretă, spre exemplu un act terorist, acţiunile 
vinovatului urmează a fi calificate potrivit art. 2051 CP 
FR şi alin.(4) art.33, art.205 CP FR”20. Algoritmul ca-
lificării acţiunilor făptuitorului şi ale victimei în cazul 


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

38

atragerii la săvârşirea unei infracţiuni cu caracter tero-
rist este identic cu algoritmul calificării acţiunilor per-
soanei adulte şi ale minorului în situaţia instigării celui 
din urmă la săvârşirea unei infracţiuni de o altă cate-
gorie. Acţiunile persoanei care a atras o altă persoană 
la săvârşirea infracţiunii concrete cu caracter terorist, 
menţionează I.Е. Еlizarov21, trebuie calificate potrivit 
regulilor concursului ideal de infracţiuni. Astfel, spre 
exemplu, în ipoteza atragerii unui minor, pasibil de a fi 
supus răspunderii penale, la săvârşirea unei infracţiuni 
cu caracter terorist, atunci: a) minorul va răspunde pen-
tru infracţiunea cu caracter terorist comisă, b) acţiunile 
persoanei adulte vor fi încadrate potrivit lit.c) alin.(3) 
art.208 CP RM şi conform normei care sancţionează 
comportamentul infracţional la care a recurs minorul 
(una din normele care vizează infracţiunile cu caracter 
terorist) cu trimiterea la alin.(4) art.42 CP RM.

În urma studiului întreprins, formulăm concluziile 
infra:

1) prin violenţă, în sensul circumstanţei agravante 
de la lit.a) alin.(3) art.208 CP RM, urmează să înţele-
gem doar violenţa fizică, aceasta deoarece legiuitorul 
utilizează în acelaşi timp sintagma „sau cu ameninţarea 
aplicării ei”, adică a violenţei;

2) în contextul infracţiunii investigate, violenţa cu-
prinde vătămările neînsemnate, vătămarea uşoară şi 
medie a sănătăţii; cât priveşte vătămarea intenţionată 
gravă a integrităţii corporale sau a sănătăţii, aceasta nu 
poate fi absorbită de infracţiunea specificată la lit.a) 
alin.(3) art.208 CP RM, pornind de la procedeul com-
parării sancţiunilor;

3) întru neadmiterea încălcării regulii stipulate la 
alin.(2) art.7 CP RM, în acord cu care nimeni nu poate 
fi supus de două ori urmăririi penale şi pedepsei penale 
pentru una şi aceeaşi faptă, în ipoteza în care violenţa 
aplicată de făptuitor în procesul atragerii minorilor la 
activitate criminală, instigării la săvârşirea infracţiunii 
sau determinării la săvârşirea unor fapte imorale, se 
concretizează în vătămarea gravă a integrităţii corpo-
rale sau a sănătăţii, soluţia de calificare trebuie să fie: 
art.151 CP RM în concurs cu art.208 CP RM (cu excep-
ţia lit.a) alin.(3));

4) în sensul lit.a) alin.(3) art.208 CP RM, amenin-
ţarea nu poate să se exprime în ameninţarea cu răs-
pândirea unor informaţii defăimătoare, ameninţarea cu 
distrugerea sau deteriorarea bunurilor, ameninţarea cu 
răpirea persoanei, ameninţarea neconcretizată de genul 
„o să fie mai rău” sau „ai să vezi ce va urma”, ori alte 
tipuri de ameninţări, ci doar în ameninţarea cu aplica-
rea violenţei;

5) întru neadmiterea încălcării principiului legalită-
ţii incriminării, considerăm inaplicabilă circumstanţa 
agravantă „cu aplicarea violenţei sau cu ameninţarea 
aplicării ei” consemnată la lit.a) alin.(3) art.208 CP 
RM, în ipoteza aplicării violenţei sau ameninţării cu 
aplicarea ei faţă de rudele apropiate ale victimei;

6) nu vom fi în prezenţa lit.b) alin.(3) art.208 CP 
RM (prin atragerea minorilor într-un grup criminal or-
ganizat sau într-o organizaţie criminală) în cazul în care 
reuniunea de persoane în care a fost atras minorul cu 
scopul săvârşirii unei sau mai multor infracţiuni nu este 

una stabilă; până la exercitarea în privinţa minorului 
a unei influenţe în vederea comiterii unei infracţiuni, 
grupul criminal organizat şi, mai cu seamă, organizaţia 
criminală trebuie să existe;

7) atragerea minorului la săvârşirea unei infracţiuni 
cu caracter terorist este o componenţă de infracţiune 
formală, consumându-se odată cu exercitarea din par-
tea făptuitorului a unei influenţe asupra victimei ma-
nifestată prin formarea în conştiinţa acestuia a ideii de 
a comite o infracţiune cu caracter terorist, totodată cel 
din urmă consimţind să recurgă la comportamentul in-
fracţional la care a fost determinat.

 

note:
1 Decizia Curţii Supreme de Justiţie din 25 iunie 2013. Dosarul 

nr.1ra-561/2013. http://www.despre.csj.md  (vizitat 20.08.2013).
2 Сердюк Л.В., Насилие: криминологическое и уголовно-

правовое исследование, Юрлитинформ, Москва, 2002, c.22.
3 Иванова В.В., Преступное насилие, ЮИ МВД РФ, Мо-

сква, 2002, c.29.
4 Monitorul Oficial al Republicii Moldova, 2003, nr.170-172.
5 Codul contravenţional al Republicii Moldova nr.218 din 

24.10.2008, în Monitorul Oficial al Republicii Moldova, 2009, 
nr.3-6.

6 Brînza S., Stati V., Drept penal. Partea special, vol.I., Tipo-
grafia Centrală, Chişinău, 2011, p.283-284. 

7 Zolyneak M., Michinici M.I., Drept penal. Partea generală, 
Editura Fundaţiei Chemarea, Iaşi, 1999, p.279. 

8 Dragomir E., Paliţă O., Drept penal, Nomina Lex, București, 
2009, p.68.

9 Коровин Е.П., Вовлечение в совершение преступления: 
уголовно-правовая характеристика и особенности квалифика-
ции: Автореф. Дисс. ... канд. юрид. наук, Ростов-на-Дону, 2008, 
c.16. 

10 Botnaru S., Şavga A., Grosu V. ş.a., Drept penal. Partea ge-
nerală, Cartier juridic, Chişinău, 2005, p.378. 

11 Пудовочкин Ю., Чечель Г., Квалификация случаев вовле-
чения несовершеннолетних в преступную группу, în Российская 
юстиция, 2000, №12, c.38.  

12 Зиядова Д., Вовлечение несовершеннолетних в соверше-
ние преступлений террористического характера, în Закон-
ность, 2005, nr.6, c.48. 

13 Тришева А., Преступление террористического характе-
ра, în Законность, 2008, №8, c.35.

14 Legea pentru modificarea şi completarea unor acte legisla-
tive nr.136 din 19.06.2008, în Monitorul Oficial al Republicii Mol-
dova, 2008, nr.145-151.

15 Legea cu privire la combaterea terorismului nr.539 din 
12.10.2001, în Monitorul Oficial al Republicii Moldova, 2001, 
nr.147-149

16 Зиядова Д., op. cit., р.47. 
17 Legea Republicii Moldova privind actele legislative nr.780 

din 27.12.2001, în Monitorul Oficial al Republicii Moldova, 2002, 
nr.36-38

18 Агапов П., Вовлечение в совершение преступлений тер-
рористического характера или иное содействие их соверше-
нию, în Уголовное право, 2003, №2, c.5.

19 Улицкий С.Я., Ответственность за вовлечение в пре-
ступления террористического характера, în Закон и право, 
2005, №6, c.6.

20 Бриллиантов А.В., Уголовная ответственность за во-
влечение в совершение преступлений террористического ха-
рактера или иное содействие их совершению, în Российский 
следователь, 2006, №6, c.16

21 Елизаров И.Е., Уголовно-правовой анализ вовлечения 
в совершение преступлений террористического характера 
(ст.2051 УК РФ): Автореф. дисс. ... канд. юрид. наук, Москва, 
2003, c.19. 


39

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

Gravitatea unei infracţiuni este determintă de 
importanţa valorii sociale ocrotite prin pris-

ma normei de incriminare, dar deopotrivă şi de obiec-
tul material în care este concretizată această valoare. 
Din aceste raţiuni, este absolut important a identifica 
la concret obiectul material al infracţiunii, în condiţiile 
în care el există. Pornind de la alegaţia potrivit căreia 
nu orice infracţiune dispune de obiect material1, ne pu-
nem întrebarea dacă în ipoteza normei de incriminare 
prevăzută la art.159 CP RM poate să existe o entitate 
corporală împotriva căreia se îndreaptă fapta prejudici-
abilă de întrerupere a cursului sarcinii? Răspunzând la 
această întrebare, concretizăm întâi de toate că obiectul 
material al unei infracţiuni îl deducem exclusiv în baza 
legii penale, la concret din descrierea normei de incri-
minare. Astfel, potrivit textului de lege prevăzut la alin.
(1) art.159 CP RM, putem susţine tranşant că obiectul 
material nu este consacrat în mod explicit. Legiuitorul a 
ales o altă modalitate legislativă de evidenţiere a obiec-
tului material – modalitatea implicită (deductibilă); or, 
după modul de descriere a conduitei infracţionale este 
firesc ca să existe o entitate corporală care suportă in-
fluenţă nemijlocit infracţională. Argumentăm prezenţa 
acesteia prin faptul că o entitate devine obiect material 
al infracţiunii, atunci când proiectarea faptei prejudici-
abile asupra sa şi lezarea lui determină vătămarea sau 

punerea în pericol a valorii sociale ocrotite. Deoarece 
întreruperea cursului sarcinii este proiectată spre o en-
titate corporală determinată şi nu spre ceva abstract, nu 
punem la îndoială că infracţiunea de provocare ilegală 
a avortului dispune de obiect material. Cu toate acestea, 
determinarea exactă a obiectului material al infracţiu-
nii, prevăzută la art.159 CP RM, prezintă o dificultate 
sporită. Această dificultate se datorează unei polemici 
doctrinare acerbe privind relaţia femeie însărcinată–făt, 
polemică la care vom reveni ulterior. La această etapă 
de cercetare, este relevant a evidenţia că în literatura de 
specialitate, există cel puţin patru viziuni asupra conţi-
nutului obiectului material al infracţiunii de provocare 
ilegală a avortului.

Într-o primă concepţie, aparţinând autorului             
O.A. Stoica, obiectul material al infracţiunii cerceta-
te este sarcina femeii2, opinie cu care nu putem fi de 
acord. Consemnăm, în acest sens, că termenul „sarci-
nă” desemnează, pe de o parte, produsul concepţiei, 
rezultat din unirea ovului cu un spermatozoid şi, pe de 
altă parte, semnifică starea şi perioada în care se află 
o femeie din momentul conceperii până la naştere. 
Desigur că ultima accepţiune a sarcinii este improprie 
obiectului material al infracţiunii, întrucât o perioadă, 
respectiv, o stare nu poate avea semnificaţia de entitate 
materială susceptibilă a fi lezată. Amintim cu această 

ASPECTE  POLEMIZATE  PRIVIND  OBIECTuL  MATERIAL  AL 
INFRACŢIuNII  DE  PROVOCARE  ILEGALă  A  AVORTuLuI

Aliona PloP,
doctorand (USM)

       REZuMAT
Studiul consacrat obiectului material al infracţiunii de provocare ilegală a avortului este de o importanţă primordială, 

întrucât în norma de incriminare prevăzută la art.159 CP RM, entitatea materială care suportă influenţă nemijlocit infracţi-
onală apare pe post de semn obligatoriu al infracţiunii. Identificarea corectă a obiectului material permite individualizarea 
valorilor sociale şi, implicit, a relaţiilor sociale referitoare la acestea, dar deopotrivă facilitează perceperea prin intermediul 
acestuia a mecanismului de cauzare a daunelor obiectului juridico-penal de protecţie. Deoarece obiectul material al infrac-
ţiunii de provocare ilegală a avortului constituie cel mai polemizat subiect în literatura de specialitate, demersul nostru se 
orientează spre rezolvarea problemei privind conţinutul exact al acestuia. Se ajunge la concluzia că dificultatea relevării 
obiectului material al infracţiunii cercetate se datorează impreciziei legislative asupra statutului produsului de concepţie, 
dar şi neclarităţii relaţiei femeie însărcinată–făt, dilemă care îşi găseşte soluţionare în prezentul studiu.

Cuvinte-cheie: sarcină, întreruperea cursului sarcinii, obiect material al infracţiunii de provocare ilegală a avortului, 
produs al concepţiei, corpul femeii însărcinate.

SuMMARY
The research dedicated to the material object of the criminal abortion is one of the most important, because according 

to the legal norm which incriminates it in the article 159 of the Criminal code, the material entity which is submitted to 
a direct criminal influence appears like an obligatory item of this criminal offence. The proper detection of the material 
object permits the individualization of social values and, implicitly of the social relationships concerning them, but at the 
same time it facilitates the process of perception of the mechanism of causing harm to the object which is under the penal 
protection. Taking into account that the material object of the criminal abortion constitutes the most disputable question 
in the penal doctrine, the performed study is angled to the solving of the problem regarding its precise content. There is 
deduced a conclusion that the difficulty of determination of the material object of the crime is conditioned by the absence 
of legislative preciseness concerning the status of the product of biological conception as well as of the legal status of con-
nection between pregnant woman and foetus, dilemmas which find solution in the present thesis. 

Keywords: pregnancy, interruption of the course of pregnancy, the material object of the illegal abortion induction 
crime, product of conception; pregnant women’s body.


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

40

ocazie, că obiectul material reprezintă entitatea materi-
ală (un obiect, lucru, fiinţă, energie etc.) asupra căreia 
se îndreaptă, în materialitatea sa, conduita interzisă şi 
prin intermediul căreia este lezată sau pusă în pericol 
însăşi valoarea sau relaţia socială ocrotită de legea pe-
nală3. Din aceste raţiuni, susţinem că, probabil, autorul 
O.A. Stoica a avut în vedere tocmai prima accepţiune a 
termenului, şi anume – de produs al concepţiei. Ţinem 
să remarcăm că această concepere a lucrurilor concor-
dă cu viziunea potrivit căreia corpul omului ar putea 
fi obiect material al infracţiunii atât înainte de naştere 
(în cazul infracţiunii de avort) (subl. ne aparţine), dar 
şi după moarte (profanarea de cadavre)4. Ne opunem 
acestei viziuni, deoarece nu putem vorbi despre per-
soană (alias om) în contextul unei vieţi intrauterine. În 
eventualitatea în care cineva ne-ar reproşa invocând pre-
vederile art.1433 Cod civil al Republicii Moldova5, în 
care este consfinţită ideea că fructului conceperii îi este 
recunoscută calitatea de persoană potenţială, replicăm 
că aceste dispoziţii nu pot să marcheze şi să defineas-
că în plenitudinea lor un raport juridico-penal. Aceasta 
întrucât, recunoaşterea anticipată a unor drepturi suc-
cesorale fructului conceperii, deloc nu înseamnă că în 
materia legii penale acesta beneficiază de o protecţie 
efectivă. Cu toate că în literatura de specialitate se în-
cearcă a ne convinge despre contrariul, considerăm că 
nu există suficiente fundamente juridico-penale pentru 
a pleda în favoarea acesteia. La concret, invocându-se 
circumstanţa agravantă care se reţine în mai multe nor-
me de incriminare din legea penală a Federaţiei Ruse 
concretizate în atentarea (cu bună-ştiinţă) asupra unei 
femei gravide, circumstanţă care deopotrivă este reţi-
nută şi de către cadrul incriminator naţional (art.145 
alin.(2) lit.e); art.151 alin.(2) lit.b); art.152 alin.(2) lit.
c1); art.158 alin.(3) lit.d); art.164 alin.(2) lit.c); art.165 
alin.(2) lit.c); art.166 alin.(2) lit. c); art.1661 alin.(2) 
lit.a) şi alin.(4) lit.a); art.171 alin.(2) lit.b1); art.172 alin.
(2) lit.b1); art.2176 alin.(2) lit.c) CP RM), s-a susţinut 
că, într-o anumită măsură, legislaţia penală asigură o 
protecţie fiinţei umane până la naşterea acesteia6. Ex-
plicaţia promotorilor acestei opinii constă în faptul că, 
spre exemplu, în cazul omorului intenţionat săvârşit 
cu bună-ştiinţă asupra unei femei gravide se atentează 
asupra vieţii reale (a femeii însărcinate) şi asupra vieţii 
potenţiale (a fătului) a persoanei7. În replică la această 
optică, s-a evidenţiat că atentarea asupra vieţii embri-
onului (fătului) uman nu poate fi privită ca o varietate 
a omorului intenţionat, deoarece în ipoteza atentării cu 
bună-ştiinţă la viaţa femeii însărcinate, intenţia făptui-
torului este orientată spre survenirea decesului anume a 
acelei femei gravide în legătură cu starea ei specială la 
acel moment, care în conştiinţa făptuitorului este legată 
cu anumite consecinţe negative pentru el: neplăcerile 
în familie, la serviciu, posibilele cheltuieli materiale 
(naşterea succesorului; plata pensiei alimentare), ori în 
legătură cu particularităţile individuale ale acelei femei 
(comportamentul amoral, relaţiile ostile etc.)8. Dezvol-

tând această idee, afirmăm că agravarea răspunderii 
penale pentru unele infracţiuni presupunând atentarea 
„(cu bună-ştiinţă) asupra unei femei gravide” se justi-
fică pe fundalul stării fiziologice a victimei. Întrucât o 
femeie însărcinată are mai puţine mijloace de apărare 
în faţa unui atac dat fiind starea în care se află şi, astfel 
fiind limitată în acţiuni, aceasta necesită o protecţie spe-
cială în scopul echivalării mijloacelor. Pentru făptuitor, 
însuşi produsul concepţiei nu reprezintă un element 
special al obiectului de atentare. Per ansamblu, sarcina 
femeii este percepută de făptuitor ca o stare fiziologică 
specială a victimei. Anume această stare, legată mate-
rialiceşte de funcţia reproductivă, justifică diferenţierea 
răspunderii penale pentru numitele infracţiuni. În con-
cluzie, legea penală a Republicii Moldova nu protejea-
ză viaţa intrauterină şi, pe cale de consecinţă, produsul 
de concepţie nu poate constitui obiect material al nici 
uneia dintre infracţiunile care cuprind în conţinutul său 
varianta agravată „(cu bună-ştiinţă) asupra unei femei 
gravide”. Cu atât mai mult, nu poate produsul con-
cepţiei să constituie obiect material al infracţiunii de 
provocare ilegală a avortului. Aceasta deoarece o enti-
tate poate evolua în calitate de obiect material al unei 
infracţiuni doar atunci când este într-o interconexiune 
cu obiectul juridic al acestei infracţiuni. Oare prin in-
criminarea de la art.159 CP RM este lezată viaţa pro-
dusului concepţiei? Deoarece produsul concepţiei este 
lipsit de personalitate, nu dispune de drepturi specifice 
unei persoane obţinute de la naştere, nu există temei de 
a proteja de sine stătător viaţa intrauterină. Considerăm 
că în cazul art.159 CP RM, obiectul juridic special este 
reprezentat de relaţiile sociale cu privire la întreruperea 
cursului sarcinii în condiţii de siguranţă pentru sănăta-
tea şi viaţa femeii însărcinate.

În al doilea rând, obiectul material se găseşte într-un 
raport de condiţionare reciprocă cu acţiunea din cadrul 
faptei prejudiciabile. Din această perspectivă, prin acţi-
unea de întrerupere a cursului sarcinii nicidecum nu se 
influenţează asupra unei părţi oarecare din organismul 
uman, aceasta constituie proiecţia a însăşi acţiunii co-
mise, integrându-se mecanicist în elementul material. 
Anume în elementul material găsim deznodământul 
polemicii ridicate. Până a trece nemijlocit la explicarea 
acestui deznodământ, relevăm o a doua viziune asupra 
conţinutului obiectului material al infracţiunii de pro-
vocare ilegală a avortului, fiind dominantă în literatura 
de specialitate română. Potrivit acesteia, obiectul ma-
terial al provocării ilegale a avortului este dublu, fiind 
reprezentat atât de produsul de concepţie (alias corpul 
fătului), cât şi de corpul femeii însărcinate, asupra că-
rora se îndreaptă acţiunea făptuitorului9. De remarcat 
că recunoaşterea produsului concepţiei, alături de cor-
pul femeii însărcinate în calitate de obiect material al 
infracţiunii de provocare ilegală a avortului reprezintă 
o reflecţie a viziunii potrivit căreia produsul concepţiei 
este perceput ca fiinţă distinctă care urmează a se naşte 
– nasciturus. Dovadă a acesteia o constituie explica-


41

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

ţiile autorului A.E. Franţ: „Recunoaştem că, admiţând 
întotdeauna produsul de concepţie ca obiect material al 
infracţiunii, îi recunoaştem fătului un statut indepen-
dent faţă de mamă. Această afirmaţie este în acord cu 
opinia noastră conform căreia produsul de concepţie 
este o entitate de sine stătătoare”10. Amintim că tocmai 
această alegaţie a stat la baza fundamentării supunerii 
punibilităţii femeii însărcinate care ea însăşi îşi provoa-
că avortul, faptă incriminată la art.186 CP al României 
în redacţia din 1968 – „Avortul provocat de femeie”. 
La concret, s-a susţinut că doar o asemenea viziune 
permite analizarea ipotezei în care femeia îşi provoacă 
ea însăşi avortul; dacă s-ar considera fătul drept parte a 
corpului femeii, atunci nu s-ar mai pune problema sanc-
ţionării femeii, deoarece faptele de violenţă îndreptate 
împotriva propriei persoane nu sunt sancţionate11. Cu 
toate că prin Decretul-Lege nr.1/1989,12 art.186 CP al 
României în redacţia din 1968 a fost abrogat, concepţia 
privind incidenţa unui obiect material dublu al infrac-
ţiunii cercetate continuă să domine chiar şi în raport 
cu infracţiunea prevăzută la art.201 CP al României în 
redacţia din 200913 – „Întreruperea cursului sarcinii”. 
Acest mod de abordare a lucrurilor este concordat cu 
opinia potrivit căreia obiect juridic al infracţiunii de 
provocare ilegală a avortului vizează printre altele şi 
viaţa intrauterină a fătului (spes homini)14 sau dezvolta-
rea intrauterină a produsului de concepţie şi asigurarea 
natalităţii15, viziuni care contravin chiar practicii judici-
are române. Amintim cu această ocazie că în legătură cu 
examinarea unei cauze de provocare ilegală a avortului 
(art.185 CP al României în redacţia din 1968), instanţa 
supremă a arătat că în contextul obiectul juridic al in-
fracţiunii relaţiile sociale privind femeia însărcinată şi 
cele privind fătul sunt indivizibile, prin natura lor (subl. 
ne aparţine), pe toată perioada sarcinii16. 

În continuarea ideii de mai sus, este de remarcat că 
după ce în Franţa a fost dezincriminată autoprovocarea 
avortului (1993), s-a susţinut că infracţiunea de pro-
vocare a avortului protejează, în primul rând, relaţiile 
sociale referitoare la sănătatea şi viaţa femeii însărcina-
te17. Astfel, considerăm că din moment ce avortul a fost 
liberalizat, în sensul în care întreruperea sarcinii până 
la un anumit termen (până la 12 săptămâni de sarci-
nă), în condiţii legale este permis la simpla cerere şi, pe 
lângă aceasta, nici autoprovocarea avortului nu este in-
criminată, opinia potrivit căreia produsul de concepţie 
reprezintă obiect material al infracţiunii de provocare 
ilegală a avortului nu mai este de autoritate, astfel în-
cât accentul se deplasează spre protecţia femeii însăr-
cinate. Or, nu putem să nu fim de acord că întreruperea 
sarcinii reprezintă o acţiune volitivă nemijlocită a fe-
meii însărcinate, orientată spre îndepărtarea produsului 
concepţiei din propriul corp pe cale mecanică sau în alt 
mod, prin aceasta putând să-şi cauzeze daune sănătăţii, 
pentru care nu trebuie să fie trasă la răspundere18. 

Tocmai din raţiunile invocate, nu putem agrea nici 
excepţiile care operează viziunii expuse supra. În con-

text, s-a susţinut că poate exista însă situaţia ca obiect 
material să fie doar corpul femeii însărcinate, de exem-
plu, în cazul în care sarcina nu există (caz în care pot 
fi purtate discuţii cu privire la caracterul putativ al in-
fracţiunii), sau în cazul în care, începându-se folosirea 
manoperelor abortive, se renunţă la utilizarea lor, îna-
inte de a exista vreun efect asupra produsului de con-
cepţie (caz în care se poate considera fie că se rămâne 
la stadiul de tentativă, fie că infracţiunea se consumă)19. 
Infirmând alegaţia respectivă, venim cu concretizarea 
că indiferent de etapa activităţii infracţionale, obiect 
material al provocării ilegale a avortului nu poate con-
stitui produsul concepţiei. Ne convingem de acest fapt, 
analizând raportul femeie însărcinată–făt, subiect pe 
care l-am atins la începutul acestui studiu. Ab initio, 
fătul este fiinţa umană începând cu sfârşitul celei de-a 
opta săptămâni de sarcină şi până la expulzarea sa ca 
parte a procesului naşterii, aceasta din urmă marcând 
începutul vieţii extrauterine, independente a copilului 
nou-născut20. În acelaşi timp, suntem părtaşii viziunii 
potrivit căreia fetusul nenăscut este legat de organismul 
matern ... mai bine spus se consideră parte componentă 
a organismului femeii însărcinate, care are tot dreptul 
de a-i decide soarta21. Nu putem agrea opinia contrară 
acesteia, prin care se susţine că embrionul nu poate fi 
egalat cu un organ sau cu o parte a acestuia din orga-
nismul mamei22. Ne bazăm pe anumite argumente ju-
ridice, sesizate de către autorul V.Stati23: conform alin.
(2) art.3 al Legii privind transplantul de organe şi ţesu-
turi umane, nr.473-XIV din 25 iunie 199924, embrionul 
constituie un ţesut reproductiv al omului. Deşi actul le-
gislativ care confirmă că embrionul (fătul) este parte a 
organismului matern a fost abrogat prin Legea privind 
transplantul de organe, ţesuturi şi celule umane, nr.42-
XVI din 6 martie 200825, care nu mai face o asemenea 
menţiune, pe departe nu înseamnă că din momentul 
intrării în vigoare a actului legislativ înlocuitor, produ-
sul concepţiei nu mai este mulieris portio vel viscerum 
(parte integrantă din corul femeii însărcinate). 

Astfel privite lucrurile, considerăm că promotorii 
viziunii unui obiect material dublu al infracţiunii de 
provocare ilegală a avortului se călăuzesc nu de litera 
legii, dar de valorile ideale ale societăţii contemporane. 
În aceste condiţii, pentru a împăca spiritele, a luat fiin-
ţă o a treia viziune cu privire la conţinutul obiectului 
material al infracţiunii de provocare ilegală. Potrivit 
acesteia, obiectul material al infracţiunii cercetate este 
reprezentat de aceea unică entitate, compusă din corpul 
mamei şi din corpul fătului, ce reprezintă o structură 
unitară psihoanatomofiziologică26. Cu toate că această 
viziune sui generis nu neagă indivizibilitatea produsu-
lui concepţiei de corpul femeii însărcinate, din conţi-
nutul acesteia putem deduce că totuşi nu se renunţă la 
ideea că influenţă nemijlocit infracţională în cazul în-
treruperii cursului sarcinii suportă şi corpul fătului. 

Întrucât prin modul de incriminare a faptei de în-
trerupere a cursului sarcinii se apără relaţiile sociale cu 


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

42

privire la întreruperea cursului sarcinii în condiţii de 
siguranţă pentru sănătatea şi viaţa femeii însărcinate, 
suntem părtaşii celei de-a patra viziuni, potrivit că-    
reia obiectul material al infracţiunii de provocare ilega-
lă a avortului constă doar în corpul femeii însărcinate.27 
Întrucât realizarea întreruperii sarcinii presupune, mai 
întâi, o activitate desfăşurată asupra corpului femeii 
însărcinate, anume această entitate corporală evolu-
ează drept obiect material al infracţiunii prevăzute la 
art.159 CP RM. Am susţinut supra că deznodământul 
polemicii ridicate se găseşte în elementul material. Ast-
fel, întreruperea sarcinii presupune fie suprimarea, fie 
expulzarea produsului concepţiei, indiferent de metoda 
de realizare a acesteia: mecanică, toxică, operativă etc. 
Prin realizarea faţă de femeia însărcinată, bunăoară a 
masajului forte al abdomenului în hipogastru, asociat 
cu injectarea intravenoasă a unor preparate toxice, in-
fluenţă nemijlocit infracţională suportă corpul femeii. 
Tot corpul femeii reprezintă entitatea materială asupra 
căreia se îndreaptă întreruperea cursului sarcinii realiza-
tă prin metoda vacuum aspirării manuale sau electrice. 
Generaliter, indiferent de metoda întreruperii cursului 
sarcinii, prin intermediul corpului femeii însărcinate 
este lezată însăşi valoarea socială şi, implicit, relaţia 
socială referitoare la aceasta, ocrotită de legea penală 
prin prisma art.159 CP RM, constând în întreruperea 
cursului sarcinii în condiţii de siguranţă pentru sănă-
tatea şi viaţa femeii însărcinate. Constituind expresia 
corporală a vieţii sau sănătăţii persoanei, corpul aces-
teia reprezintă ansamblul de funcţii şi procese organice 
care asigură individului prezenţa biologică şi care, oda-
tă distruse, suprimă calitatea de fiinţă vie şi sănătoasă a 
persoanei28. Ca expresie corporală a vieţii sau sănătăţii 
femeii însărcinate, corpul ei poate fi conceput şi ca un 
ansamblu de elemente corporale (organe, ţesuturi şi ce-
lule umane) şi produse ale acestora (sânge, limfă etc.). 
Totuşi, când fapta prejudiciabilă se îndreaptă împotriva 
persoanei influenţând în materialitatea sa expresia cor-
porală a vieţii şi sănătăţii ei, indiferent de localizarea 
acţiunii prejudiciabile, spunem că s-a influenţat asupra 
corpului persoanei în general, ci nu asupra unei părţi 
oarecare din acesta. 

Recenzent: 
Adriana EŞANu,

doctor în drept, conferenţiar universitar (USM)

note:
1 Уголовное право России. Общая часть: Учебник, Под ред. 

В.Н. Кудрявцева, В.В. Лунеева, А.В. Наумова. 2-е изд., перераб. 
и доп., Юристъ, Москва, 2006, c.118.

2 Stoica O.A., Drept penal. Partea specială, Editura Didactică 
şi Pedagogică, Bucureşti, 1976, p.103.

3 Giurgiu N., Legea penală şi infracţiunea: legislaţie, doctrină, 
practică judiciară, Gama, Iaşi, 1994, p.151.

4 Popa N.D., Obiectul material al infracţiunii, Universul juridic, 
Bucureşti, 2010, p.34.

5 Codul civil: Legea Republicii Moldova nr.1107-XV din 6 iu-
nie 2002. În: Monitorul Oficial al Republicii Moldova, 2002, nr.82-
86/661. În vigoare din 12 iunie 2003.

6 Никульченкова Е.В., Охрана жизни еще не родившегося 
ребенка уголовно-правовыми средствами в России: Проблемы 
реализации и перспективы, în Инновационное образование и 
экономика, 2007, №12 (1), c.98.

7 Полный курс уголовного право, в 5 т., Под ред. А.И. Коро-
беева, том II: Преступление против личности, Санкт-Петербург, 
2008, c.188.

8 Дядюн К., Квалификация убийства женщины, заведомо для 
виновного находящейся в состоянии беременности, în Уголовное 
право, 2011, №3, c.21.

9 Diaconescu Gh., Drept penal – partea specială. Curs, vol.I, Edi-
tura Fundaţiei România de Mâine, Bucureşti, 2003, p.269; Basarab 
M., Paşca V., Mateuţ Gh. ş.a. Codul penal comentat, vol. 2: Partea 
specială, Hamangiu, Bucureşti, 2008, p.200; Nistoreanu Gh., Boroi 
A., Drept penal. Partea specială, ALL Beck, Bucureşti, 2002, p.126; 
Boroi A., Drept penal: Partea specială: Conform Noului Cod penal, 
C.H. Beck, Bucureşti, 2011, p.90; Udroiu M., Drept penal: Partea 
generală. Partea specială, ed. a 3-a, revăzută, C.H. Beck, Bucureşti, 
2011, p.293; Cioclei V., Drept penal. Partea specială. Infracţiuni 
contra persoanei, Universul juridic, Bucureşti, 2007, p.141 etc.

10 Franţ A.E., Obiectul material al infracţiunii de provocare 
ilegală a avortului. În: Analele Ştiinţifice ale Universităţii „Al.I. 
Cuza”, Iaşi, Tomul LVIII, Ştiinţe juridice, 2012, nr.2, p.20. 

11 Dongoroz V., Kahane S., Oancea I. ş.a., Explicaţii teoretice 
ale Codului penal român, vol.III, Partea specială, Editura Academiei 
Republicii Socialiste România, Bucureşti, 1971, p.252. 

12 Decret-Lege privind abrogarea unor legi, decrete şi alte acte 
normative, nr.1 din 26 decembrie 1989, în Monitorul Oficial al 
României, 1989, nr.4 (27 decembrie).

13 Codul penal al României, nr.286 din 17 iulie 2009, în Monitorul 
Oficial al României, 2009, nr.510. În vigoare din 1 februarie 2014.

14 Diaconescu Gh., op. cit., p.269; Dobrinoiu V., Drept penal. 
Partea specială, vol.I., Teorie şi practică judiciară, Lumina Lex, 
Bucureşti, 2000, p.153.

15 Avrigeanu T., op. cit., p.30; Nistoreanu Gh., Boroi A., op. cit., 
p.126; Boroi A., op. cit., p.90 etc.

16 Decizia Tribunalului Suprem al României nr.63 din 26 oc-
tombrie 1976. În: Culegere de Decizii ale Tribunalului Suprem pe 
anul 1976, Editura Ştiinţifică şi Enciclopedică, Bucureşti, 1977, 
p.331-337.

17 Chiriţă R., Dreptul constituţional la viaţă şi dreptul penal, în 
Studia Universitatis „Babeş-Bolyai”, Seria Jurisprudenția, 2002, 
nr.1, p.129.

18 Романовский Г.Б., Право на искусственное прерывание 
беременности: Значение вопроса, în Новая правовая мысль, 
2003, №1, c.41.

19 Franţ A.E., op. cit., p.20. 
20 Moise (Rotaru) M., Protecţia penală a vieţii intrauterine: 

Rezumat al tezei de doctorat, Bucureşti, 2014, p.16.
21 Кальченко Н.В., Право человека на жизнь и его гарантии 

в Российской Федерации: Дисс. ... канд. юрид. Наук, Волгоград, 
1995, c.58.

22 Киселева М., Посягательство на жизнь эмбриона, în 
Законность, 2010, №1, c.54.

23 Stati V., Noile reglementări în materie de efectuare a avortului: 
Implicaţii juridico-penale, în Revista de Studii şi Cercetări Juridice, 
2007, nr.1-2, p.83.

24 În: Monitorul Oficial al Republicii Moldova, 1999, nr.94-
95/474. 

25 În: Monitorul Oficial al Republicii Moldova, 2008, nr.81/273. 
În vigoare din 25 octombrie 2008.

26 Iftenie V., Boroi A., Infracţiunile de lovire şi vătămare a integri-
tăţii corporale sau a sănătăţii. Cadru juridic. Aspecte medico-legale, 
Editura Juridică, Bucureşti, 2003, p.66. 

27 Mateuţ Gh., Drept penal special. Sinteză de teorie şi practică 
judiciară, vol.I, Lumina Lex, Bucureşti, 1999, p.199; Toader T., Drept 
penal român. Partea specială, Hamangiu, Bucureşti, 2011, p.87; 
Brînza S., Stati V., Drept penal: Partea specială, vol.II, Tipografia 
Centrală, Chişinău, 2011, p.292.

28 Brînza S., Stati V., op. cit., p.126.


43

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

Modificările ce se înfăptuiesc astăzi în Repu-
blica Moldova, fiind de ordin social, econo-

mic, politic, influențează nu doar sistemul de drept, ci 
și întreaga viață socială, adică, realitatea. Subiectul pe 
care îl punem în discuție necesită o analiză științifică 
temeinică sub aspect atât teoretic, cât și practic.

Problemele teoretice ce țin de cauzarea erori-
lor în activitatea de aplicare a dreptului au căpătat o 
importanță practică deosebită. Necesitatea studiului 
domeniului dat se impune în diferite aspecte, deoare-
ce anume astfel de obstacole condiționează obiectiv 
varietatea circumstanțelor (sau urmărilor) negative 
ale întregii activități de aplicare a normelor juridice. 
Este firesc faptul că erorile reduc sensul educațional 
al procesului de aplicare, influențează negativ asupra 
autorității persoanelor care le comit. 

Ridicarea nivelului activității de aplicare a dreptu-
lui este indisolubil legată de reducerea și înlăturarea 
erorilor în acest domeniu de activitate. Pentru aceas-
ta însă este necesar a cunoaște mecanismul, cauzele 
și condițiile apariției lor. Complexitatea în depistarea 
motivelor și condițiilor de apariție a erorilor constă în 
aceea că orice eroare concretă reprezintă nu altceva 
decât un rezultat al acțiunii concomitente a mai multor 
circumstanțe. Pentru depistarea mecanismului creă-
rii erorilor în activitatea de aplicare a dreptului, este 
necesară analiza, fără excepții, a tuturor proceselor, 

stărilor, ce sunt determinatorii în procesul de aplica-
re a dreptului; fără de care este imposibil a depista 
originea incorectitudinilor/erorilor. Originea erorilor 
în activitatea de aplicare a dreptului ar fi corect să o 
căutăm în deficiențele conștiinței aplicanților dreptu-
lui, adică în domeniul psihologic, ce le caracterizează 
cultura și conștiința profesională. Practic, orice eroare 
concretă este simplu a o explica prin intermediul unor 
cauze subiective, legate de personalitatea aplicantului, 
printre care: lipsa cunoștințelor profesionale necesare 
ale subiecților care aplică dreptul sau chiar a studiilor 
profesionale (necunoașterea dispozițiilor principiale), 
lipsa unor calități morale sau etice ale aplicanților, ni-
velul jos al culturii juridice, prezența unor idei precon-
cepute, lipsa experienței profesionale a aplicantului 
dreptului etc. 

În același timp, nu putem să neglijăm faptul că, 
pentru a cauza comiterea anumitor incorectitudini, 
este necesar ca motivul să interacționeaze cu anumi-
te condiții, reprezentate prin anumiți factori externi. 
Înseși cauzele subiective nu caracterizează fenome-
nul, deoarece pe lângă acestea mai există și anumite 
condiții ce influențează motivul comiterii erorilor în 
aplicarea dreptului și care, în principiu, nu depinde 
de calitățile personalității aplicantului dreptului. Prin-
tre aceste condiții pot fi calitatea joasă a legislației 
(ce include și volumul mare al materialului normativ, 

CONDIțIILE  șI  CIRCuMSTANțELE  CE  DETERMINă  COMITEREA 
ERORILOR  îN  ACTIVITATEA  DE  APLICARE  A  DREPTuLuI  DIN 

PARTEA  ORGANELOR  PuTERII  DE  STAT

Elena MAnȚUC, 
doctorand (USM) 

REZuMAT
 Pentru a reduce și înlătura erorile comise în acest domeniu de activitate, este nevoie de a cunoaște mecanismul, cauzele 

și condițiile apariției lor. Orice eroare concretă reprezintă nu altceva decât un rezultat al acțiunii concomitente a mai multor 
circumstanțe.

 Considerăm că erorile reduc sensul educațional al procesului de aplicare a dreptului, influențează negativ asupra 
autorității persoanelor care le comit. Lucrul necalitativ al persoanei care aplică dreptul poate crea o închipuire greșită 
a cetățenilor referitor la orientarea activității acestuia, ceea ce scade brusc efeciența aplicării dreptului și discreditează 
subiecții acestuia. Mai mult ca atât, erorile comise în cadrul activității de aplicare a dreptului duc la calificarea necorespun-
zătoare a legii și faptului, pot cauza atât circumstanțe penale, cât și urmări procesual-civile.

Cuvinte-cheie: aplicantul dreptului, coliziuni de drept, circumstanțe juridice, conștiința juridică, eficiența aplicării 
dreptului, eroare juridică.

SuMMARY
In order to reduce and eliminate the errors committed in this sphere of activity, it is necessary to comprehend the 

mechanism, reasons and conditions of their occurrence. Any concrete error is just a result of action associated with many 
circumstances. 

Thus, we think that the errors reduce the educational meaning of the law application process, have adverse effect upon 
the authority of persons that commit them. The inadequate work of person applying the law may give the citizens a wrong 
idea of orientation of this person’s work and it impairs the effectiveness of law application to a large extent and discredits 
its subjects. Moreover, the errors committed during the law application lead to inadequate classification of law and deed, 
they may cause both penal circumstances and civil procedural consequences. 

Keywords: the applicant of law, law collisions,  juridical circumstances, juridical conscience, the efficiency of the ap-
plication of the law, juridical error.


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

44

sistematizarea necorespunzătoare a acestuia, lipsa ac-
telor normative departamentale, lipsa complexității 
construcțiilor juridice, abundența formulărilor neclare, 
a expresiilor echivoce, a ideilor sau noțiunilor abstrac-
te etc.); existența coliziunilor în drept; condițiile de 
muncă nefavorabile (moral-psihologice, tehnice etc.); 
supraîncărcarea subiecților de aplicare a dreptului (ca-
racterizată prin sarcina neuniformă); o dificultate deo-
sebită reprezintă lipsa informației depline și veridice 
pentru luarea deciziei corecte etc.

Condițiile care contribuie la comiterea unor inco-
rectitudini în procesul activității de aplicare a dreptului 
sunt diverse și cacterizează:

Latura faptică a cazului analizat (complexitatea – 
stabilirii adevărului obiectiv, insufuciența probelor, opu-
nerea persoanelor cointeresate, dificultatea demonstrării 
anumitor circumstanțe, imperfecțiunea expertizelor 
etc.).

Distincția dintre circumstanțele de drept și cele de 
fapt este foarte importantă, căci în anumite căi de atac, 
judecătorul, de exemplu, nu mai poate reveni asupra 
constatării faptelor, ci doar asupra circumstanțelor de 
drept. 

Organizarea activității subiectului de aplicare a – 
dreptului (lipsa caracterului planificativ, uniformitatea 
activității, destinderea (slăbirea) controlului din partea 
organelor ierarhic superioare, a procuraturii etc.).

Condițiile generale ale activității vitale a subiec-– 
tului de aplicare a dreptului (oboseala, indispoziția, 
situația familială etc.).

Latura juridică a cazului (volumul mare al ma-– 
terialului normativ, sistematizarea necorespunzătoare 
a acestuia, lipsa actelor normative departamentale, 
complexitatea construcțiilor juridice, instabilitatea 
practicii juridice, dificultățile activității de aplicare a 
dreptului etc.).

Supraponderarea de norme juridice, caracteristice 
statului de drept, determină distrugerea unui anumit 
echilibru între normele juridice și aplicarea lor. Se cre-
ează astfel niște toleranțe din ce în ce mai mari în apli-
carea normei juridice, a cărei prescripție este oarecum 
redimensionată în funcție de mijloacele de aplicare, și 
chiar o nonaplicare a acesteia. Vom examina mai deta-
liat condițiile de bază care, în opinie, contribuie la co-
miterea erorilor în activitatea de aplicare a dreptului:

Calitatea joasă a bazei normativ-juridicea) . În 
literatura juridică, fenomenul deficitului de calitate a 
actelor normativ-juridice asupra activității de aplica-
re a dreptului este întâlnit destul de des8. Menționăm, 
promisiunile electorale sunt însoțite de promisiuni de 
reformare care se regăsesc în proiecte de legi, a că-
ror existență îmbracă chiar înaintea oricărei dezbateri 
parlamentare, în concepția unor persoane mai puțin in-
formate, un caracter cvasiobligatoriu, când ele provin 
de la partidul care se află la guvernare. La acestea se 
adaugă abundența de reglementări emanate de la orga-

nele administrației publice, care întărește fenomenul 
inflației normative. Aceste tendințe orientează diver-
se modificări ale legislației existente devenită într-un 
fel mai instabilă decât în trecut7. Orientarea necores-
punzătoare a legislatorului spre legitățile obiective de 
dezvoltare a relațiilor sociale reglementate de lege, la 
fel, contribuie enorm la apariția erorilor în aplicarea 
dreptului. Frecvent apar situații când norma de drept și 
propria convingere a aplicantului nu permit să se emită 
un act de aplicare a dreptului (decizie) bazat pe mate-
rialele real-existente. În cazul dat, există probabilitatea 
că norma juridică va fi aplicată altfel, necorespunzător 
cu ceea ce este prevăzut în actul normativ. Este co-
rect menționat faptul că norma juridică care vine în 
contradicție cu interesele societății nu posedă o reali-
zare în viața cotidiană. Practica activității de aplicare a 
dreptului în astfel de cazuri se abate de la o respectare 
strictă a prevederilor normativ-juridice. 

Un obstacol pentru o aplicare juridică corectă b) 
ar fi caracterul cazuistic al unor norme juridice și 
gradul insuficient al generalizării acestora. Atare 
norme conțin o mulțime de excepții și abateri, care 
complică aplicarea și pot genera erori. Astfel, frecvent 
are loc modificarea unor reglementări normative, fapt 
ce influențează negativ asupra corectitudinii aplicării 
dreptului. 

Alături de normele cu caracter cazuistic, mai există 
și norme declarative. Pericolul acestor entități normati-
ve constă în lipsa mecanismului realizării dispozițiilor 
(cuprinse în normele juridice date), precum și igno-
rarea totală sau parțială a premiselor economice, 
organizaționale etc., care ar garanta o aplicare cores-
punzătoare a dreptului13. Calitatea joasă a actelor nor-
mativ-juridice se poate manifesta printr-o abundență de 
formulări neclare, expresii echivoce, idei sau noțiuni 
abstracte, marcarea acelorași fenomene prin termeni 
diferiți, sau invers, când un termen anumit marchează 
fenomene diferite. O atenție sporită necesită acordarea 
existenței nejustificate în legislație a unui număr mare 
de concepții estimative. 

Pentru a preveni situațiile dificile ce pot apărea în 
aplicarea normelor juridice ca urmare a utilizării unui 
limbaj complicat și pretențios, impestrițat prea abun-
dent cu neologisme și expresii academice, înțeles cu 
greu chiar și de juriști, legiuitorul trebuie să proce-
deze așa cum se exprima, foarte plastic, Ihering, că 
„... legiuitorul trebuie să gândească ca un filosof și să 
se exprime ca un țăran”. Redactat, concis și riguros 
textul legii va fi înțeles corect de către oricine6. Iată 
de ce astfel de situații necesită a fi lăsate la diligența 
aplicantului, altfel, deseori, vor duce la emiterea unei 
decizii greșite. În același timp, este imposibil a te de-
barasa de aceste concepții estimative. Este necesar a 
acorda o determinare clară concepției estimative de fi-
ecare dată când va fi inclusă în actul normativ-juridic. 
Totodată, anumite acte normative pot conține anumite 


45

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

noțiuni (generale sau nejuridice) ce au o semnificație 
abstractă sau multilaterală, orientată spre lejerizarea 
apariției erorilor în activitatea de aplicare a dreptului. 
Nivelul de cultură insuficient, ce caracterizează calita-
tea actelor normative, se manifestă prin multitudinea 
contradicțiilor juridice: actele normativ-juridice noi 
coordonează mai puțin cu precedentele, dar și între 
ele, în anumite cazuri, constatăm inexistența legăturii 
dintre legea materială și cea procesuală.

Cu alte cuvinte, procesul de creare a dreptului im-
plică tendințe de modificare, de inovare atât de fond, 
cât și de formă a instituțiilor juridice, a noi soluții, 
evidențiate drept superioare în raport cu cele din regle-
mentările anterioare. 

Influența negativă asupra procesului de aplicare c) 
a dreptului o au și coliziunile de drept. Cele din urmă 
generează erori în activitatea de aplicare a dreptului, 
ca rezultat, duc la lezarea drepturilor sau aplicarea 
obligațiilor suplimentare subiecților raportului juridic, 
la neîncrederea față de puterea și echitatea acțiunii 
dreptului, devalorizarea conștiinței juridice, favoriza-
rea nihilismului juridic etc.11. 

Coliziunile în drept împiedică activitatea normală, 
coordonată, a sistemului de drept, deseori fiind leza-
te drepturile cetățenilor, se răsfrâng asupra eficacității 
reglementării juridice, asupra stării legalității și ordi-
nii de drept, coștiinței și culturii juridice. Ele creează 
incomodități în practica de aplicare a normelor juridi-
ce, cultivă nihilismul juridic etc. În asemenea situații, 
pot apărea și posibilități pentru diferite abuzuri atât din 
partea cetățenilor, cât și din partea diferitelor persoane 
cu funcții de răspundere, sub pretextul alegerii unei sau 
altei reglementări mai convenabile, fără a putea fi trase 
la răspundere, deoarece statul, în persoana organelor 
sale, este obligat să nu admită asemenea situații sau, în 
cazul depistării lor, cât mai operativ să le lichideze1. 

O anumită influență la comiterea erorilor juridice d) 
de către subiecții aplicării dreptului este exercitată de 
administrarea la un nivel necorespunzător asupra 
acestor subiecți. 

Anumiți conducători întenționează să soluționeze 
problema dintr-odată, atât cea a legalității, cât și cea a 
disciplinei, având tendința spre o bună organizare a lu-
crului cu subalternii și sporirea răspunderii personale 
pentru realizarea acestuia. Deseori, administratorii or-
ganelor de drept nu acordă „atenție” necesară cadrelor 
de conducere ale verigilor manageriale la nivel inferi-
or și cel mijlociu, ocolind cu apeluri formale, cum ar 
fi: „de a îmbunătăți”, „de a spori”, „de a consolida”, în 
locul organizării corespunzătoare a instruirii abilității 
comunicării și colaborării cu subalterni.

Mai rămân acute problemele ce țin de organizarea 
educării culturii administrării, calităților morale și eti-
cii profesionale a conducătorilor organelor de aplicare 
a dreptului, precum și adjuncților lor. În schimbul lu-
crului minuțios cu efectivul/personalul, creării unei at-

mosfere de intoleranță față de unele încălcări sau aba-
teri, unui sistem determinat de control, pentru o instru-
ire și educare, prioritatea este acordată unor sancțiuni 
disciplinare sau administrative. O astfel de înclinație 
a lucrului educativ, îndreptat spre aplicarea măsurilor 
cu caracter administrativ și disciplinar, influențează 
negativ asupra atmosferei moral-psihologice într-un 
astfel de colectiv, atrăgând după sine diminuarea/redu-
cerea interesului de a executa scrupulos conștiincios și 
obligațiile de serviciu de către anumiți colaboratori.

 Uneori, încălcările legalității, precum și erorile 
în aplicarea dreptului, sunt rezultatul firesc al neexe-
cutării de către conducere a cerințelor ce țin de analiza 
multilaterală a personalității; pentru numirea acesteia 
la un post de conducere, înăsprirea controlului asupra 
activității și comportamentului subalternilor, la fel și 
reacționarea obiectivă și oportună la admiterea de că-
tre aceștia a unor încălcări.

Unul dintre cei mai frecvenți factori care contri-e) 
buie la comiterea erorilor în aplicarea dreptului sunt 
condițiile nefavorabile pentru realizarea activității 
de aplicare a dreptului.

Condițiile de muncă (moral-psihologice, tehni-
ce etc.) în mare parte determină caracterul atitudinii 
aplicantului dreptului față de obligațiile sale. Aceste 
condiții pot contribui sau la identificarea calităților 
profesionale, în activitatea de aplicare a dreptului, 
sau, dacă aceste condiții sunt nefavorabile, la apatie, 
indiferență, nedorința de a lucra la o capacitate maxi-
mă.

Așadar, printre condițiile nefavorabile nomina-
lizate este important să menționăm supraîncărcarea 
subiecților de aplicare a dreptului, mai ales a celor 
care activează în organele de drept, fiind cauzată, 
în principiu, din cauza unor motive obiective (spre 
exemplu: creșterea nivelului criminalității). V.V. La-
zarev, de exemplu, constată confirmarea dependenței 
inverse dintre volumul sarcinii de lucru a subiectului 
de aplicare a dreptului și calitatea activității sale12. O 
supraîncărcare duce la oboseală, stres etc., fenomene 
ce pot influența negativ asupra calității activității pro-
fesionale. Pe lângă aceasta, din cauza supraîncărcării, 
persoana este lipsită de timp pentru studierea literaturii 
de specialitate și pentru o pregătire minuțioasă la lua-
rea unei anumite decizii aplicative, precum și pentru 
ridicarea propriului nivel profesional în general.

Influența psihologică negativă asupra aplicantului 
dreptului poate fi cauzată și de sarcina neuniformă 
(spre exemplu: creșterea neuniformă a numărului de 
dosare în baza cărora trebuie să ia o decizie). În mare 
parte, o astfel de situație poate să apară din motivul 
unei conduceri ineficiente a colectivului subiecților 
care aplică dreptul.

O problemă separată este și nivelul organiză-
rii activității aplicanților dreptului. Aici, factorul ce 
contribuie la scăderea calității activității de aplicare 


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

46

a dreptului ar putea fi lipsa sau insuficiența literaturii 
de specialitate, comentariilor, publicațiilor referitoare 
la relatările practicii de aplicare a dreptului etc. Toate 
acestea sunt atât de evidente, încât nu necesită o de-
monstrare detaliată. Părerea dată este susținută și de 
N.N. Voplenko, care scrie: „Nu sunt necesare argu-
mente sofisticate pentru un factor evident că aprovi-
zionarea insuficientă cu o informație juridică poate să 
cauzeze prejudicii semnificative unei activități corecte 
și eficiente a organelor de aplicare a dreptului”9. 

Drept factor ce contribuie la comiterea erorilor în f) 
activitatea de aplicare juridică poate servi și comple-
xitatea obiectivă a aplicării dreptului. O dificultate 
deosebită reprezintă lipsa informației depline și veridi-
ce pentru luarea unei decizii corecte. Cercetătorul rus 
P.S. Zabotin subliniază că nu ar fi, probabil, justificată 
ideea că cercetătorul, din orice ramură a științei, este 
nevoit să tragă o concluzie în situația în care el nu este 
capabil să răspundă la toate întrebările ce țin de pro-
blema dată”10. O astfel de afirmație este actuală și pen-
tru activitatea de aplicare a dreptului. În legătură cu 
aceasta, sunt destul de frecvente situațiile când, deși se 
depun eforturi și se utilizează toate mijloacele accesi-
bile, este practic imposibil de a obține probe veridice, 
precum și de a spulbera toate confuziile și imprecizi-
ile. Adoptarea hotărârii într-o astfel de situație, la fel, 
poate duce la o eroare în aplicarea dreptului.

Erorile în activitatea de aplicare a dreptului 
condiționează obiectiv o varietate semnificativă a 
consecințelor. Un mare pericol social reprezintă ero-
rile comise în activitatea de aplicare a dreptului de 
către organele ierarhic superioare ale puterii de stat. 
Astfel de erori influențează negativ asupra conștiinței 
persoanelor, formând o atitudine negativă față de ori-
care decizie a organelor puterii de stat. Cele mai grave 
urmări ale erorilor în activitatea de aplicare a dreptu-
lui apar în sistemul judiciar. Circumstanțele de drept 
sunt legate nu numai de factorul calificării greșite a 
infracțiunii, acuzării neîntemeiate sau sentinței de 
achitare nemotivate, ci și de aplicarea unei măsuri de 
pedeapsă proporțională cu fapta săvârșită. În cazul 
unei privațiuni de libertate neîntemeiate, se limitează 
considerabil drepturile garantate de legile fundamen-
tale, îndeosebi libertatea alegerii profesiei, domiciliu-
lui, a perspectivelor de a deveni membru al diferite-
lor organizații obștești etc. Mai mult ca atât, persoana 
poate fi îndreptată să-și ispășească pedeapsa într-o 
instituție de corecție cu un regim mai sever, și aici la 
fel este importantă temeinicia aprecierii/evaluării ju-
ridice de care depinde liberarea condiționată înainte 
de termen, stingerea și ridicarea antecedentelor și alte 
circumstanțe procesual-penale.

Calificarea faptului necorespunzător legii, pe lângă 
circumstanțele penale, mai poate cauza și urmări pro-
cesual-civile: pierderea dreptului asupra unui spațiu 
locativ, plata prejudiciului material, precum și chel-

tuielile de judecată, rezilierea contractului de muncă 
la inițiativa administrației, desfacerea căsătoriei etc. 
Cel mai nedorit fenomen fiind condamnarea celor 
nevinovați, însă nu mai puțin negativă este semnificația 
eliberării de la răspunderea penală a celor vinovați. Iată 
de ce, în vederea emiterii unui act de aplicare înteme-
iat, în acord cu realitatea, organul de aplicare trebuie 
să-și fundamenteze actul pe baza unei informări veri-
dice, complexe, capabilă să scoată la iveală aspectele 
esențiale ale cauzei. În acest scop, organul de aplicare 
va consulta documente oficiale, va asculta martori, va 
utiliza rezultatele unor cercetări științifice etc.5. 

Una din circumstanțele obligatorii care neapărat 
trebuie să aibă loc la cauzarea erorilor în aplicarea 
dreptului este tragerea la răspundere a persoanei care a 
comis-o, iar în cazurile în care au fost aduse oarecare 
prejudicii, aceasta din urmă să fie obligată să le repare. 
Cu toate că în Republica Moldova au fost întreprinse 
unele măsuri în scopul stabilirii răspunderii statului 
și organelor sale față de cetățeni, și anume, prin ela-
borarea Legii privind repararea de stat a prejudiciului 
cauzat prin încălcarea dreptului de judecător în ter-
men rezonabil a cauzei sau a dreptului la executarea 
în termen rezonabil a hotărârii judecătorești3, Legii 
cu privire la statutul judecătorului4, până în prezent, 
în practică, conceptul răspunderii statului și a orga-
nelor față de cetățeni nu este realizat pe deplin. Ideea 
responsabilității statului reflectată în actele normative 
menționate a pornit de la conștientizarea faptului că 
puterea de stat trebuie să suporte consecințele juridi-
ce, materiale și morale ale acțiunilor funcționarilor săi. 
Responsabilitatea organelor puterii de stat reprezintă 
o condiție esențială a democrației, a statului de drept. 
Având în vedere faptul că miniștrii și alți funcționari 
publici au libertate deplină de decizie, s-a considerat 
că este corect ca ei să fie răspunzători pentru actele 
abuzive sau ilegale pe care le comit2. Puterea autorita-
ră se bucură de imunitate de la răspunderea în cazurile 
acțiunilor ilegale ale funcționarilor publici, precum și 
în cazurile unei urmări penale neîntemeiate. Statul me-
reu era privit ca absolut suveran, autoritar și perfect, 
iar cetățenii nu aveau posibilitatea de a înainta anumite 
obiecții sau contestații de natură juridică. Răspunderea 
juridico-civilă a funcționarilor publici purta un carac-
ter extrem de limitat. Procedura în cauză necesită o 
reglementare foarte atentă, în scopul păstrării esenței 
funcționaliste a aplicanților dreptului. De aceea, ac-
tualmente, este necesară argumentarea și traducerea 
în viață a conceptului responsabilității și răspunderii 
reprezentanților puterii publice, asigurarea unei distri-
buiri echitabile/imparțiale a cheltuielilor, parvenite din 
cauza erorilor inevitabile umane ale judecătorilor, an-
chetatorilor, a funcționarilor publici și a altor subiecți 
ai aplicării dreptului.

În concluzie: cauzele și condițiile enumerate mai 
sus, care duc la calificarea necorespunzătoare a legii 


47

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

și faptului, pot cauza atât circumstanțe penale, cât și 
urmări procesual-civile. Este evident că cele mai ne-
gative și grave consecințe juridice ale unei astfel de 
calificări sunt atât condamnarea celor nevinovați, cât 
și eliberarea de la răspunderea penală a celor vinovați. 
Consecințele nejuridice ale calificării greșite a faptei 
ilicite pot fi și ele diverse. Erorile justiției pot crea, la 
o mare parte a populației, opinia că sistemul judiciar, 
dar și întreg sistemul de aplicare a dreptului sunt prac-
tic ineficiente, concomitent aducând o daună morală și 
materială considerabilă celor ilegal condamnați, fami-
liilor acestora, rudelor, colegilor de serviciu etc. 

Studiul practicii activității de aplicare a dreptului 
ar permite a determina circumstanțele și condițiile ce 
ar condiționa comiterea erorilor caracteristice și ti-
pice acestei activități. Ar fi rațional de alcătuit, cu o 
anumită periodicitate, la nivelul organelor superioa-
re de aplicare a dreptului, retrospective sistematizate 
și tipice ale erorilor aplicării dreptului cu expedierea 
lor celorlalte organe ierarhic inferioare. În ele vor fi 
menționate cazurile concrete, esența erorilor, evalua-
rea lor din diferite puncte de vedere, analiza motivelor 
și circumstanțelor comiterii, sancțiunile aplicate cola-
boratorului care a elaborat actul de aplicare a dreptului 
într-o formă greșită. În opinia noastră, o astfel de mo-
dalitate orientată spre prevenire, dar și spre o ulterioa-
ră înlăturare a erorilor, ar fi cea mai eficientă. Pe lângă 
retrospective, factorii care condiționează comiterea 
erorilor în aplicarea dreptului pot fi relevate și studi-
ate cu ajutorul cercetărilor sociologice, metodele fiind 
consolidate de o analiză statistică, acestea acordând 
posibilitatea de a concluziona corect care anume erori 
în aplicarea dreptului sunt caracteristice unui anumit 
colaborator.

Cercetând factorii care condiționează comiterea 
erorilor, apare necesitatea de a căuta și argumenta 
direcții de perfecționare a activității de aplicare a drep-
tului de către organele puterii de stat. Luând în calcul 
că motivele importante în comiterea erorilor sunt, de 
regulă, cele subiective, considerăm că punctul de reper 
ar fi educația juridică a subiecților de aplicare a dreptu-
lui, formarea simțului responsabilității pentru deciziile 
luate, a legalității și echității, a atitudinii conștiincioase 
față de cerințele normelor juridice. Fenomenul poate 
fi perceput atât în sens direct, exprimat prin ridicarea 
nivelului învățământului superior, cât și prin aspirația 
aplicantului dreptului spre extinderea orizontului său 
profesional, ridicarea nivelului, dar și profilactica 
conștiinței juridice etc. Interesul funcționarului ori-
entat spre perfecționarea nivelului său profesional ar 
putea fi „trezit” cu ajutorul stimulării activității de 
aplicare a dreptului calitativ, acesteia atribuindu-i-se 
atât măsurile de premiere, cât și prin organizarea și fa-
vorizarea anumitor factori externi, cum ar fi: crearea 
unor condiții corespunzătoare (crearea unei ambianțe 
psihologice favorabile, organizarea rațională a lucrului 

aplicanților dreptului, utilizarea mijloacelor tehnico-
științifice moderne și experiența progresivă, crearea 
unor baze de date computerizate), precum și: selecta-
rea profesională și bine organizată a candidaților care 
pretind la ocuparea unei anumite funcții; corespunde-
rea normelor juridice cu dezvoltarea de perspectivă a 
relațiilor sociale; organizarea corespunzătoare a con-
trolului asupra activității de aplicare a dreptului (de 
către conducătorii nemijlociți ai subiecților de aplicare 
a dreptului, controlul interdepartamental, controlul ju-
diciar, supravegherea procuraturii, controlul din partea 
avocaturii). Orice eroare, în cele din urmă, va fi obser-
vată și înlăturată, iar cazul va fi soluționat corect, însă 
orice ilegalitate tergiversează procesul de lucru, con-
sumă eforturi și timp din partea aplicanților, persoane-
lor cointeresate și a altor participanți ai procesului. 

Recenzent:
Andrei NEGRu, 

doctor în drept, profesor universitar (USM)

note:

1 Avornic Gh., Tratat de teoria generală a statului și 
dreptului, vol.I, CEP USM, Chișinău, 2009, p.136-137.

2 Costachi Gh., Statul de drept. Între teorie și realitate, 
Chișinău, 2000, p.159.

3 Legea privind repararea de către stat a prejudiciului ca-
uzat prin încălcarea dreptului la judecarea în termen rezona-
bil a cauzei sau a dreptului la executarea în termen rezonabil 
a hotărârii judecătorești, nr. 87 din 21.04.2011 // Monitorul 
Oficial al Republicii Moldova, nr.107-109 din 01.07.2011 

4 Legea cu privire la statutul judecătorului nr. 544-XIII 
din 20.07.95 // Monitorul Oficial al Republicii Moldova, 
1995, nr. 59-60/664; Republicată în Monitorul Oficial al 
Republicii Moldova, 2002, nr.117-119/946.

5 Popa N., Teoria generală a dreptului, All Beck, 
București, 2002, p.232.

6 Voicu C., Teoria generală a dreptului, Lumina Lex, 
București, 2002, p.206.

7 Vonica R. P., Introducere generală în drept, Lumina 
Lex, București, 2000, p.359.

8 Баранов П.П., Профессиональное правосознание 
работников органов внутренних дел (Теоретические 
проблемы), ВЮЗШ, Москва, 1991, с.6.

9 Вопленко Н.Н. (под ред. М.И.Байтина ), Социали-
стическая законность и применение права, Изд-во Са-
рат, ун-та, Саратов, 1983, с.171.

10 Заботин П.С., Преодоление заблуждения в научном 
познании, Мысль, Москва, 1979, с.96.

11 Лаврентьев А.Р., Колизии института юридической 
ответственности в России, Нижегород: Юрид.ис-т. 
МВД России, Нижний Новгород, 1999, с.94.

12 Лазарев В.В., Эффективность правопримени-
тельных актов. (Вопросы теории), Издательство КГУ, 
Казань, 1975, с.155.

13 Поленина С.В., Законотворчество в Росссийской 
Федерации, ИГПАН, Москва, 1996, с.22-25.


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

48

Obţinerea independenţei R. Moldova a avut un 
impact major pentru întreaga naţiune şi a servit 

o rampă pentru schimbările ce aveau a se realiza impli-
cit şi în justiţie. 

„Declaraţia de independenţă din 27 august 1991 
şi constituirea unei statalităţi distincte aveau meni-
rea de a forma mecanismele statului de drept şi de 
a consacra principiile legalităţii, pluralismului poli-
tic, separaţiei şi colaborării ramurilor puterii de stat, 
protecţiei drepturilor şi libertăţilor fundamentale, 
accesului la justiţie ş.a.”1.

Aşadar, de la obţinerea independenţei s-a dat start 
procesului de reformă pentru a folosi la maximum 
oportunităţile ivite şi a obţine mult mai mult decât s-a 
realizat. 

Totuşi, de la început până în anul 1994, sistemul 
judecătoresc nu a reuşit să se desprindă realmente de 
fosta gândire juridică şi nici nu a putut să realizeze lu-
cruri foarte mari.

Or, atunci încă nu se crease o cultură juridică forte 
menită să înlăture frică faţă de schimbări. 

După august 1991, s-a decis a se purcede la reforma 
sistemului judiciar, fără a desfiinţa sistemul anterior. Cu 
alte cuvinte, tânărul stat moldovenesc de drept a mers 
pe calea evoluţionară, şi nu revoluţionară2. 

Mai mult, existau probleme politice, economice, so-
ciale foarte serioase pentru care majoritatea populaţiei 
din ţară nu era pregătită, dar care erau eminamente im-
portante pentru reformarea justiţiei.

 Justiţia era la început de cale şi necesita o remo-
delare totală, inclusiv prin modificarea cadrului legis-
lativ, organizării şi structurii sistemului judecătoresc, 
în vederea adaptării ei la noile cerinţe democratice, cât 
şi lichidarea tuturor reminiscenţelor te tip sovietic sau, 
mai bine zis, elementelor inspirate şi impuse care mai 
erau încă prezente. 

Mai mult, schimbări sistemice în natura de guverna-
re prin demontarea vechilor instituţii au dat start creării 
unor noi structuri ce urmau a fi puse în aplicare.

Înlăturarea puterii dictatoriale nu este decât un în-
ceput care se cere a fi continuat cu introducerea schim-
bărilor nu numai prin reînnoirea structurilor statale şi 
a reglementării lor juridice, ci şi în mentalităţi şi, mai 
ales, în practica politică, socială şi juridică3. 

Oricum, toate aceste schimbări au punctat constru-
irea unei noi democraţii în R. Moldova, a unui sistem 
judiciar independent garantat de Constituţie, recunos-
cut ca un instrument-cheie pentru statul de drept, pro-
tecţia drepturilor omului şi a reformelor derulate, pre-
cum şi fortificarea încrederii publice în noile instituţii 
ale statului. 

Organizarea judecătorească, la fel ca şi administra-
ţia publică din perioada de tranziţie, întruneşte elemen-
te ale noului, influenţate de procesele democratice din 
societate şi din dorinţa de ajustare a administraţiei la 
realizările statelor avansate în acest domeniu, dar toto-
dată persistă şi elemente ale trecutului, care îşi găsesc 
expresie în structuri şi metode învechite de activitate, 

REFLECŢII  PRIVIND  ORGANIZAREA  SISTEMuLuI  juDICIAR 
AL  REPuBLICII  MOLDOVA  îN  PERIOADA  POSTSOVIETICă 

(1991-1994)

Ana PAlADE, 
doctorand (USPEE „C.Stere”) 

REZuMAT 
În Republica Moldova, procesul de reformă a sistemului judiciar este încă în curs. După destrămarea Uniunii Sovie-

tice, una din sarcinile cu care s-a confruntat ţara noastră a fost instituirea unui nou sistem judiciar cu ajustarea acestuia la 
noile reguli democratice. Perioada de timp ce a urmat în țara noastră după colapsul Uniunii Sovietice (1991-1994) poate fi 
caracterizată ca semidemocratică din cauza inexistenţei legii fundamentale a statului – Constituția – și persistența regulilor 
sovietice vechi. Cu toate acestea, în interval de doar câțiva ani, în 1994, Republica Moldova s-a confruntat cu cea mai mare 
provocare din istoria sa recentă: noua Lege cu privire la organizarea judecătorească și Constituția.

Cuvinte-cheie: sistem judiciar, stat de drept, justiţie, judecător, organizarea sistemului judiciar, democratizare, sepa-
rarea puterilor, independenţa justiţiei.

SuMMARY
In the Republic of Moldova the process of judicial reform is still ongoing. After the breakdown of communism one of 

the tasks our country faced was the establishing of new judicial system and the adjustment of judiciary to new democratic 
rules. The period of time in our country after the collapse of the Soviet Union (1991-1994), can be described as semi-
democratic due to the lack of Constitution and the persistence of old soviet rules. Nevertheless, within the span of only few 
years, in 1994, the Republic of Moldova was faced with one of the greatest challenge in his recent history: the new Law 
on the organization of the Judiciary and the Constitution.

Keywords: judiciary, rule of law, justice, judge, organization of judiciary democratization, separation of power, judicial 
independence.

„….Moldova a greşit enorm de mult atunci, când a pornit pe calea suverani-
tăţii, neavând foarte clar formulate obiectivele care vrea să le atingă…”. 

 V. nedelciuc


49

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

reprezentări şi norme de mentalitate perimate, expri-
mând în totalitatea lor inerţia puterii4 .

Acest proces, deşi anevoios şi îndelungat, a fost 
considerat ca normalitate, odată ce trecerea de la un 
sistem totalitar la unul democratic în mod incontestabil 
are ca premisă existenţa prealabilă a unei perioade în 
intervalul căreia se produc schimbări menite să aducă 
îmbunătăţiri pentru ca sistemul judecătoresc şi justiţia 
ca valoare să capete o calitate superioară.

Pe bună dreptate, s-a afirmat că principala piedică 
a trecerii de la dezideratul statului de drept la statul 
de drept real o constituie dificultatea de a determina 
schimbarea poziţiei statului, a autorităţilor publice şi a 
funcţionarilor faţă de drepturile şi interesele legitime 
ale individului şi în a face efectivă răspunderea lor ju-
ridică. Numai astfel poate fi înlăturată frica individului 
faţă de autoritate, frică provocată de uzurparea puterii, 
abuzul de putere şi corupţie şi poate fi reabilitată au-
toritatea statului. Aceasta presupune nu numai crearea 
noilor structuri ale puterii şi organizarea funcţionării 
lor, dar şi depăşirea contradicţiilor dintre sarcinile de 
edificare a administraţiei publice moderne şi moşteni-
rea nedemocratică ce se mai manifestă în activitatea 
instituţiilor respective5. 

În literatura de specialitate internaţională, sintagma 
„ţările în tranziţie “ este utilizată de lato sensu. 

S-a încercat totuşi să se ofere un răspuns tranşant. 
Astfel, iniţial, economiştii au folosit expresia pentru a 
se referi la schimbările care au început să aibă loc în 
statele succesoare ale fostei Uniuni Sovietice, după că-
derea comunismului. Ulterior, însă în această categorie 
au fost incluse statele în care a avut loc căderea dictatu-
rilor şi restaurarea democraţiei.

 De asemenea, expresia „de tranziție” este folosită 
în principal, de către analiştii politici cu privire la sta-
tele ce au suportat schimbări după căderea regimurilor, 
de obicei, atunci când regimurile dictatoriale au dat 
drumul la cele mai democratice. 

Aşadar, dinamismul politic caracteristic R. Mol-
dova în perioada postsovietică, precum şi profundele 
schimbări în natura sistemului judiciar ocazionate de 
schimbările în natura regimului politic o plasează într-o 
formă de tranziţie. 

De analiza dilemelor tranziţiei administrative în 
Republica Moldova, în contextul edificării statului de 
drept şi identificării relaţiilor de cauzalitate dintre pro-
cesul de democratizare a societăţii şi crearea condiţi-
ilor favorabile de modernizare a administraţiei publi-
ce, care s-a efectuat în acelaşi context cu organizarea 
judecătorească, s-a ocupat şi Aurel Sîmboteanu, ale 
cărui concluzii reflectate în studiul Dilemele tranziţiei 
administrative în contextul edificării statului de drept 
considerăm că urmează a fi menţionate. 

Astfel, potrivit autorului sus-menţionat, etimologic 
noţiunea de tranziţie îşi are originea in latinescul tran-
zitio, ceea ce semnifică ceva intermediar, provizoriu, o 
trecere de la o stare la altă stare a fenomenului aflat în 
schimbare.

Diversitatea tranziţiilor cunoscute pe parcursul evo-

luţiei istorice, inclusiv multidimensionalitatea tranziţi-
ilor actuale, a dat naştere la mai multe abordări privind 
definirea lor. Dacă unii savanţi definesc tranziţia ca o 
simplă schimbare socială, apoi alţii o interpretează prin 
însuşirile ei calitative, apreciind-o ca un interval de timp 
pe parcursul căruia se suprapun relaţii sociale opuse şi 
se reproduc noi raporturi economice, sociale, noi mo-
duri de comportament social şi mentalitate a membrilor 
comunităţii aflate în tranziţie. În această ultimă abor-
dare, tranziţia se impune drept o etapă contradictorie, 
de depăşire a vechiului şi de afirmare a noului. Pentru 
această etapă, de regulă, sunt caracteristice instabilita-
tea socială, schimbarea rapidă a situaţiilor, constituirea 
unor structuri şi instituţii politice şi administrative noi, 
faţă de care populaţia manifestă puţină încredere. Albia 
tranziţiei include in sine, astfel, elemente variate ale 
negării şi afirmării, creării şi distrugerii, continuităţii şi 
discontinuităţii, ascensiunii şi descensiunii, progresului 
şi regresului, modernizării, dar şi conservării anumitor 
procese şi fenomene6.

 Astfel, considerăm că pentru a nu repeta erorile 
trecutului istoric, importanţa investigaţiei debutului 
sistemului judecătoresc încă de la etapa constituirii Re-
publicii Moldova ca stat independent şi suveran este 
enormă, or vechiul drept care a guvernat regulile or-
ganizării judecătoreşti în această perioadă reprezintă 
trecutul sistemului judecătoresc actual, iar regula este 
să învăţăm din trecut ca să construim mai bine viitorul. 
Trecutul, potrivit lui Bogdan Petriceicu Hasdeu, este 
uşa viitorului. 

În mod judicios, susţin cercetătorii Istoriei statutului 
şi dreptului românesc că, cu toate schimbările surve-
nite, există unele elemente care s-au transmis de la o 
epocă la alta, ceea ce a dat dreptului nostru identitate 
specifică față de dreptul altor popoare, chiar dacă de-a 
lungul timpului a asimilat și ceva din creaţia juridică a 
acestora7.

De aceea se poate spune că studiul respectiv face 
parte din abecedarul justiţiei R. Moldova. 

Revenind la organizarea şi activitatea sistemului 
judecătoresc în perioada de debut, adică 1991-1994, 
urmează a se menţiona că statul de drept, cum a sta-
tuat corect şi Florea Măgureanu8, nu înseamnă numai 
un complex de instituţii formale. Existenţa lui reală nu 
poate fi apreciată doar după existenţa acestor instituţii, 
ci cu luarea în considerare a tuturor interconexiunilor 
lor politice şi sociale şi că dezideratul statului de drept 
trebuie mereu comparat cu evenimentele şi procesele 
social-politice concrete care au avut loc în ţările care îşi 
propun să instaureze statul de drept..

După obţinerea independenţei R. Moldova, au fost 
depuse eforturi mari în ceea ce privește rolul reformei 
judiciare şi consolidarea noului sistem judecătoresc, 
însă ducerea până la bun sfârşit a reformei necesită re-
surse considerabile pentru a susține reformele în acest 
sector care erau încă insuficiente.

În mare parte, revenirea reală a dreptului moldove-
nesc în sfera de activitate a familiei de drept romano-
germanice demarează concomitent cu formarea Re-


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

50

publicii Moldova ca stat suveran şi independent, la 27 
august 1991. …Acest lucru era dictat de imperativele 
timpului. Noile condiţii ale vieţii politice, sociale, eco-
nomice a Republicii Moldova necesitau a fi reglemen-
tate în baza unor legi noi. Astfel, începe procesul de 
modernizare a dreptului tradiţional, impus de necesita-
tea edificării tuturor ramurilor dreptului moldovenesc 
contemporan: constituirea şi funcţionarea elementelor 
structurale ale statului, interacţiunea organelor centrale 
şi locale de putere şi administrare, realizarea principiu-
lui separaţiei puterilor, determinarea particularităţilor 
juridice ale reformelor în actul de guvernare, în orga-
nizarea de stat etc.9 .

O privire asupra genezei și evoluţiei istorice a orga-
nizării sistemului judecătoresc permite punerea în lu-
mină a trăsăturilor caracteristice ale acestuia şi reflectă 
în fapt evoluţia de la începuturi până în zilele noastre.

Aşadar, de la proclamarea independenţei şi suvera-
nităţii republicii, a început edificarea unui stat nou „un 
stat suveran, independent şi democratic, liber să-şi ho-
tărască prezentul şi viitorul, fără nici un amestec din 
afară, în conformitate cu idealurile şi năzuinţele sfinte 
ale poporului în spaţiul istoric şi etnic al devenirii sale 
naţionale”, bazat pe principiul separării puterii legislati-
ve, executive şi a celei judecătoreşti, stat în care „dem-
nitatea omului, drepturile şi libertăţile lui, libera dez-
voltare a personalităţii umane, dreptatea şi pluralismul 
politic reprezintă valori supreme şi sunt garantate”.

 La scurt timp după proclamarea independenţei şi 
instanţele judecătoreşti au intrat în malaxorul eveni-
mentelor ce au marcat schimbarea. Însă această schim-
bare nu a fost pe deplin cea aşteptată.

Deşi multe țări din spaţiul postsovietic au adop-
tat principiul separației puterilor în Constituție ca o 
garanție constituțională a independenței sistemului ju-
diciar, adoptarea noii Constituţii în R. Moldova se lăsa 
aşteptată.

Astfel, după proclamarea independenţei R. Moldo-
va, cele mai semnificative schimbări în vederea aran-
jamentelor instituționale ale noului sistem judiciar vi-
zau:

– incorporarea legitimităţii şi principiului indepen-
denţei puterii judecătoreşti în Constituţie;

– extinderea autorităţii sistemului judecătoresc;
– transmiterea atribuţiilor de emitere a deciziilor 

privind libertatea de la procuratură la instanţele jude-
cătoreşti;

– sporirea mijloacelor financiare şi îmbunătățirea 
alocațiilor bugetare pentru eficientizarea sistemului 
judiciar. Or, este de datoria fiecărui stat membru să 
furnizeze resurse adecvate pentru a permite sistemului 
judiciar de a-şi îndeplini în mod corespunzător func-
ţiile sale. Buna executare implică performanță într-un 
mod independent și imparțial. Fără resurse adecvate, 
un sistem judiciar nu ar fi în măsură să funcționeze în 
mod independent și imparțial. R.D. Nicholson din Aus-
tria a subliniat importanța rolului sistemului judiciar în 
alocarea bugetară afirmând că: „pregătirea estimărilor 
judiciare de către cineva care nu acționează sub condu-

cerea sistemului judiciar și exercitarea controlului de 
către Guvern asupra modului în care instanțele chel-
tui e fondurile acordate reprezintă în mod necesar o 
potențială amenințare pentru independența judiciară”; 

– respectarea principiului separării puterii judecă-
toreşti, pentru a exclude imixtiuni ale altor puteri în 
puterea judecătorească. Bunăoară, într-o altă ţară afla-
tă în tranziţie, precum Republica Belarus, principiul 
independenței judiciare era în mod sistematic încălcat 
de către guvern. Potrivit unor declaraţii ale Președintelui 
din Belarus „… sistemul judiciar este în esență o par-
te a președinției. Președintele urmează să numească și 
să demită judecătorii, pentru că este mai ușor pentru 
președinte de a continua politicile sale prin intermediul 
sistemului judiciar”; 

– excluderea cazurilor de corupție judiciară şi per-
ceperea sistemul judiciar de public ca un organ compe-
tent pentru a determina ceea ce este bine sau rău;

– stabilirea unor garanţii constituţionale ale autono-
miei judiciare. 

Până la adoptarea Legii privind organizarea judecă-
torească şi Constituţiei Republicii Moldova, R. Moldo-
va nu a avut o reglementare privitoare la organizarea 
judecătorească în conformitate cu noile realităţi sociale 
şi politice, ci s-a acţionat conjunctural, în lipsa unui act 
normativ actualizat în domeniu. 

Ca urmare, în perspectiva integrării în spaţiul statal, 
a fost necesar ca R. Moldova să adopte o lege care să 
reglementeze regimul juridic cu reglementările similare 
din state din Europa şi cu realităţile interne specifice.

Aşadar, până la adoptarea Constituţiei Republicii 
Moldova din 1994 şi Legii privind organizarea jude-
cătorească, sistemul judecătoresc activa în albia pre-
vederilor stipulate în Constituţia RSSM din 1978 şi 
Legii privind organizarea judecătorească din RSS Mol-
dovenească nr. 1351-X din 04 decembrie 1981 (care a 
fost abrogată abia prin Legea nr. 1009 din 22.10.1996 
pentru modificarea şi abrogarea unor acte legislative, 
publicată la 12.12.1996 în Monitorul Oficial, nr. 80), 
Legea cu privire la alegerile judecătoriilor norodnice, 
raionale (orăşeneşti) din RSS Moldovenească nr.1352-
X din 04.12.1981, Legea cu privire la modul de reche-
mare a judecătorilor norodnici şi a asesorilor norodnici 
ai judecătoriilor norodnice raionale (orăşeneşti) din 
RSS Moldovenească.

Până la adoptarea independenţei R. Moldova, în ca-
litate de izvoare ale dreptului pe teritoriul Republicii 
Moldova erau recunoscute actele normative ale RSSM 
şi ale URSS. 

Legile şi alte acte normative ale URSS aveau putere 
pe teritoriul republicii, numai în urma ratificării lor de 
către forul legislativ suprem republican, iar cele vechi 
erau valabile până la elaborarea actelor respective mol-
doveneşti. Concomitent cu introducerea de amenda-
mente la legislaţia republicană existentă, în primul rând 
în Constituţia RSS Moldoveneşti, erau adoptate legi cu 
un conţinut absolut nou, bazate pe principiile dreptu-
lui în curs de formare, care impunea o altă dimensiune 
axiologică10.


51

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

Astfel, potrivit art.150 din Constituţia RSSM şi 
art. 1 din Legea privind organizarea judecătorească nr. 
1351-X din 04 decembrie 1981, justiţia în R. Moldo-
va se înfăptuia numai de către instanţele judecătoreşti. 
Dacă până la proclamarea independenţei în stat acţio-
nau instanţele judecătoreşti ale URSS şi RSSM, atunci 
după proclamarea independenţei activau doar instanţe-
le R. Moldova. 

 Puterea judecătorească reflectată în cap. 18 era rea-
lizată de instanţele judecătoreşti, sistemul cărora, con-
form Constituţiei, era constituit din Judecătoria Supre-
mă, judecătoriile populare raionale şi orăşeneşti.

Cadrul legal de funcţionare a instanţelor judecăto-
reşti era bazat pe Constituţia RSSM.

Sarcinile instanţelor judecătoreşti stipulate în lege 
vizau întărirea pe toate căile a legalităţii şi a ordinii de 
drept, prevenirea infracţiunilor şi a altor fapte ilicite, 
apărarea ţării de atentatele la orânduirea socială, sis-
temul politic şi economic consfinţite în Constituţie, a 
drepturilor şi libertăţilor social-economice, politice şi 
personale ale cetăţenilor proclamate şi garantate de 
Constituţie, drepturile şi interesele legitime ale cetăţe-
nilor.

Principiile de înfăptuire a justiţiei erau următoarele:
– egalitatea cetăţenilor în faţa legii şi a justiţiei 

(art.5);
– dreptul la apărare judiciară (art.6);
– înfăptuirea justiţiei în strictă conformitate cu legea 

(art.7);
– constituirea tuturor instanţelor pe baza principiu-

lui eligibilităţii (art.8);
– răspunderea judecătorilor şi a asesorilor norodnici 

(art.9);
– judecarea în mod colectiv a proceselor civile şi 

penale (art.10);
– drepturi egale ale asesorilor şi judecătorilor no-

rodnici la înfăptuirea justiţiei (art. 11);
– independenţa judecătorilor şi supunerea lor numai 

legii (art.12);
– judecarea publică a proceselor în toate instanţele 

judecătoreşti (art.14);
– dreptul la interpret (art.13);
– asigurarea dreptului la apărare (art.5).
 Judecătoria Supremă era considerată organul judi-

ciar suprem şi avea în funcţie supravegherea activităţii 
judecătoriilor norodnice. Judecătoria Supremă, potrivit 
art. 152 din Constituţie era „cel mai înalt organ judiciar 
al RSSM” şi avea funcţia de control asupra activităţii 
instanţelor de judecată.

 Potrivit Constituţiei RSS Moldovenești, Judecăto-
ria Supremă era instanţa supremă în ierarhia instanţelor 
judecătoreşti în R. Moldova.

Judecătoria Supremă era condusă de un preşedinte, 
vicepreşedinţi, preşedinţi de colegii.

Membrii Judecătoriei Supreme erau aleşi pe un 
termen de 5 ani de către Parlamentul (ex-Sovietul Su-
prem) statului, fiind constituită din Preşedinte, locţiito-
rul preşedintelui, judecători şi asesori norodnici. Com-
ponenţa numerică a Judecătoriei Supreme era stabilită 

de Parlament, căruia i se prezenta o dată în an un raport 
de activitate.

Judecătoria Supremă îşi desfăşura activitatea în ur-
mătoarea componenţă: Plenul Judecătoriei Supreme; 
Prezidiul Judecătoriei Supreme; Colegiul civil; Cole-
giul penal.

Potrivit art. 32 din Legea privind organizarea ju-
decătorească, Judecătoria Supremă avea următoarea 
competenţă:

– examina, în limitele împuternicirilor sale, procese 
în calitate de instanţă de recurs, cauzele în supraveghere 
şi cele în împrejurări nou-descoperite;

– examina şi sintetiza practica judiciară, analiza 
statistica judiciară şi oferea îndrumări instanţelor ju-
decătoreşti în problemele aplicării legislaţiei, efectua 
controlul de respectare a acestor îndrumări;

– avea dreptul de iniţiativă legislativă.
Plenul Judecătoriei Supreme îşi desfăşura activitatea 

în componenţa Preşedintelui Judecătoriei Supreme, 
locţiitorilor Preşedintelui, membrilor Judecătoriei 
Supreme. La şedinţele Plenului participa Procurorul 
General şi Ministrul Justiţiei, facultativ şi judecătorii, 
membri ai Consiliului ştiinţific-consultativ de pe lângă 
Judecătoria Supremă, reprezentanţă a altor autorităţi şi 
asociaţii obşteşti la invitaţia Preşedintelui Judecătoriei 
Supreme.

 Potrivit art. 34 din Legea privind organizarea judecă-
torească, Plenul Judecătoriei Supreme avea următoarele 
împuternici:

– examina procesele de supraveghere în urma unor 
împrejurări noi descoperite;

– studia şi sintetiza practica judiciară, statistica ju-
diciară, sesiza Procurorul general şi ministrul Justiţiei, 
oferea explicaţii de îndrumare instanţelor judecătoreşti 
în problemele aplicării legislaţiei, dezbătea comunicările 
preşedinţilor judecătoriilor norodnice raionale asupra 
aplicării practicii judiciare de aplicare a legislaţiei;

– confirma la propunerea preşedintelui Judecătoriei 
Supreme componenţa colegiilor judecătoreşti, secretarul 
Plenului Judecătoriei Supreme din rândul membrilor 
instituţiei;

– confirma, la propunerea Preşedintelui Judecătoriei 
Supreme, Consiliul știinţific-consultativ pe lângă Jude-
cătoria Supremă;

– examina propunerile privind înaintarea propune-
rilor legislative.

Plenul Judecătoriei Supreme se convoca o dată la trei 
luni. Data convocării Plenului se prezenta spre examina-
re şi se comunica membrilor Judecătoriei, procurorului şi 
ministrului Justiţiei cu cel puţin 15 zile înainte de şedinţă. 
Hotărârile se adoptau dacă la ele asistau cel puţin 2/3 din 
componenţă, prin vot deschis cu majoritatea covârşitoare 
a participanţilor. Hotărârile erau semnate de preşedintele 
Judecătoriei şi de secretarul Plenului.

Proiectele hotărârilor şi copiile se expediau persoa-
nelor vizate cu cel putin 10 zile înainte de şedinţă.

Secretarul Plenului efectua în afară de funcţiile de 
membru al Judecătoriei Supreme şi munca organizatori-
că de pregătire a şedinţelor Plenului, asigura întocmirea 


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

52

procesului-verbal şi lua măsuri necesare pentru îndepli-
nirea hotărârilor adoptate de Plen.

Prezidiul Judecătoriei Supreme era format în com-
ponenţa preşedintelui, locţiitorilor preşedintelui, mem-
brilor Judecătoriei Supreme. Participarea procurorului 
general la şedinţele Prezidiului în timpul examinării 
proceselor era obligatorie. Şedinţele se ţineau o dată 
în lună şi erau competente, dacă la ele asistau majori-
tatea membrilor Prezidiului. Hotărârile se adoptau cu 
majoritatea de voturi ale membrilor Prezidiului, care 
participau la şedinţă.

Prezidiul Judecătoriei Supreme examina în limitele 
împuternicirilor sale procesele de judecată în suprave-
ghere şi în urma unor noi împrejurări stabilite; examina 
materialele studierii, sintetiza practica judiciară, analiza 
statistica judiciară; examina chestiunile organizării ac-
tivităţii Aparatului Judecătoriei Supreme; exercita alte 
împuterniciri cu care era învestit de legislaţie.

Colegiul civil şi Colegiul penal ale Judecătoriei 
Supreme erau confirmate de Plenul Judecătoriei Su-
preme din rândul judecătorilor Judecătoriei Supreme. 
Colegiile examinau procesele în limitele împuter-
nicirilor în calitate de instanţă de gradul întâi, în 
recurs, în supraveghere şi în urma unor împrejurări 
nou-descoperite. De asemenea, sintetizau şi studiau 
practica judiciară, statistica judiciară şi exercita alte 
împuterniciri cu care erau învestite de legislaţie.

Preşedintele Judecătoriei Supreme avea următoarele 
împuterniciri:

– prezenta în limitele şi în modul stabilit de lege 
protestele împotriva hotărârilor, sentinţelor, încheierilor 
şi deciziilor judiciare;

– solicita executarea hotărârilor, sentinţelor, încheie-
rilor şi deciziilor judiciare în cazurile stabilite de lege;

– organiza activitatea de studiere şi sintetizare a 
practicii judiciare, analiza statisticii judiciare, prezenta 
propuneri instituţiilor de drept, persoanelor cu funcţie 
de răspundere privind înlăturarea încălcărilor legii, a 
cauzelor care au contribuit la aceste încălcări;

– convoca Plenul Judecătoriei Supreme şi prezida 
şedinţele lui, prezenta chestiunile pe care urma să le 
rezolve;

– prezida la dorinţă şedinţele Colegiilor la examina-
rea oricărei cauze;

– prezenta Sovietului Suprem dări de seamă despre 
activitatea Judecătoriei Supreme şi chestiuni care nece-
sitau interpretare legislativă;

– conducea activitatea Aparatului Judecătoriei;
– repartiza funcţiile între locţiitori;
– efectua audienţa personalului;
– exercita alte împuterniciri învestit de legislaţie.
Locţiitorii Preşedintelui Judecătoriei Supreme, 

conform art. 42 din Legea privind organizarea judecă-
torească aveau următoarele împuterniciri:

– prezidau şedinţele de judecată ale colegiilor Jude-
cătoriei Supreme;

– prezentau în limitele împuternicirilor stabilite de 
lege proteste împotriva hotărârilor, sentinţelor şi deci-
ziilor asupra proceselor de judecată:

– puteau să oprească executarea actelor judecătoreşti 
în cazurile prevăzute de lege;

– exercitau activităţile de conducere a colegiilor 
judecătoreşti potrivit funcţiilor repartizate;

– efectuau audienţa personală a cetăţenilor;
– exercitau funcţiile Preşedintelui Judecătoriei Su-

preme în cazul vacanţei funcţiei.
Preşedinţii colegiilor aveau următoarele împuter-

niciri:
prezidau şedinţele de judecată sau desemnau – 

membrii instanţei judecătoreşti:
formau componenţa completelor de judecată;– 
exercitau conducerea colegiilor;– 
prezentau Plenului Judecătoriei Supreme o dare – 

de seamă privind activitatea colegiilor;
solicitau dosare de la judecătorii pentru generali-– 

zarea şi sistematizarea practicii judiciare;
organizau activitatea de perfecţionare a calificării – 

judecătoriilor colegiului respectiv;
exercitau alte împuterniciri învestiţi de lege.– 

Privitor la judecătoriile norodnice raionale, urmează 
a se menţiona că judecătoria norodnică raională se forma 
în raion, în oraş, în raionul din oraş, cu excepţia oraşelor 
din suburbii.

Judecătorii norodnici din judecătoriile norodnice 
raionale erau aleşi de către cetăţenii raionului, oraşului, 
raionului din oraş pe baza dreptului de vot universal, 
egal, direct şi secret pe un termen de 5 ani. Asesorii 
erau aleşi la adunările cetăţenilor la locul de muncă şi 
de trai, la adunările militarilor în unităţile militare prin 
vot deschis pe un termen de 2 ani şi jumătate. În calitate 
de judecător sau asesor putea candida orice cetăţean al 
R. Moldova care a împlinit vârsta de 25 ani. 

Modul de alegere a judecătorilor judecătoriilor era 
reglementat în Legea cu privire la alegerile judecătoriilor 
norodnice, raionale (orăşeneşti) din RSSM, nr. 1352-X 
din 04.12.1981.

Astfel, judecătorii şi asesorii erau aleşi de către toţi 
cetăţenii în mod direct care au împlinit vârsta de 18 ani. 
Fiecare alegător avea un singur vot şi toţi alegătorii 
participau în condiţii egale.

Judecătoriile se formau în raion, în oraş, în raionul 
din oraş. Pentru raionul şi pentru oraşul situat pe terito-
riul acestui raion putea fi formată o singură judecătorie 
norodnică.

Numărul judecătoriilor şi al asesorilor era stabilit de 
Parlament la propunerea Ministerului Justiţiei.

Alegerile judecătorilor se efectua pe circumscripţii 
electorale. Din fiecare circumscripţie (okrug) electorală 
se alegea câte un judecător. Alegerile erau organizate de 
către comisiile electorale constituite din reprezentanţii 
organizaţiilor obşteşti, colectivelor de muncă şi adunările 
militarilor din unităţile militare. Propunerea candidaţilor 
la funcţia de judecători şi asesori se efectua de către 
asociaţiile obşteşti, colective de muncă şi adunările 
militarilor. Candidaţii beneficiau de toate drepturile 
electorale, inclusiv de a efectua campanie electorală 
la radio şi TV. Toate aceste cheltuieli erau suportate de 
către stat. Data alegerilor era fixată de către Parlamentul 


53

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

R. Moldova şi se efectua în decursul unei zile pe întreg 
teritoriul ţării.

Data alegerilor era fixată şi se publica în presă cu cel 
puţin 2 luni înainte de expirarea termenului împuter-
nicirilor judecătorilor. Circumscripţiile electorale erau 
formate pe teritoriul raionului, oraşului, raionului din 
oraş. Listele circumscripţiilor erau publicate cel târziu a 
zecea zi după fixarea termenului alegerilor. Se întocmeau 
liste de alegători pentru fiecare sector electoral care se 
afişau în mod public pentru a fi aduse la cunoştinţă cu 20 
de zile înainte de alegeri. Pentru efectuarea alegerilor, se 
formau comisii electorale, care erau constituite de repre-
zentanţii colectivelor de muncă, organizaţiilor obşteşti 
şi ai adunărilor militarilor. Componenţa comisiilor se 
publica pentru a fi adusă la cunoştinţa tuturor.

Hotărârea cu privire la propunerea candidatului 
pentru alegerile judecătorilor norodnici se adopta cu 
majoritatea de voturi a participanţilor la adunare sau cu 
majoritatea de voturi ale componenţei totale a organului 
respectiv al organizaţiei şi se aducea imediat la cunoş-
tinţă persoanei propuse drept candidat. Acest fapt era 
documentat într-un proces-verbal. Organizaţia obştească 
care a desemnat candidatura la funcţia de judecător sau 
asesor avea dreptul să retragă această candidatură. De 
asemenea şi candidatul până la alegeri beneficia de acest 
drept. Aceste decizii se aduceau la cunoştinţă okrugului 
electoral.

Candidaţii erau înregistraţi la comisia electorală raio-
nală, orăşenească pentru alegeri. Înregistrarea candidaţi-
lor pentru alegeri începea cu 25 de zile şi se termina cu 
15 zile înainte de alegeri, fapt care se efectua la şedinţa 
comisiei electorale şi se consemna în procesul-verbal. 
Candidatul putea candida numai într-o judecătorie. Pro-
cesul de vot avea loc de la ora 06.00 şi dura până la ora 
22.00. Votul era secret. Rezultatele numărării voturilor 
se examina la o şedinţă a comisiei electorale de sector 
şi se treceau într-un proces-verbal care era semnat de 
preşedinte, locţiitorul preşedintelui, secretarii şi membrii 
comisiei şi se expedia imediat comisiei electorale re-
spective din oraş. Rezultatele alegerilor erau stabilite de 
comisia electorală raională, orăşenească din oraş, pentru 
alegerile judecătorilor norodnici. Pentru fiecare candidat 
se vota „ pentru” sau „ contra”. Era considerat ales can-
didatul care a obţinut la alegeri mai mult de jumătate din 
voturile tuturor alegătorilor din okrug. Totuşi alegerile 
puteau fi anulate sau declarate nevalabile în condiţiile 
legii pentru încălcări depistate în timpul alegerilor sau 
la numărarea voturilor.

După stabilirea rezultatelor alegerilor, Comisia elec-
torală raională, orăşenească, raională din oraș înregistra 
judecătorii aleşi în fiecare circumscripţie electorală. Lista 
judecătorilor aleşi se transmitea Ministerului Justiţiei al 
R. Moldova.

Repetarea alegerilor avea loc în cazul în care nici 
unul dintre candidaţi nu a fost ales sau alegerile au fost 
declarate nevalide şi se efectuau în termen de o lună cu 
respectarea prevederilor legale sus-enunţate.

Alegerile asesorilor norodnici ai judecătoriilor se 
fixau de către corpul legislativ Sovietul Suprem în cadrul 

adunărilor cetăţenilor de la locul de muncă sau de trai, 
la adunările militarilor. Alegerile se efectuau prin vot 
deschis. Se considera aleasă persoana care a obţinut mai 
mult de jumătate din voturile alegătorilor din colectivul 
respectiv. După rezultatele finale, lista era aprobată de 
către organul executiv şi se remitea judecătoriei norod-
nice raionale. 

Competenţa Judecătoriei norodnice raionale viza 
examinarea tuturor pricinilor civile şi penale, precum 
şi administrative, cu excepţia celor date prin lege altor 
instanţe, studierea şi sintetizarea practicii judiciare.

Preşedintele judecătoriei norodnice raionale prezida 
şedinţele de judecată, numea judecătorii în calitate de 
preşedinţi ai şedinţelor de judecată, examina alte atri-
buţii ale judecătorilor norodnici, organiza activitatea 
cu asesorii norodnici, efectua audienţa personală cu 
cetăţenii, conducea şi sistematiza practica judiciară, ţinea 
statistica judiciară, prezenta propuneri pentru numirea 
executorilor judecătoreşti; organiza activitatea de califi-
care a judecătorilor, precum şi de ridicare a nivelului de 
cunoştinţe ale acestora; precum şi alte atribuţii prevăzute 
de lege. 

Pe lângă judecătoria norodnică raională, se forma un 
consiliu al asesorilor norodnici.

Judecătorii norodnici şi asesorii puteau fi rechemaţi 
de alegători, dacă nu au îndreptăţit încrederea lor sau 
dacă au săvârşit acţiuni nedemne de înaltul titlu de 
judecată, acest drept le revenea organizaţiilor obşteşti, 
colectivului de muncă, asociaţilor obşteşti. Procedura 
de rechemare era reglementată de legea cu privire la 
modul de rechemare a judecătorilor norodnici şi a ase-
sorilor norodnici ai judecătoriilor norodnice raionale 
(orăşeneşti). 

Judecătoriile populare raionale (orăşeneşti) erau alese 
de către cetăţenii raionului (oraşului) prin vot universal, 
egal, direct şi secret pe un termen de cinci ani. Asesorii 
în aceste judecătorii se alegeau de către cetăţeni în cadrul 
unor adunări organizate la locul de trai sau de muncă, pe 
un termen de doi ani şi jumătate. Membrii Judecătoriei 
Supreme şi asesorii populari erau aleşi de către Sovietul 
Suprem pe un termen de cinci ani.

Organizarea şi modul de activitate a instanţelor ju-
decătoreşti se realiza pe baza principiilor eligibilităţii 
judecătorilor şi asesorilor norodnici.

Judecătorii norodnici ai judecătoriilor norodnice ra-
ionale se alegeau de către cetăţenii raionului (oraşului) 
pe baza dreptului de vot universal, egal, direct şi secret 
pe un termen de cinci ani.

Asesorii norodnici ai judecătorilor norodnice ra-
ionale (orăşeneşti) se alegeau prin vot deschis pe un 
termen de doi ani şi jumătate în cadrul adunărilor cetă-
ţenilor la locul lor de lucru sau de trai.

Judecătorii şi asesorii norodnici erau răspunzători în 
faţa alegătorilor sau în faţa organelor, care i-au ales, le 
prezentau dări de seamă şi puteau fi rechemaţi de alegă-
tori sau de aceste organe în modul stabilit prin lege.

În calitate de judecători putea fi numit persoana care 
a împlinit vârsta de 25 ani şi era cetăţean al R. Moldo-
va.


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

54

Judecarea pricinilor în prima instanţă se efectua de 
către judecători şi cu participarea asesorilor norodnici, 
cei din urmă beneficiind de toate drepturile unui jude-
cător.

Totodată, legislaţia permitea şi participarea repre-
zentanţilor organizaţiilor obşteşti şi colectivelor de 
muncă.

Ulterior, instituţia „asesorilor populari” a fost lichi-
dată prin Legea cu privire la modificarea unor acte le-
gislative în legătură cu desfiinţarea instituţiei asesorilor 
populari nr.996-XII din 01.04.92, fiind abrogate inclu-
siv următoarele acte juridice: 

 Hotărârea Prezidiului Sovietului Suprem al 1. 
R.S.S. Moldoveneşti din 8 mai 1979 „Cu privire la ale-
gerea asesorilor norodnici în judecătoriile norodnice 
raionale (orăşeneşti) din R.S.S. Moldovenească”; 

 Hotărârea Prezidiului Sovietului Suprem al 2. 
R.S.S. Moldoveneşti din 7 ianuarie 1982 „Cu privire 
la formularele proceselor-verbale ale comisiilor electo-
rale, buletinului de vot, adeverinţei de alegere ca jude-
cător norodnic, listei de asesori norodnici şi adeverinţei 
de alegere ca asesor norodnic”; 

 Hotărârea Prezidiului Sovietului Suprem al R.S.S. 3. 
Moldoveneşti din 18 august 1982 „Cu privire la modul 
de păstrare a documentelor electorale pentru alegerile 
judecătoriilor norodnice raionale (orăşeneşti) din R.S.S. 
Moldovenească” (Veştile Sovietului Suprem şi ale Gu-
vernului R.S.S. Moldoveneşti, 1982, nr. 8, art. 85); 

 Decretul Prezidiului Sovietului Suprem al R.S.S. 4. 
Moldoveneşti din 7 aprilie 1983 „Cu privire la aproba-
rea Regulamentului consiliului asesorilor norodnici de 
pe lângă judecătoria norodnică (orăşenească)” (Veştile 
Sovietului Suprem şi ale Guvernului R.S.S. Moldove-
neşti, 1983, nr. 4, art. 22). 

Totodată, au fost abrogate prevederile care se referă 
la asesorii populari din următoarele acte juridice: 

 Ucazul Prezidiului Sovietului Suprem al R.S.S. 1. 
Moldoveneşti din 30 iunie 1960 „Despre ordinea de 
plată asesorilor norodnici, acuzatorilor şi apărătorilor 
obşteşti a cheltuielilor legate de îndeplinirea de către ei 
a îndatoririlor în instanţa judecătorească”, cu amenda-
mentele făcute prin Decretul Prezidiului Sovietului Su-
prem al R.S.S. Moldoveneşti din 5 august 1982 (Veştile 
Sovietului Suprem al R.S.S. Moldoveneşti, 1960, nr. 10, 
art. 389; Veştile Sovietului Suprem şi ale Guvernului 
R.S.S. Moldoveneşti, 1982, nr. 8, art. 82); 

 Decretul Prezidiului Sovietului Suprem al R.S.S. 2. 
Moldoveneşti din 11 martie 1987 „Cu privire la reţeaua 
judecătoriilor populare raionale (orăşeneşti) din R.S.S. 
Moldovenească şi la numărul de judecători populari 
şi asesori populari din ele”, cu amendamentele făcute 
prin Decretul Prezidiului Sovietului Suprem al R.S.S. 
Moldova din 25 februarie 1991; 

 Decretul Prezidiului Sovietului Suprem al 3. 
R.S.S. Moldoveneşti din 1 decembrie 1989 „Cu privire 
la jurământul judecătorului şi al asesorului popular ai 
instanţelor judecătoreşti din R.S.S. Moldovenească” 
(Veştile Sovietului Suprem şi a Guvernului R.S.S. Mol-
doveneşti, 1990, nr. 1, art. 4);

 Decretul Prezidiului Sovietului Suprem al R.S.S. 4. 
Moldoveneşti din 1 decembrie 1989 „Despre aprobarea 
Regulamentului cu privire la răspunderea disciplinară 
a judecătorilor, revocarea şi eliberarea din funcţie îna-
inte de termen a judecătorilor şi a asesorilor populari 
ai instanţelor judecătoreşti din R.S.S. Moldoveneas-
că” (Veştile Sovietului Suprem şi ale Guvernului R.S.S. 
Moldoveneşti, 1990, nr. 1, art. 5). 

 Totodată, prin Legea Republicii Moldova nr.758-
XII din 18.10.91 cu privire la modificarea unor acte le-
gislative în legătură cu desfiinţarea instituţiei asesorilor 
populari, Parlamentul Republicii Moldova a decretat să 
introducă modificări şi completări în următoarele acte 
legislative: Legea R.S.S. Moldoveneşti din 4 decem-
brie 1981 „Cu privire la organizarea judecătorească 
în R.S.S. Moldovenească” (Veştile Sovietului Suprem 
şi ale Guvernului R.S.S. Moldoveneşti, 1981, nr.12, 
art.114) referitor al asesorii populari; Legea R.S.S. 
Moldoveneşti din 4 decembrie 1981 „Cu privire la 
alegerea judecătoriilor norodnice raionale (orăşeneşti) 
din R.S.S. Moldovenească” (Veştile Sovietului Suprem 
şi ale Guvernului R.S.S. Moldoveneşti, 1981, nr.12, 
art.115; 1987, nr.3, art.44). Legea Republicii Moldova 
758/18.10.91 privind modificarea şi completarea unor 
acte legislative în legătură cu desfiinţarea instituţiei de 
asesori populari care a fost abrogată.

Anularea instituţiei asesorilor populari a determinat 
o reconfigurare a participanţilor care au avut impact 
asupra procedurii de examinare a cauzelor penale şi ci-
vile după cum urmează: 

În Codul de procedură penală al Republicii Mol-
dova, aprobat prin Legea R.S.S. Moldoveneşti din 24 
martie 1961 (Veştile Sovietului Suprem al R.S.S. Mol-
doveneşti, 1961, nr.10, art.42; 1963, nr.16, art.70; Veş-
tile Sovietului Suprem şi ale Guvernului R.S.S. Moldo-
veneşti, 1966, nr.12, art.168; 1977, nr.4, art.28; 1983, 
nr.12, art.79; 1985, nr.2, art.12), modificări importante 
au vizat următoarele: 

în toate instanţele de judecată, pricinile penale se – 
examinau de către judecători personal sau de un complet 
format din doi sau din trei judecători, aleşi în modul 
prevăzut de lege;

în instanţa de recurs pricinile se judecau într-un – 
complet format din trei membri ai instanţei de judecată, 
iar în cadrul supravegherii – într-un complet format din 
cel puţin trei membri ai instanţei de judecată;

– la înfăptuirea justiţiei în pricinile penale jude-
cătorii erau independenţi şi se supuneau numai legii. 
Judecătorii soluţionau pricinile penale pe baza legii, în 
condiţii care excludeau orice influenţă din afară asupra 
judecătorilor; 

procedura judiciară se desfăşura în limba de stat – 
sau în limba acceptată de majoritatea persoanelor par-
ticipante la proces;

în toate instanţele judiciare de gradul întâi, prici-– 
nile penale se judecau de judecători personal. Pricinile 
penale asupra crimelor pentru săvârşirea cărora legea 
prevedea pedeapsa cu moartea, măsura extraordinară 
de pedeapsă, asupra crimelor săvârşite de minori sau 


55

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

pricinile deosebit de complicate ori cele care prezentau 
o mare importanţă socială puteau fi examinate, la decizia 
preşedintelui sau vicepreşedintelui instanţei de judecată, 
într-un complet format din doi sau trei judecători. În 
cazul în care completul format din doi judecători nu 
ajungea la o opinie unică, pricina se examina, în baza 
disensiunilor apărute, în complet de judecată, care se 
forma la decizia preşedintelui sau vicepreşedintelui in-
stanţei de judecată prin includerea în el a preşedintelui 
sau a vicepreşedintelui instanţei ori a unui judecător;

şedinţele judecătoreşti populare raionale (orăşe-– 
neşti) erau prezidate de preşedintele sau vicepreşedin-
tele acestei judecătorii ori de judecători, iar şedinţele 
altei instanţe – de preşedinte, vicepreşedinte sau de un 
membru al instanţei;

la examinarea pricinilor penale de către un com-– 
plet format din doi sau din trei judecători, unul dintre ei 
se numea, la decizia preşedintelui sau vicepreşedintelui 
instanţei de judecată, preşedinte al şedinţei. Judecătorului 
care examina pricina personal i se atribuiau obligaţiunile 
de preşedinte al şedinţei.

În Codul de procedură civilă al Republicii Mol-
dova, aprobat prin Legea R.S.S. Moldoveneşti din 26 
decembrie 1964 (Veştile Sovietului Suprem al R.S.S. 
Moldoveneşti, 1964, nr.36, art.82; Veştile Sovietului 
Suprem şi ale Guvernului Republicii Moldova, 1982, 
nr.5, art.46; 1985, nr.2, art.12) modificări importante au 
vizat următoarele: 

în toate instanţele de judecată, pricinile civile se – 
examinau de către judecători aleşi în modul prevăzut 
de lege;

în toate organele judecătoreşti de primă instanţă, – 
pricinile civile se judecau de către judecător personal. 
Pricinile civile deosebit de complicate sau care au o 
mare importanţă socială puteau fi examinate, la decizia 
preşedintelui sau vicepreşedintelui instanţei de judeca-
tă, de un complet format din doi judecători. În cazul în 
care completul format din doi judecători nu ajungea la 
o opinie unică, pricina se examina, în baza disensiunilor 
apărute, în complet de judecată care se forma la decizia 
preşedintelui sau vicepreşedintelui instanţei de judecată 
prin includerea în el a preşedintelui sau a vicepreşedin-
telui instanţei sau a unui judecător;

în instanţa de recurs, pricinile se judecau în com-– 
plet format din trei membri ai instanţei, iar în cadrul 
supravegherii – în complet de cel puţin trei membri ai 
instanţei. 

procedura judiciară în procesele civile se desfăşura – 
în limba de stat sau în limba acceptată de majoritatea 
persoanelor participante la proces; 

în toate organele judecătoreşti de primă instanţă, – 
pricinile civile se judecau de judecători de prima instanţă, 
pricinile civile se judecau de judecători personal, care 
acţiona în numele instanţei.

şedinţa judecătoriei raionale (orăşeneşti) era – 
prezidată de preşedintele sau vicepreşedintele acestei 
judecătorii sau de judecători, iar şedinţa altei instanţe 
era prezidată de preşedintele ori vicepreşedintele ei sau 
de un membru al judecătoriei. 

La examinarea pricinii de către instanţă în complet 
format din doi sau din trei judecători, unul dintre ei se 
numea, la decizia preşedintelui sau vicepreşedintelui 
judecătoriei, preşedinte al şedinţei. Judecătorului care 
examina pricina personal i se atribuiau obligaţiunile de 
preşedinte al şedinţei.

La data de 23 noiembrie 1992, în conformitate cu 
Hotărârea Parlamentului Republicii Moldova a fost 
emis Decretul Prezidiului Parlamentului Republicii 
Moldova nr. 1206-XII cu privire la reţeaua judecătorii-
lor populare raionale (orăşeneşti) şi la numărul de jude-
cători populari din ele nr.1206-XII din 23.11.92. 

Astfel, a fost aprobată reţeaua judecătoriilor popu-
lare raionale (orăşeneşti), fiind stabilit numărul de ju-
decători populari.

Potrivit numărului scriptic, în judecătoriile popula-
re raionale în total erau 204 judecători, iar în cele din 
mun. Chişinău – 68 de judecători.

De asemenea, potrivit art. 2 din acelaşi decret, a fost 
instituită funcţia de locţiitor al preşedintelui în judecă-
toriile populare, unde numărul de judecători populari 
este de 5 sau mai multe unităţi. 

Ca urmare, Ucazul Prezidiului Sovietului Suprem 
al R.S.S. Moldoveneşti din 11 martie 1987 „Cu privire 
la reţeaua judecătoriilor norodnice raionale (orăşeneşti) 
din R.S.S. Moldovenească şi la numărul de judecători 
norodnici şi asesori norodnici din ele” cu toate modifi-
cările şi completările ulterioare a fost declarat caduc şi 
abrogat //Monitor, 11/343, 30.11.1992.

Ulterior, Parlamentul Republicii Moldova a adoptat 
Hotărârea privind reţeaua judecătoriilor populare raio-
nale (orăşeneşti) şi numărul de judecători populari nr. 
177-XIII din 14.07.94, prin care a aprobat reţeaua ju-
decătoriilor populare raionale (orăşeneşti) şi s-a stabilit 
numărul de judecători populari, prin care a fost modifi-
cat numărul scriptic.

De asemenea, a fost instituită funcţia de locţiitor al 
preşedintelui judecătoriei populare, unde numărul de 
judecători populari era de 5 sau mai multe unităţi. 

 Decretul Prezidiului Parlamentului nr.1206-XII din 
23 noiembrie 1992 cu privire la reţeaua judecătoriilor 
populare raionale (orăşeneşti) şi la numărul de judecă-
tori populari din ele a fost declarat caduc.

 De asemenea, prin Legea Republicii Moldova 
141/07.06.94 „Lege privind modificarea şi abrogarea 
unor acte legislative în legătură cu desfiinţarea institu-
ţiei judecăţilor tovărăşeşti” a fost abrogat Ucazul Pre-
zidiului Sovietului Suprem al R.S.S. Moldoveneşti din 
7 aprilie 1977 cu privire la aprobarea Regulamentului 
Judecăţilor tovărăşeşti şi a Regulamentului consiliilor 
obşteşti pentru activitatea judecăţilor tovărăşeşti (Veş-
tile Sovietului Suprem şi ale Guvernului R.S.S. Mol-
doveneşti, 1977, nr.4, art.31; 1980, nr.5, art.61; 1982, 
nr.4, art.30; nr.12, art.126; 1986, nr.4, art.35; 1987, nr.6, 
art.70) şi a fost considerată nulă Legea R.S.S. Moldo-
veneşti din 3 iunie 1977 despre aprobarea Ucazurilor 
Prezidiului Sovietului Suprem al R.S.S. Moldoveneşti 
cu privire la introducerea unor modificări şi completări 
în legislaţia în vigoare a R.S.S. Moldoveneşti referitor 


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

56

la aprobarea Ucazului Prezidiului Sovietului Suprem 
al R.S.S. Moldoveneşti din 7 aprilie 1977 cu privire al 
aprobarea Regulamentului judecăţilor tovărăşeşti şi a 
Regulamentului consiliilor obşteşti pentru activitatea 
judecăţilor tovărăşeşti (Veştile Sovietului Suprem şi ale 
Guvernului R.S.S. Moldoveneşti, 1977, nr.6, art.67). 

În baza reglementărilor anterioare, litigiile econo-
mice erau examinate de către Arbitrajul de Stat. Astfel, 
capitolul XVIII din Constituţia RSSM se referea şi la 
Arbitrajul de Stat, care rezolva litigiile economice din-
tre persoanele juridice.

Totuşi, un prim pas spre reformarea sistemului jude-
cătoresc a fost adoptarea Legii cu privire la Arbitrajul 
Republicii Moldova nr. 414-XII din 18.12.90 publicată 
în Veştile, nr.12/319 din 1990 ce a fost abrogată prin Le-
gea R. Moldova nr.970-XIII din 24.07.1996, ce regle-
menta organizarea activităţii arbitrajului R. Moldova.

Potrivit art. 1 al Legii sus-menţionate, Arbitrajul 
R.S.S. Moldova era un organ care avea menirea să so-
luţioneze litigiile apărute în sfera economică şi în con-
ducerea ei, să asigure prin mijloace juridice legalitatea 
în relaţiile economice şi să contribuie la funcţionarea 
optimă a sistemului economic R. Moldova. Cele mai 
importante atribuţii ale Arbitrajului R.S.S. Moldova 
erau următoarele: 

examinarea acţiunilor privind litigiile de ordin – 
economic, apărute în sfera economică şi în procesul 
conducerii ei între întreprinderile şi organizaţiile de 
stat, cooperatiste, obşteşti, între alți subiecți ai relaţiilor 
economice, precum şi între organe ale administraţiei de 
stat, care conform actelor legislative pot fi participanţi 
ai procesului arbitral; 

examinarea declaraţiilor cu privire la considera-– 
rea unor acte emise de organele administraţiei de stat, 
cooperatiste şi obşteşti, precum şi de întreprinderi şi 
organizaţii, ca fiind nule şi neavenite; 

înfăptuirea măsurilor pentru preîntâmpinarea în-– 
călcării legalităţii în activitatea economică; 

elaborarea propunerilor privind perfecţionarea – 
legislaţiei;

lămurirea privind aplicarea legislaţiei ce regle-– 
mentează activitatea economică şi modul de examinare 
a litigiilor economice. 

Arbitrajul din R. Moldova era condus de Prim-ar-
bitrul R.S.S. Moldova care conducea şi organiza acti-
vitatea Arbitrajului R.S.S. Moldova, emitea în limitele 
competenţei sale ordine şi alte acte, repartiza obligaţiile 
între adjuncţii săi, aproba regulamentele subdiviziuni-
lor interioare, numea în funcţie şi elibera din funcţie 
lucrători, cu excepţia acelora care, în conformitate cu 
prezenta Lege, se numeau şi se eliberau din funcţie în 
alt mod, aplica măsuri de stimulare şi de sancţionare 
faţă de lucrătorii Arbitrajului R.S.S. Moldova, precum 
şi îndeplinea alte funcţii prevăzute de actele legislative, 
ce reglementa activitatea Arbitrajului R.S.S. Moldova. 

Prim-arbitrul era numit în funcţie de Sovietul Su-
prem al R.S.S. Moldova. 

Prim-arbitrul R.S.S. Moldova avea adjuncţi, inclu-
siv un prim-adjunct. 

Adjuncţii prim-arbitrului R.S.S. Moldova se nu-
meau în funcţie de Sovietul Suprem al R.S.S. Moldova 
la propunerea prim-arbitrului R.S.S. Moldova. 

Termenul împuternicirilor prim-arbitrului R.S.S. 
Moldova şi al adjuncţilor lui era de 10 ani. 

Arbitrul era o persoană care examina litigiile econo-
mice, asigura restabilirea drepturilor lezate şi a intere-
selor legitime ale părţilor. 

Arbitrul desfăşura o activitate de prevenire a încăl-
cărilor legalităţii în sfera relaţiilor economice, studia 
şi generaliza practica arbitrală, participa la elaborarea 
propunerilor pentru perfecţionarea legislaţiei şi desfă-
şura o muncă de propagare a legislaţiei economice. 

Dispoziţiile arbitrului, formulate în limitele împu-
ternicirilor arbitrajului, erau obligatorii pentru între-
prinderi şi organizaţii, precum şi pentru persoanele ofi-
ciale vizate în dispoziţiile respective. 

 Potrivit art. 13 din lege, arbitrul Arbitrajului R.S.S. 
Moldova se numea în funcţie pe un termen de 10 ani 
de Sovietul Suprem al R.S.S. Moldova, iar în perioa-
da dintre sesiuni – de Prezidiul Sovietului Suprem al 
R.S.S. Moldova la propunerea făcută de prim-arbitrul 
R.S.S. Moldova. 

Arbitru putea fi orice cetăţean al R.S.S. Moldova 
care a atins vârsta de 25 ani, avea studii juridice supe-
rioare, vechime de muncă practică nu mai puţin de trei 
ani şi şi-a executat stagiul în modul stabilit. 

În procesul examinării dosarelor, arbitrul era inde-
pendent şi se supunea numai legii. Amestecul în activi-
tatea arbitrului era interzis. 

Arbitrul nu putea fi tras la răspundere penală sau 
arestat fără consimţământul Sovietului Suprem al 
R.S.S. Moldova, iar în perioada dintre sesiuni – al Pre-
zidiului Sovietului Suprem al R.S.S. Moldova. 

Arbitrajul R.S.S. Moldova examina toate litigiile 
dintre subiecții relaţiilor economice în modul stabilit 
de actele legislative ale R.S.S. Moldova, de contrac-
tele interstatale şi de alte acorduri încheiate de R.S.S. 
Moldova. 

Orice întreprindere şi organizaţie avea dreptul, în 
modul prevăzut de legislaţie, de a se adresa în Arbitra-
jul R.S.S. Moldova pentru a-şi apăra drepturile şi inte-
resele ocrotite de lege. 

 Examinarea şi soluţionarea litigiilor se înfăptuia 
de arbitraj sub preşedinţia arbitrului şi, de regulă, cu 
participarea părţilor litigioase sau a reprezentanţilor 
lor. Arbitrul îşi aducea contribuţia la stabilirea unei 
înţelegeri legale între părţi. Hotărârea era adoptată 
de arbitru, de părţi sau de reprezentanţii lor, în urma 
discutării tuturor circumstanţelor acţiunii în şedinţa 
arbitrajului. 

În cazurile în care între părţi sau reprezentanţii lor 
nu se ajungea la o înţelegere sau înţelegerea nu cores-
pundea legislaţiei sau materialelor dosarului, precum şi 
în cazurile în care acţiunea se examina în lipsa uneia 
sau a ambelor părţi, sau a reprezentanţilor, hotărârea se 
adopta de către arbitru. 

Arbitrajul R.S.S. Moldova oferea lămuriri cu privire 
la aplicarea legislaţiei R.S.S. Moldova, care reglementa 


57

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

relaţiile în sfera economică şi modul de examinare a 
litigiilor economice. 

Lămuririle Arbitrajului R.S.S. Moldova erau obli-
gatorii pentru ministerele, departamentele de stat, în-
treprinderile, organizaţiile şi persoanele oficiale, ce 
aplicau legislaţia la care era dată lămurirea. 

Modul de examinare a litigiilor economice a fost 
stabilit prin Codul de procedură arbitrală nr.843-XII din 
03.01.92, potrivit căruia arbitrajul era un organ judiciar 
suprem, specializat în soluţionarea litigiilor economi-
ce, examina litigiile economice (în continuare: litigii) 
în modul stabilit de Constituţie, de Cod şi de alte acte 
legislative. 

Arbitrajul examina litigiile în componenţa preşedin-
telui şedinţei arbitrul, prim-arbitrul sau adjunctul lui, şi 
a reprezentanţilor părţilor. 

Pentru examinarea litigiilor prim-arbitrul sau ad-
junctul lui putea introduce suplimentar în componenţa 
arbitrajului încă doi arbitri, numindu-l pe unul dintre ei 
preşedinte al şedinţei. 

Cerinţele arbitrului, înaintate în limitele drepturilor 
arbitrajului în legătură cu examinarea litigiului, erau 
obligatorii pentru toţi agenţii economici, pentru minis-
tere şi pentru alte organe ierarhic superioare, precum 
şi pentru persoanele cu funcţii de răspundere vizate în 
chestiunea respectivă. 

 Potrivit art. 84. din Codul de procedură arbitrală, 
hotărârea arbitrajului putea fi revizuită în cadrul supra-
vegherii la cererea unei părţi sau, cu consimţământul ei, 
la cererea organului ierarhic superior al părţii, în urma 
unui protest al Procurorului Republicii Moldova sau al 
adjunctului său, al procurorului care a înaintat acţiunea 
sau din iniţiativa arbitrajului. 

Avea dreptul să revizuiască hotărârea prim-arbitrul 
sau adjunctul acestuia. Dacă litigiul era soluţionat de 
adjunctul prim-arbitrului sau sub preşedinţia lui, hotă-
rârea putea fi revizuită de către prim-arbitru. 

Prezidiul Arbitrajului era instanţa supremă de supra-
veghere şi deciziile lui erau definitive. La demersul unei 
părţi sau cu consimţământul ei, la demersul organului 
ierarhic superior al părţii ori la protestul procurorului 
prezidiul Arbitrajului revizuia, de regulă, hotărârile 
adoptate cu titlu de supraveghere de către prim-arbitru 
sau de adjunctul lui în cazurile în care: 

1) suma contestată în acţiunea patrimonială nu era 
mai mică de 2.000 de ruble; 

2) suma contestată în litigiul a apărut la încheierea, 
modificarea sau desfacerea contractului nu era mai 
mică de 10.000 de ruble. 

Prezidiul revizuia în acelaşi mod hotărârile privind 
cererile de considerare a actelor organelor administraţi-
ei de stat, ale organelor cooperatiste şi obşteşti, precum 
şi ale altor agenţi economici, ca fiind nule şi neavenite. 

Prezidiul Arbitrajului avea dreptul să revizuiască 
orice hotărâre arbitrală din iniţiativă proprie. 

Revizuirea hotărârii de către prezidiu se înfăptuia 
colegial, în conformitate cu cerinţele prezentului Cod 
prevăzute pentru revizuirea hotărârilor şi în prezenţa 
unui cvorum nu mai mic de două treimi din componen-

ţa prezidiului. Decizia prezidiului se adopta prin majo-
ritatea de voturi ale membrilor prezidiului. Decizia se 
semna de preşedintele prezidiului sau de persoana care 
exercita obligaţiunile lui. 

Aşadar, dreptul sovietic, impus în acea arie după 
al doilea război, nu abandonase încă noul stat format, 
existând multiple obstacole ideologice. Or, puţinele 
modificări legislative survenite, încă nu aduceau atin-
gere domeniului de aplicare sau conţinutului de bază 
al sistemului judiciar, instituţiile au rămas în fond ne-
schimbate. De aceea era indispensabilă adaptarea drep-
tului naţional unui nou model. De asemenea, se impu-
nea instruirea juriştilor la un model juridic diferit. 

În concluzie, existenţa vechilor structuri în sistemul 
judecătoresc în perioada 1991-1994 confirma persis-
tenţa principiului ideologic că dreptul sovietic nu ar 
fi trebuit să dispară prea curând. Totuşi, prin diferite 
particularităţi, tranziţia postcomunistă a fost înfrunta-
tă cu pragmatism prin invalidarea treptată a dreptului 
sovietic. 

Aşadar, întotdeauna este loc de mai bine, iar justiţia 
nu este o excepţie. Obţinerea independenţei R. Moldo-
va impunea necesitatea unui vast exerciţiu de moderni-
zare a societăţii, instituirea structurilor democratice şi 
consacrarea principiului separării puterilor în stat. Or, 
doar atunci când statul şi cetăţeanul nemijlocit este ghi-
dat efectiv de valorile democraţiei autentice şi idealul 
statului de drept, justiţia îşi va pasta mereu cursul pe un 
drum ascendent până la deplina desăvârşire...

Recenzent: 
Gheorghe AVORNIC, 

doctor habilitat în drept, profesor universitar

note:

1 Puşcaş V., Autoritatea judecătorească – garant al 
protecţiei drepturilor omului şi libertăţilor fundamentale // 
Buletinul Curţii Supreme de Justiţie a Republicii Moldova, 
2001, nr.10, p.6.

2 Osoianu T., Reforma judiciară şi de drept în Repu-
blica Moldova – condiţie necesară în vederea integrării ei 
europene, p.1.

3 Magureanu Fl., Organizarea sistemului judiciar, ed. 
a V-a revăzută şi adăugită, Universul juridic, București, 
2006, p.47.

4 Sîmboteanu A., Dilemele tranziţiei administrative în 
contextul edificării statului de drept, Institutul de Ştiinţe 
Administrative din Republica Moldova, Caietul Ştiinţific, 
3/2008. Sesiune de comunicări ştiinţifice, 27-28 septembrie 
2008, p.9.

5 Ibidem, p.9.
6 Ibidem.
7 Popescu S., op.cit., p.6.
8 Magureanu Fl., op.cit., p.47.
9 Smochină A., Esenţa dreptului în Republica Moldova: 

principii doctrinare de dezvoltare (mai 1990 - iulie 1994) // 
Revista Naţională de Drept, 2005, nr.10, p.10.

10 Ibidem.


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

58

Tema abordată este de actualitate şi prezintă 
interes din punct de vedere juridic, teoretic şi 

practic având în vedere că deşi există o legislaţie am-
plă care reglementează sectorul comunicaţiilor elec-
tronice, încă nu a fost studiată evoluţia acesteia prin 
valorificarea surselor normative naţionale, a Uniunii 
Europene, internaţionale şi a doctrinei.

Noutatea ştiinţifică a lucrării constă în faptul că 
este primul studiu din literatura juridică naţională 
care cercetează cu regularitate legislaţia din dome-
niul comunicaţiilor electronice după transpunerea şi 
implementarea Acquis-ului UE specific sectorului în 
Republica Moldova.

Sfera comunicaţiilor electronice nu este reglemen-
tată expres în textul Constituţiei Republicii Moldova, 
dar având în vedere că în constituţia unui stat demo-
cratic sunt consacrate principiile vieţii economice, 
sociale, politice şi juridice, care îşi au corespondent 
în valorile fundamentale pe care statul le promovea-
ză şi le apără, reflectând interesele tuturor cetăţenilor 
unui stat, imprimându-i astfel o valoare supremă ce 
determină respectul de care trebuie să se bucure le-
gea fundamentală. Constituţia Republicii Moldova, 

la rândul său, reglementează aspectele cele mai im-
portante şi generale ale activităţilor ce îşi găsesc re-
flectare în sectorul comunicaţiilor electronice. Astfel, 
fără detalierea unor aspecte ce sunt reglementate în 
legislaţia subsecventă, prin dispoziţiile art.9, 28, 30, 
art.32 alin.(1), art.107 şi art.126-127 din Constituţie1 
s-a stabilit regimul juridic, principiile şi liniile direc-
toare ale reglementării de stat şi desfăşurării activităţii 
de întreprinzător în domeniul comunicaţiilor electro-
nice, precum şi garanţiile cetăţenilor care utilizează 
serviciile publice de comunicaţii electronice ca mijloc 
de comunicare.

Principiul fundamental al „supremaţiei Constitu-
ţiei” este consfinţit în art.7 din Constituţie1, potrivit 
căruia: „Constituţia Republicii Moldova este Legea ei 
Supremă. Nici o lege şi nici un alt act juridic care 
contravine prevederilor Constituţiei nu are putere 
juridică”.

Supremaţia Constituţiei trebuie conservată în faţa 
oricăror interferenţe legislative ulterioare. Un aseme-
nea echilibru normativ, dinamic în esenţa sa, nu poa-
te fi menţinut printr-o simplă raportare literal-statică 
la textul actului fundamental, ci doar prin instituirea 

CADRuL  NORMATIV  îN  DOMENIuL  COMuNICAțIILOR 
ELECTRONICE

Iurie GASnAŞ,
doctorand (ULIM)

REZuMAT
Sectorul comunicațiilor electronice a traversat un proces profund de liberalizare și, în prezent, face obiectul unei regle-

mentări sectoriale.
Procesul de reglementare reprezintă o parte esențială a societății moderne și a bunei guvernanțe, care are drept obiectiv 

un cadru de reglementare simplu, clar și predictibil pentru întreprinderi, lucrători și cetățeni. Cadrul de reglementare ce gu-
vernează piața de telecomunicații, inclusiv cadrul instituțional într-o anumită măsură, este în mare parte stabilit de legislația 
UE. RM a implementat Directiva-cadru pentru toate celelalte directive sectoriale şi vizează înlăturarea birocrației, eliminarea 
sarcinilor legate de reglementare, precum și simplificarea și îmbunătățirea formei și calității legislației, astfel încât obiecti-
vele de politică să fie realizate și drepturile pe care le conferă legislația să fie exercitate cu cel mai scăzut cost și cu o sarcină 
administrativă minimă.

Abordarea în materie de reglementare s-a dovedit eficace pentru favorizarea piețelor competitive, încurajarea investițiilor 
și diversificarea posibilităților de alegere ale consumatorului.

Cuvinte-cheie: proces de reglementare, legislația UE, societate informaţională, sectorul comunicaţiilor electronice, in-
teresele şi drepturile utilizatorilor finali, reţea publică de comunicaţii şi/sau servicii de comunicaţii electronice destinate 
publicului.

SuMMARY
The electronic communication sector has undergone a thorough liberalization process and is now subject to sector 

regulation.
Regulation is an essential part of modern society and good governance, which commits to a simple, clear and predic-

table regulatory framework for business workers and citizens.
The regulatory framework governing the telecommunications market, including to some extent the institutional set-

ting, is largely determined by EU law. RM has implemented the Framework Directive and all other relevant sector direc-
tives and aims to cut red tape, remove regulatory burdens, simplify and improve the design and quality of legislation so 
that the policy objectives are achieved and the benefits of legislation are enjoyed at lowest cost and with a minimum of 
administrative burden.

The regulatory approach has proved successful to foster competitive markets, to encourage investment and to increase 
consumer choice.

Keywords: regulation, EU law, Information Society, electronic communication sector, end-user interests and rights, 
public communications network and/or publicly available electronic communications services.


59

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

unei forme de verificare fluide a legislaţiei secundare. 
Supremaţia Constituţiei ţine, aşadar, de esenţa exigen-
ţelor statului de drept, reprezentând, totodată, o rea-
litate juridică ce implică consecinţe şi garanţii. Între 
consecinţe se numără deosebirile dintre Constituţie şi 
legi şi, nu în ultimul rând, compatibilitatea întregului 
drept cu Constituţia2. 

În conformitate cu opinia unor magistraţi români, 
însuşi principiul supremaţiei Constituţiei rezultă din 
caracterul supraordonat al Legii Fundamentale în ca-
drul sistemului juridic, având ca efect că toate celelal-
te norme juridice cuprinse în legi, ordonanţe, decrete, 
hotărâri ale Guvernului etc., trebuie să fie conforme 
prevederilor constituţionale, că normele constituţio-
nale se impun tuturor celorlalte categorii de acte juri-
dice, astfel încât legitimarea lor constituţională condi-
ţionează valabilitatea oricărui act normativ3.

Aşa cum s-a subliniat în doctrină, este de domeniul 
evidenţei „că o constituţie nu este doar o regulă fun-
damentală, ci că ea se bazează pe o serie de principii 
intangibile, în absenţa cărora ea îşi pierde raţiunea de 
a fi”4. Or, „orice principiu, ontologic vorbind, înteme-
iază, având anterioritate logică faţă de întemeiat, orice 
principiu metodologic vorbind, orientează, călăuzeşte 
orice construcţie a subiectului”5, aşa fiind, principii-
le fundamentale sus-menţionate se prezintă „[...] ca 
idei diriguitoare care se degajă, ca urmare a raportului 
dintre legea fundamentală şi celelalte legi [...] şi care 
se găsesc şi va trebui să se găsească în întregul nostru 
sistem în curs de formare”6, în cazul nostru, în legisla-
ţia care reglementează raporturile juridice generate de 
furnizare şi utilizarea reţelelor şi/sau serviciilor publi-
ce de comunicaţii electronice.

În acest context, Parlamentul Republicii Moldova 
că „orice legiuitor are o politică legislativă pe care o 
desfăşoară prin legiferare. Politica legislativă cuprin-
de totalitatea scopurilor şi strategiilor unui legiuitor, 
precum şi instrumentele conceptuale de realizare a 
acestora vizând ordinea juridică din societate”7. În 
această ordine de idei, scopul politicii legislative şi 
idealul juridic general al legiuitorului este binele co-
mun6, respectiv, „nu sunt legi adevărate decât acelea 
care năzuiesc la binele obştesc al statului”8. „Dreptul 
nu trebuie să intervină decât dacă binele comun cere 
intervenţia sa”8. Conform principiului oportunităţii, 
legile sunt efectul, cauza este necesitatea socială de 
reglementare a unor relaţii determinate, astfel „o lege 
indiferentă binelui public este o lege care distruge în-
crederea în legiferare în genere”6.

Legislatorul nu are posibilităţi şi nici nu consideră 
raţional să cuprindă toată varietatea cazurilor concre-
te. Conştient oferă organelor statale o anumită marjă 
de libertate, adică dreptul la discreţie9. „Dreptul dis-
creţionar” constă în marja de libertate lăsată la libera 
apreciere a unei autorităţi astfel ca în vederea atingerii 
scopului indicat de legiuitor să poată recurge la orice 
mijloc de acţiune în limitele competenţei sale10. Ast-
fel, alături de activitatea legislativă a Parlamentului, 
practic toate organele de stat înfăptuiesc o activitate 
normativă, adică emit acte cu caracter normativ, iar în 

unele cazuri, chiar şi unele organizaţii, instituţii nesta-
tale în limitele competenţei lor adoptă acte cu caracter 
normativ. Dar pentru ca acestea să producă efecte ju-
ridice, aşa cum menţionează Gheorghe Lupu şi Ghe-
orghe Avornic, ele trebuie să îndeplinească anumite 
condiţii: să nu conţină dispoziţii contrare legii; să nu 
dea reglementări primare, intervenind doar secundum 
legem; să intervină în domenii a căror reglementare 
este prevăzută a fi dată prin lege; să fie date în limite-
le competenţelor materiale şi teritoriale ale organului 
de la care emană; să respecte ierarhia forţei juridice a 
actelor normative în stat; să fie date în forma şi cu pro-
cedura prevăzută pentru fiecare din ele11. În această 
ordine de idei, Guvernul, Ministerul Tehnologiei In-
formaţiei şi Comunicaţiilor (MTIC) şi Agenţia Naţio-
nală pentru Reglementare în Comunicaţii Electronice 
şi Tehnologia Informaţiei (ANRCETI) au sarcina de a 
implementa actele legislative incidente sectorului co-
municaţiilor electronice.

Se menţionează că libertatea comerţului, protecţia 
concurenţei loiale, valorificarea tuturor factorilor de 
producţie, alături de crearea condiţiilor necesare pen-
tru creşterea calităţii vieţii, reprezintă prerogative so-
ciale ale statului12. 

În art.9 alin.(3) în coroborare cu art.126 alin.
(1) din Constituţia Republicii Moldova1 se relevă 
principii fundamentale de funcţionare a economiei 
de piaţă. Astfel, „piaţa, libera iniţiativă economică, 
concurenţa loială sunt factorii de bază ai economi-
ei”, respectiv, „economia Republicii Moldova este 
economie de piaţă, de orientare socială, bazată pe 
proprietatea privată şi pe proprietatea publică, antre-
nate în concurenţă liberă”. 

Piaţa reprezintă „mecanismul economic care leagă 
vânzătorii şi cumpărătorii şi face posibilă realizarea 
între ei a tranzacţiilor de vânzare-cumpărare”13. Eco-
nomia de piaţă este o modalitate evoluată, complexă 
şi eficientă prin care se realizează cooperarea dintre 
partenerii economici, este un sistem economic a cărui 
organizare şi funcţionare se bazează pe proprietatea 
privată şi se realizează prin mecanismele pieţei, în-
tr-un cadru reglementat legislativ14. Concurenţa, pe 
de o parte, reprezintă competiţia (rivalitatea) dintre 
subiecţii economici independenţi pentru a atrage cli-
entela, ceea ce constituie latura subiectivă a acesteia; 
iar pe de altă parte, este un mecanism de realizare a 
legilor economiei de piaţă (ofertei şi cererii), concu-
renţa capitalurilor şi mijloc efectiv de administrare, 
ceea ce constituie latura obiectivă15. De asemenea, la 
definirea noţiunii de concurenţă urmează a fi luată în 
calcul şi finalitatea acesteia: creşterea bunăstării 
consumatorului şi stimularea progresului tehnico-
ştiinţific16.

Așadar, mecanismul economiei de piaţă este un 
sistem constituit din elementele: libera iniţiativă; fie-
care participant îşi apără interesele cu forţele econo-
mice proprii; schimburile se fac pe baze economice; 
balanţa dintre producţie şi consum se realizează de 
către cerere şi ofertă; statul contribuie la crearea in-
frastructurii instituţionale17. 


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

60

Societatea ce se bazează pe concurenţă îşi atinge 
mult mai reuşit ca altele scopul său. Iată concluzia 
perfect confirmată de către întreaga istorie a civiliza-
ţiei. Concurenţa demonstrează cum se pot produce lu-
crurile cât mai efectiv18. Posibilitatea de a participa la 
lupta concurenţială nu este un interes, ci un drept legi-
tim, care este asigurat de rând cu celelalte drepturi ga-
rantate, deoarece indivizibilitatea tuturor drepturilor 
este şi trebuie să fie nu numai teorie, ci şi practică19. 
Fenomenul de concurenţă se manifestă prin îmbinarea 
intereselor personale ale subiecților activităţii de an-
treprenoriat şi a celor publice – ale statului20. Contra 
neadmiterii limitării sau înlăturării concurenţei, sunt 
puse în evidenţă nu acţiunile agenţilor economici, ci 
cele ale organelor de stat, de a căror competenţă ţine 
neadmiterea acestui fenomen, astfel fiind evidenţiat 
rolul esenţial care revine autorităţii publice în activita-
tea comercială a agenţilor economici21. Ca urmare, se 
justifică necesitatea existenţei unor reglementări prin 
care să se statueze premisele unui mediu concurenţial 
loial şi o protecţie a consumatorilor, căci în absenţa 
oricărei restrângeri, acţiunea brutală a forţelor pieţei 
ar putea conduce la inegalităţi şi la neglijarea necesi-
tăţilor sociale22.

Sectorul comunicațiilor electronice din Republi-
ca Moldova are un regim de concurență relativ tânăr, 
ce a suferit schimbări pozitive în ultimii ani, evoluția 
lui fiind impulsionată de progresele tehnologice și 
concurența sporită determinată de dereglementare. 

După adoptarea primei legi moderne a telecomu-
nicațiilor în 199523, dezvoltarea unui regim de 
concurență eficace în sector a fost, pentru o perioadă 
de timp, în întârziere față de alte economii de tranziție 
din Europa Centrală și de Est, dar a constituit un 
exemplu pozitiv pentru țările Comunităţii Statelor In-
dependente prin faptul că măsurile de reformă luate au 
determinat în sectorul național al telecomunicațiilor 
creșterea calității, a eficienței, precum și de o mai bună 
orientare spre satisfacerea nevoilor utilizatorilor.

Astăzi, ca rezultat al eforturilor mai recente și al 
reformelor ambițioase, reglementarea sectorului pare 
aliniată la standardele și practicile recunoscute la ni-
vel european. Datorită globalizării, este esențial să se 
adopte o atitudine proactivă și în sprijinul dezvoltării, 
pentru a nu priva consumatorii de beneficiile acestor 
schimbări, întrucât comunicațiile electronice constitu-
ie un instrument important de comunicare și de schimb 
de informații, astfel îndeplinind un rol esențial care 
contribuie la obiectivele de coeziune socială, econo-
mică și teritorială din Republica Moldova. 

Furnizarea reţelelor şi a serviciilor de comunicaţii 
electronice în Republica Moldova se circumstanţiază 
cadrului legislativ din domeniul comunicaţiilor elec-
tronice, constituit în principal din Legea comunicaţii-
lor electronice24 („Legea nr.241/2007”) (cadrul naţio-
nal) şi convenţii şi acorduri internaţionale la care este 
parte Republica Moldova (cadrul internaţional).

În teoria şi în practica aplicării dreptului internaţi-
onal contemporan, în ordinea juridică internă a state-
lor democratice s-a statornicit şi este practic unanim 

recunoscut conceptul „priorităţii normelor de drept 
internaţional în procesul de interacţiune cu normele 
de drept intern al statului”25. Legiuitorul național în 
art.6 alin.(2) din Legea nr.241/2007 a dispus că relaţi-
ile internaţionale în domeniul comunicaţiilor electro-
nice se reglementează prin convenţii şi acorduri in-
ternaţionale la care Republica Moldova este parte. În 
cazul în care convenţiile şi acordurile internaţionale 
conţin alte prevederi decât cele prevăzute de legislaţia 
Republicii Moldova, se aplică prevederile convenţii-
lor şi acordurilor internaţionale. Datorită faptului că 
activitatea externă a statelor cade sub incidenţa drep-
tului internaţional iar cea internă este strâns legată de 
cea externă – şi este sub incidenţa dreptului intern, 
este aproape imposibil de exclus interacţiunea celor 
două sisteme de drept26. Problema corelării norme-
lor juridice din sistemul juridic naţional cu normele 
dreptului internaţional se poate pune şi în sens invers: 
dreptul internaţional exercită o influenţă ce nu poate 
fi contestată în sensul unificării unor concepte şi re-
glementări de drept intern. Pornindu-se de la ideea că 
normele (principiile) dreptului internaţional exprimă 
interesele superioare comune ale societăţii internaţio-
nale, statelor le revine obligaţia de a-şi adapta propria 
legislaţie la exigenţele şi regulile formulate de dreptul 
internaţional, existând astfel elemente ale unui proces 
de internaţionalizare a dreptului intern27.

Trimiterea la un tratat internaţional este situaţia în 
care printr-o lege naţională, fie într-o formă generală, 
fie în una individuală, stabileşte regula potrivit căreia, 
la reglementarea anumitor relaţii sociale în caz de ne-
concordanţă a unei norme de drept naţional cu o normă 
a unui tratat internaţional, se aplică normele tratatului 
internaţional28. În acest context, având în vedere con-
ţinutul supra al art.6 alin.(2) din Legea nr.241/2007, 
în Republica Moldova regula este că normele inter-
naţionale în domeniul comunicaţiilor electronice 
se aplică în raporturile de drept, fără adoptarea de acte 
normative speciale, au caracter executoriu şi sunt 
direct aplicabile în sistemul juridic şi sistemul ju-
diciar ale Republicii Moldova.

Principalele tratate internaţionale în domeniul co-
municaţiilor electronice (telecomunicaţiilor) la care 
Republica Moldova este parte sunt Statutul (Consti-
tuţia) Uniunii Internaţionale de Telecomunicaţii şi 
Convenţia Uniunii Internaţionale de Telecomunicaţii 
(UIT), semnate la 22 decembrie 1992 la Geneva29 (in-
clusiv regulamentele administrative: Regulamentul te-
lecomunicaţiilor internaţionale şi Regulamentul radi-
ocomunicaţiilor, prin care se reglementează utilizarea 
telecomunicaţiilor şi prin care, astfel, se completează 
dispoziţiile Constituţiei UIT şi ale Convenţiei UIT), 
precum şi Acordul privind constituirea Organizaţiei 
Mondiale a Comerţului („Acordul OMC”), încheiat 
la Marrakech la 15 aprilie 199430 [în special, Anexa 
privind telecomunicaţiile din Acordul General privind 
Comerţul cu Servicii (GATS)].

Principalele scopuri ale instrumentelor numite 
supra ale UIT sunt (i) să menţină şi să extindă co-
operarea internaţională dintre toate statele membre 


61

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

pentru îmbunătăţirea şi utilizarea raţională a teleco-
municaţiilor de toate felurile; (ii) să efectueze alocări 
de bandă în spectrul de frecvenţe radio, să înregistreze 
frecvenţele radio atribuite şi, pentru servicii spaţiale, 
toate poziţiile orbitale asociate pe orbita unui satelit 
geostaţionar sau toate caracteristicile sateliţilor de pe 
alte orbite pentru a evita interferenţa negativă între 
staţiile de radiocomunicaţii (posturile de radio) ale 
diferitelor ţări, precum şi să îmbunătăţească utiliza-
rea spectrului de frecvenţe radio pentru serviciile de 
radiocomunicaţii şi a sateliţilor geostaţionari şi a altor 
orbite de sateliţi; (iii) să iniţieze cooperarea interna-
ţională şi solidaritatea în acordarea asistenţei tehnice 
ţărilor în curs de dezvoltare şi crearea, dezvoltarea şi 
îmbunătăţirea serviciului, echipamentului şi a reţele-
lor de telecomunicaţii din ţările în curs de dezvoltare 
prin orice mijloc disponibil, inclusiv prin participarea 
la programele relevante ale Naţiunilor Unite şi utiliză-
rii propriilor resurse, după caz. 

Acordul OMC recunoaşte particularitățile sectoru-
lui serviciilor de telecomunicații și, în special, rolul 
dublu pe care acestea îl joacă ca sector distinct de 
activitate economică și ca mijloc de transport fun-
damental pentru alte activități economice. Anexa 
privind telecomunicaţiile din Acordul General privind 
Comerţul cu Servicii (GATS) are scopul completării 
dispozițiilor acordului în ceea ce privește măsurile 
care afectează accesul la rețelele de transport și servi-
ciile publice din domeniul telecomunicațiilor și utili-
zarea acestora. 

Reglementarea în Acordul OMC al sectorului ser-
viciilor de telecomunicaţii a fost dictată de faptul că 
acesta a devenit unul dominant al economiei. Astfel, 
încă din 1994 s-a evaluat o restructurare fundamen-
tală în economiei mondiale prin expansiunea comer-
ţului internaţional de servicii, ceea ce necesita norme 
internaţionale care să ofere siguranţa şi previzibilita-
tea necesare operatorilor. Prin urmare, a apărut ideea 
de a crea un cadru care să permită introducerea libe-
ralizării prin negocierea unor noi norme în sectorul 
telecomunicaţiilor, în condiții de transparență și de li-
beralizare progresivă, pe o bază reciproc avantajoasă 
și prin asigurarea unui echilibru global al drepturilor 
și obligațiilor și ținând cont, în mod corespunzător, de 
obiectivele politicii naționale ale statelor în reglemen-
tarea furnizării serviciilor de telecomunicaţii.

Reglementarea sectorului serviciilor de telecomu-
nicații prin Acordul OMC (anexa GATS) constituie o 
tentativă de transpunere a principiilor GATT în dome-
niul serviciilor, unde barierele în calea comerţului nu 
sunt constituite de drepturi vamale sau de contingente 
la import, ci de reglementări privind accesul pe pieţe 
şi privind calificările prestatorilor de servicii. GATS 
prezintă o dublă universalitate. 

Acordul OMC recunoaşte (i) importanța normelor 
internaționale conţinute în instrumentele UIT menţi-
onate în art.4 din Constituţia UIT pentru asigurarea 
compatibilității și interoperabilității rețelelor și servi-
ciilor de telecomunicații la scară mondială și se anga-
jează să promoveze aceste norme, precum şi (ii) rolul 

jucat de către UIT în asigurarea funcționării eficiente 
a serviciilor naționale și mondiale de telecomunicații. 

Statele membre ale Acordului OMC se obligă să 
adopte prevederi corespunzătoare, când este cazul, 
pentru consultarea cu UIT în probleme decurgând 
din aplicarea Acordului OMC referitor la serviciile 
de telecomunicaţii, în special ce ţin de 1. punerea la 
dispoziţia publicului a informațiilor relevante privind 
condițiile care afectează accesul la rețele și serviciile 
publice de transport al telecomunicațiilor și utilizarea; 
2. acordarea accesului la rețelele și serviciile publi-
ce de transport în domeniul telecomunicațiilor și la 
utilizarea acestora, în modalități și condiții rezonabile 
și nediscriminatorii pentru a asigura furnizarea unui 
serviciu.

Evoluția și aplicarea legislaţiei telecomunicaţiilor în 
Republica Moldova, având în vedere cursul istoric al 
ţării, se poate repera pe actele normative ale României 
– Legea pentru dezvoltarea şi perfecționarea serviciului 
telefonic român, din 4 iulie 1930 şi Legea de exploatare 
a poștelor, telegrafelor și telefoanelor, din 25 iunie 1938, 
precum şi ale ex-Uniunii Sovietice – Statutul comunica-
ţiilor poştale, telegrafice, telefonice şi radio USSR din 
1929 (Устав почтовой, телеграфной, телефонной 
и радиосвязи Союза ССР, Постановления СНК 
СССР от 15.02.1929 г.), abrogat prin Statutul comu-
nicaţiilor URSS din 1971 (Устав связи Союза ССР, 
Постановления Совмина СССР от 27.05.1971 г. N 
316). Urmează a nota că reglementarea sferei teleco-
municaţiilor în România şi-a găsit reflectare prin acte 
legislative, pe când în URSS prin acte administrative. 
Legislaţia sus-menţionată prescria autorităţilor abi-
litate (de regulă, unui minister de profil, denumit al 
transporturilor/poştelor şi telecomunicațiilor) şi cetă-
ţenilor (de regulă, numai în calitatea lor de abonaţi) re-
guli ce ţin de construirea, instalarea şi întreținerea lini-
ilor şi rețelelor de telecomunicații, precum instalarea, 
întreținerea şi exploatarea aparatelor şi utilajului nece-
sar transmiterii sau recepției prin fir, radioelectrice şi 
acustice a sunetelor, scrisurilor, imaginilor, mesajelor 
sau informațiilor de orice natură de folosință generală. 
Exclusiv ministerul de profil era în drept să instaleze 
stâlpii, suporți şi firele liniei sale de telecomunicații 
pe terenul şi construcțiile aparținând instituțiilor, în-
treprinderilor şi organizațiilor de tot felul sau particu-
larilor; să instaleze posturi telefonice publice în orice 
loc sau imobil unde publicul are acces direct. Pentru 
orice prestare de servicii de telecomunicații, efectua-
te de ministerul de profil, se percepeau taxe tarifare 
stabilite de stat. Instalațiile de telecomunicații puse 
de ministerul de profil la dispoziția instituțiilor, între-
prinderilor sau organizațiilor de orice fel, precum şi 
particularilor, aparțineau unităţilor ministerului şi nu 
puteau fi înstrăinate, urmărite sau sechestrate; la înce-
tarea folosirii, ele urmau să fie restituite. Reglemen-
tările prevedeau şi condițiile de exploatare a servici-
ilor de telecomunicații de folosință generală, precum 
şi responsabilitățile ce decurg din ele. Explicaţie la 
abordările de reglementare a sectorului sus-menţiona-
te (mai cu seamă, în perioada sovietică), se rezumă la 


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

62

faptul că „revoluţia socialistă, care lichidează propri-
etatea privat-capitalistă şi instaurează proprietatea so-
cialistă asupra mijloacelor de producţie, suprimă baza 
economică a concurenţei”31.

Una din modalităţile de organizare a realizării so-
cietăţii informaţionale în Republica Moldova a fost 
armonizarea legislaţiei naţionale la dreptul Uniunii 
Europene din domeniul comunicaţiilor electronice.

Dreptul Uniunii Europene (comunitar) reprezintă 
ansamblul regulilor aplicabile în ordinea juridică co-
munitară, unele dintre ele chiar nescrise; principiile 
generale de drept sau jurisprudenţa Curţii de Justiţie; 
normele de drept a căror provenienţă se află în afa-
ra ordinii juridice comunitare, provenind din relaţiile 
externe ale Comunităţilor; dreptul complementar pro-
venit din actele convenţionale încheiate între statele 
membre pentru aplicarea tratatelor32. 

Reglementarea sectorului comunicaţiilor electro-
nice din Republica Moldova a cunoscut multe benefi-
cii în urma europenizării sale. Legea nr.241/2007 este 
puternic ancorată în standardele europene de aplicare 
a legii: cadrul de analiză de fond, reglementările se-
cundare și practicile de punere în aplicare a legii sunt 
în mare parte în conformitate cu modelul european de 
aplicare a legii. 

Pe parcursul de europenizare, Republica Moldova 
are misiunea de a adopta reguli şi legi ale Uniunii Eu-
ropene, prin care se urmăreşte soluţionarea probleme-
lor de compatibilizare a situaţiei interne cu realităţile 
Uniunii33. Urmând această cale, Republica Moldo-
va a apelat la varianta modelului lecţiei de învăţare 
cu scopul de a „aduce Europa la noi acasă”, această 
apropiere de UE trebuie realizată prin următorii paşi 
concreţi, şi anume: utilizarea experienţei acumula-
te de ţările vecine în procesul integrării; reformarea 
administraţiei publice centrale şi locale, sub aspectul 
nivelului de democratizare a acestora; armonizarea 
treptată a legislaţiei cu normele europene; redefinirea 
cadrului juridic de cooperare bilaterală; promovarea 
propriilor interese în cadrul structurilor unionale prin 
intermediul vecinilor europeni; utilizarea maximală 
a fondurilor financiare puse la dispoziţie de Uniunea 
Europeană33.

Cadrul legislativ naţional reprezintă, totodată, şi 
măsuri de armonizare a cadrului european de regle-
mentare din domeniul comunicaţiilor electronice34, ce 
rezultă în principal din ratificarea Acordului de par-
teneriat şi cooperare dintre Comunităţile Europene şi 
statele lor membre, pe de o parte, şi Republica Mol-
dova, pe de altă parte, semnat la Bruxelles la 28 no-
iembrie 199435, înlocuit cu Acordul de Asociere între 
Republica Moldova, pe de o parte, şi Uniunea Euro-
peană şi Comunitatea Europeană a Energiei Atomice 
şi statele membre ale acestora, pe de altă parte, semnat 
la Bruxelles la 27 iunie 201436. Urmează a reţine că, 
pentru Republica Moldova dreptul Uniunii Europene 
nu constituie o aplicare obligatorie, dar cu toate aces-
tea acest sistem de drept influenţează dreptul intern, 
naţional şi nu se putea altfel deoarece, la un moment 
dat dreptul intern va interacţiona cu dreptul Uniunii 

Europene în temeiul obligaţiilor asumate prin acordul 
de asociere37. În toate acordurile de asociere se preve-
de fără excepţie obligaţia de armonizare progresivă a 
legislaţiei interne cu cea comunitară38.

Legea nr.241/200724 este structurată în douăspre-
zece capitole, în funcţie de temele majore abordate, 
intenţia legiuitorului fiind aceea de a consolida regu-
lile în temeiul cărora se poate realiza furnizarea de re-
ţele şi servicii de comunicaţii electronice în Republica 
Moldova, prin instituirea unor dispoziţii generale prin 
care se circumscrie scopul reglementării şi se definesc 
termenii utilizaţi (cap.I), prin definirea obiectivelor şi 
atribuţiilor autorităţii naţionale de reglementare în co-
municaţii electronice (cap.II), prin stabilirea regimu-
lui infrastructurii reţelelor de comunicaţii electronice 
(cap.III), regimului autorizării generale şi licenţierii 
(cap.IV), administrarea şi gestionarea frecvenţelor 
radioelectrice şi a resurselor de numerotare (cap.V şi 
IX), a regulilor specifice care guvernează concurenţa 
pe piaţa serviciilor de comunicaţii electronice (cap.VI 
şi VII), drepturile utilizatorilor finali (cap.VIII), pre-
cum şi reguli privind furnizarea serviciilor din sfera 
serviciului universal (cap.X).

Cap.I din Legea nr.241/2007 statuează asupra 
principalelor reguli şi condiţii de activitate în dome-
niul comunicaţiilor electronice din Republica Mol-
dova, asupra cadrului general al politicii şi strategiei 
de dezvoltare a domeniului, drepturilor şi obligaţiilor 
statului, ale persoanelor fizice şi juridice în procesul 
creării, gestionării şi utilizării reţelelor de comunicaţii 
electronice, în scopul asigurării utilizatorilor cu ser-
vicii de comunicaţii electronice de calitate, moderne 
şi utile, la preţuri rezonabile, precum şi al asigurării 
accesului liber la serviciile publice de comunicaţii 
electronice. Acţiunea Legii nr.241/2007 nu se extinde 
asupra reţelelor şi serviciilor de comunicaţii speciale 
(destinată pentru asigurarea necesităţilor autorităţilor 
publice, apărării, securităţii naţionale şi ordinii publi-
ce) şi asupra acelora care sunt furnizate pentru nece-
sităţi proprii, precum şi nu reglementează conţinutul 
informaţiei transmise prin reţelele de comunicaţii 
electronice sau servicii de comunicaţii electronice.

Ca rezultat al introducerii prin Legea nr.241/2007 
al conceptului de „comunicaţii electronice”, ce a luat 
locul tradiţionalului concept de „telecomunicaţii”, în 
mod corespunzător s-a introdus definiţia reţelei de co-
municaţii electronice, care înglobează toate sisteme de 
transmisie şi, după caz, echipamente de comutare sau 
rutare, precum şi alte resurse care permit transmiterea 
semnalelor prin suport fizic, electromagnetic sau prin 
orice alte mijloace. Această definiţie amplă va acoperi, 
în spiritul neutralităţii tehnologice şi a convergenţei, 
reţelele de comunicaţii prin satelit, reţele fixe (cu co-
mutare de circuite sau comutare de pachete, inclusiv 
Internet) şi reţele mobile terestre, reţele de transport al 
energiei electrice, când acestea sunt utilizate şi pentru 
transmiterea semnalelor, reţele utilizate pentru difuza-
rea programelor audiovizuale, reţele de televiziune prin 
cablu, indiferent de tipul informaţiei transmise. 

Tot astfel, a fost introdusă definiţia serviciului de 


63

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

comunicaţii electronice, care desemnează un serviciu 
furnizat, de regulă, contra plată, ce constă în întregime 
sau în principal în transportul semnalelor prin reţelele 
de comunicaţii electronice, inclusiv serviciile de te-
lecomunicaţii şi serviciile de transmisie prin reţelele 
utilizate pentru difuzarea de programe audiovizuale, 
dar fără a include serviciile prin care se furnizează 
conţinutul informaţiei transmise prin intermediul re-
ţelelor sau serviciilor de comunicaţii electronice sau 
prin care se exercită controlul editorial asupra acestui 
conţinut; de asemenea, nu se includ serviciile societă-
ţii informaţionale (în particular, serviciile de comerţ 
electronic) care nu constau, în întregime sau în princi-
pal, în transportul semnalelor prin intermediul reţele-
lor de comunicaţii electronice. 

Agenţia Naţională pentru Reglementare în Comuni-
caţii Electronice şi Tehnologia Informaţiei ANRCETI), 
îndeplinind activităţi executive ce constau din organi-
zarea executării şi executarea în concret a legilor şi a 
celorlalte acte normative prin actele juridice (acte 
administrative), faptele materiale şi operaţiunile 
materiale-tehnice”39, reprezintă un element impor-
tant în întreg contextul actual, iar cap.II din Legea 
nr.241/2007 prin care s-a constituit ANRCETI, stabi-
leşte un cadru instituţional adecvat unei autorităţi de 
reglementare independente, ce contribuie la obţinerea 
de rezultate maxime în ceea ce priveşte activitatea 
autorităţii în domeniul comunicaţiilor electronice în 
calitatea sa de arbitru al pieţei de comunicaţii electro-
nice şi administrator de resurse limitate în domeniul 
comunicaţiilor electronice, astfel încât, pe de o parte, 
este asigurată coerenţa, stabilitatea şi predictibilitatea 
cadrului de reglementare adoptat în temeiul legislaţiei 
de specialitate, iar pe de altă parte, se asigură respecta-
rea cerinţelor clar exprimate la nivel european ce ţine 
de garantarea independenţei şi imparţialităţii autorită-
ţii de reglementare (asigurarea protecţiei ANRCETI 
de intervenţiile externe – politice, economice etc. –, 
ceea ce poate pune în pericol independenţa acesteia), 
dat fiind faptul că „orice stat care se află la etapa de 
pregătire pentru integrarea europeană trebuie să înde-
plinească două planuri strategice: unul de reformare 
a instituţiilor pentru a prelua experienţa pozitivă a 
clubului european şi altul de mobilizare a resurselor 
proprii prin care să-şi impună identitatea în faţa co-
munităţii statelor europene”40.

Cap.III din Legea nr.241/2007 vizează, în speci-
al, regimul infrastructurii reţelelor de comunicaţii 
electronice prin care se stabilesc condiţiile în care se 
realizează accesul pe proprietatea publică sau privată 
în vederea realizării unor lucrări de construire a reţe-
lelor de comunicaţii electronice, condiţiile în care se 
realizează utilizarea partajată a infrastructurii, precum 
şi unele măsuri privind construirea de reţele de co-
municaţii electronice, inclusiv la frontiera Republicii 
Moldova, şi protecţia acestora.

Cap.IV din Legea nr.241/2007 este dedicat auto-
rizării furnizorilor de reţele şi servicii de comunicaţii 
electronice, precum şi licenţierii utilizării resurselor 
limitate din domeniul comunicaţiilor electronice, re-

flectat în legislaţia secundară prin Hotărârea ANRCETI 
nr.57 din 21 decembrie 201041.

Furnizarea reţelelor şi a serviciilor de comunicaţii 
electronice reprezintă unul dintre vectorii de care se 
leagă totalitatea activităţilor, drepturilor şi obligaţiilor 
furnizorilor din domeniul comunicaţiilor electronice, 
regimul de autorizare generală constituind setul de 
reguli şi principii aplicabile persoanelor care intenţi-
onează să furnizeze reţele şi servicii de comunicaţii 
electronice în Republica Moldova. Potrivit textului 
art.23 alin.(1) din Legea nr.241/2007, furnizarea reţe-
lelor şi/sau serviciilor publice de comunicaţii electro-
nice este supusă regimului de autorizare generală în 
conformitate cu prevederile prezentei legi, fără vreo 
decizie sau vreun alt act administrativ. 

Utilizarea frecvenţelor radioelectrice şi a resurselor 
de numerotare este permisă numai după obţinerea unei 
licenţe, acordată în condiţii care să asigure utilizarea 
lor eficientă (art.24 şi art.25 din Legea nr.241/2007). 

Capitolele speciale (V şi IX) din Legea nr.241/2007 
sunt consacrate regimului juridic şi administrării re-
surselor publice limitate necesare furnizării serviciilor 
de comunicaţii electronice: spectrul de frecvenţe radi-
oelectrice şi resurselor de numerotare. Administrarea 
şi coordonarea la nivel naţional a gestiunii spectrului 
de frecvenţe radioelectrice se asigură de către MTIC 
[prin administrarea transparentă şi eficientă a spectru-
lui de frecvenţe radio cu utilizare neguvernamentală 
şi al asigurării compatibilităţii electromagnetice a 
staţiilor de radiocomunicaţii – art.7 alin.(2) lit. b) şi 
art.39 alin.(1), (2)] în comun cu ANRCETI [prin sus-
ţinerea utilizării eficiente şi asigurarea managementu-
lui raţional al resurselor limitate şi licenţierea utilizării 
acestuia – art.8 alin.(4) lit. d) şi art.24]. Administrarea 
şi gestionarea resurselor de numerotare şi a resurselor 
tehnice se asigură exclusiv de către ANRCETI [art.25 
în corelare cu art.63], potrivit Hotărârii ANRCETI 
nr.27 din 21 septembrie 201042 şi nr.58 din 21 decem-
brie 201043.

Spectrul radio şi resursele de numerotare sunt 
resurse limitate ce fac parte din proprietatea pu-
blică exclusivă a statului [art.3 alin.(3) din Legea 
nr.241/2007], fiind inalienabile, insesizabile şi impre-
scriptibile – art.10 din Legea privind administrarea 
şi deetatizarea proprietăţii publice nr.121-XVI din 4 
aprilie 200744 ‒ şi, constituie un factor ce dinamizea-
ză întreg domeniul comunicaţiilor electronice, fiind, 
în acelaşi timp, esenţial în dezvoltarea planurilor de 
afaceri pe termen mediu şi lung ale persoanelor care 
utilizează aceste resurse.

În scopul optimizării şi a creşterii eficacităţii siste-
mului de gestionare a apelurilor de urgenţă, prin insti-
tuirea unui sistem operativ de anunţare, recepţionare 
şi transmitere, în cel mai scurt timp, către serviciile/
agenţiile specializate în intervenţii de urgenţă a apelu-
rilor telefonice într-un domeniu care priveşte valorile 
socioumane, pe de o parte, şi angajamentele Republi-
cii Moldova privind Acquis-ul european, pe de altă 
parte, s-a adoptat Legea cu privire la organizarea şi 
funcţionarea Serviciului naţional unic pentru apelurile 


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

64

de urgenţă 112 nr.174 din 25 iulie 201445 care vizează, 
pentru prima dată în Republica Moldova şi în acord 
cu cerinţele normelor europene privind introducerea 
unui număr unic european pentru apeluri de urgen-
ţă, reglementarea sistemului tehnic şi organizațional 
al recepţionării şi a transmiterii apelurilor de urgenţă 
referitoare la incendii, accidente, urgenţe medicale, 
dezastre şi alte evenimente care implică intervenţia 
rapidă a serviciilor specializate. 

O importanţă crucială în contextul deschiderii 
competiţiei pe piaţa de comunicaţii electronice o au 
dispoziţiile cap.VI şi VII din Legea nr.241/2007 prin 
care se promovează concurenţa pe piaţă a comuni-
caţiilor electronice, în special prin realizarea regle-
mentării (impunerii remediilor/obligaţiilor speciale 
preventive – ex-ante) relaţiilor dintre furnizorii de 
reţele de comunicaţii electronice în privinţa accesu-
lui la reţelele de comunicaţii electronice şi a interco-
nectării acestora. ANRCETI, în calitate de autoritate 
de reglementare are o libertate totală (o largă marjă 
de apreciere) în ceea ce priveşte remediile ce pot fi 
impuse pe piaţa comunicaţiilor electronice, în limi-
tele prevederilor specifice din Legea nr.241/2007 şi 
conform legislaţiei secundare – Hotărârile ANRCETI 
nr.55 din 29 decembrie 200846 şi nr.12 din 31 ianuarie 
200947 ‒, care dezvoltă prevederile legale precitate. 
Totodată, având în vedere prevederile art.51 alin.(1) 
din Legea nr.241/2007, ANRCETI va acţiona în baza 
principiilor stabilite de legislaţia privind protecţia 
concurenţei, respectiv, autoritatea de reglementare va 
respecta principiile instituite prin Legea concurenţei 
nr.183 din 11 iulie 201248 şi prin regulamente emise în 
aplicarea acesteia (dreptului concurenţei). 

Referitor la marja de apreciere a ANRCETI în apli-
carea prevederilor cap.VI şi VII din Legea nr.241/2007, 
urmează a reţine că legislatorul prescrie principiile ce 
sunt necesare a fi aplicate de către autoritatea de re-
glementare la impunerea obligaţiilor în sarcina fur-
nizorilor [obiectivitate, transparenţă, nediscriminare 
şi proporţionalitate – art.42 alin.(4), art.43 alin.(2)]. 
Astfel, libera putere de apreciere decurge din existen-
ţa unor noţiuni juridice nedeterminate, intens utilizate 
de legiuitor, cum ar fi: binele public, ordine publică, 
utilitate publică, securitate publică, pericol, ameninţa-
re, avantaj, dezavantaj, pagubă etc., care impun admi-
nistraţiei anumite limite, dar care, totodată, permit în 
interiorul acestor limite alegerea între mai multe atitu-
dini posibile49. De asemenea, această libertate a auto-
rităţilor naţionale de reglementare este reconciliată cu 
dezideratul dezvoltării unor practici de reglementare 
consistente şi armonizate la nivel european.

O deosebită putere economică a unei întreprinderi, 
presupune, din punct de vedere negativ, posibilitatea 
de a face abstracţie de concurenţa de pe piaţa relevan-
tă, iar sub aspect pozitiv – de a beneficia de o auto-
nomie globală de comportament, în detrimentul ce-
lorlalţi agenţi economici, cât şi al consumatorilor”50. 
Întru prevenirea unor astfel de situaţii, promovarea 
concurenţei în sectorul comunicaţiilor electronice are 
loc prin:

1. Măsuri de reglementare pe pieţele cu ridica-
ta – art.42-49 din Legea nr.241/2007 – în sectorul 
comunicaţiilor electronice, cadrul legal specific, ar-
monizat cu reglementările europene, permite şi sim-
plifică posibilitățile întreprinderilor de a iniția noi 
activități pe piețele serviciilor de comunicații electro-
nice şi astfel permite utilizatorilor finali să beneficieze 
de rezultatele unei concurenţe mai puternice. Aceste 
avantaje nu trebuie să fie periclitate de practicile re-
strictive sau abuzive ale întreprinderilor: noilor intrați 
trebuie să li se garanteze dreptul de a avea acces la 
rețelele furnizorilor care deţine putere semnificativă 
pe piaţă. În această ordine de idei, pentru ca un furni-
zor să presteze servicii utilizatorilor finali, acesta poa-
te solicita accesul la una sau mai multe infrastructuri 
în aval sau în amonte. Însă, anumiţi furnizori de reţele 
de comunicaţii electronice ce deţin putere semnifica-
tivă (dominanţi) pot fi tentaţi să se opună acordării ac-
cesului unor terţi furnizori de servicii şi/sau de reţea, 
în special în domeniile în care serviciile propuse vor 
concura cu serviciile furnizate de către însuşi furni-
zorul de reţea ce deţine putere semnificativă (aflat în 
poziție dominantă). Această opoziție se va manifesta 
prin întârzierea nejustificată în acordarea accesului, 
prin refuzul de a permite accesul sau prin condiționarea 
accesului de acceptarea unor condiții dezavantajoase 
pentru solicitant. Astfel este rolul prevederilor legale 
precitate să asigure un mediu concurențial optim pen-
tru dezvoltarea acestor piețe de acces şi pentru ca fur-
nizorii de reţele cu putere semnificativă (dominanți) 
să nu exercite controlul asupra accesului cu scopul de 
a frâna dezvoltarea piețelor acestor servicii.

2. Măsuri de reglementare pe pieţele cu amănun-
tul – art.54 şi 56 din Legea nr.241/2007 – o concurență 
mai mare pe toate piețele de acces și servicii va extin-
de sfera de oferte propuse utilizatorilor. Unii utiliza-
tori pot depinde în totalitate de accesul sau serviciile 
furnizate de un furnizor cu o putere semnificativă pe 
piață. În general, din motive de eficiență și de încura-
jare a concurenței efective, este important ca servici-
ile furnizate de o întreprindere puternică pe piață să 
reflecte costurile. Pentru eficiență și din motive socia-
le, tarifele pentru utilizatorii finali ar trebui să reflec-
te condițiile de cerere, precum și situația costurilor, 
cu condiția ca acestea să nu determine denaturări ale 
concurenței. Există riscul ca o întreprindere puterni-
că pe piață să utilizeze diferite mijloace pentru a îm-
piedica accesul sau pentru a denatura concurența, de 
exemplu prin practicarea unor prețuri excesive, impu-
nând un grup de servicii cu amănuntul sau favorizând 
nejustificat anumiți clienți. În consecință, ANRCETI 
urmează să impună, ca ultimă soluție, unui furnizor cu 
putere semnificativă pe piaţă (unei întreprinderi puter-
nice) o reglementare a prețurilor cu amănuntul, pen-
tru a realiza dublul obiectiv al promovării concurenței 
efective pe piețe și satisfacerea interesului public, 
precum menținerea accesibilității a unor servicii esen-
ţiale (telefonice, de pildă) pentru anumiți consuma-
tori. Astfel, ANRCETI va putea impune, pe o piaţă 
cu amănuntul unde nu există concurenţă efectivă, iar 


65

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

obligaţiile impuse pe pieţele cu ridicata nu sunt sufici-
ente pentru crearea unui cadru concurenţial, măsurile 
necesare pentru a promova concurenţa pe piaţă. Ca-
drul de reglementare în ceea ce priveşte obligaţiile ce 
pot fi impuse furnizorilor cu putere semnificativă pe 
pieţele cu amănuntul urmează să ţină cont de princi-
piul diferenţierii remediilor, pe baza diferenţierii con-
diţiilor concurenţiale, pe considerente geografice sau 
pe tipologii de utilizatori.

Cap.VIII din Legea nr.241/2007 creează un cadru 
unitar, bazat pe concepte juridice clar definite, care 
reglementează anumite aspecte ale raporturilor dintre 
utilizatorii finali/abonaţi şi furnizorii de servicii pu-
blice de comunicaţii electronice în cadrul pieţei de 
comunicaţii electronice, care „caută să echilibreze 
relaţiile între agenţii economici şi consumatori, pre-
văzând în sarcina celor dintâi obligaţiile care de altfel 
sunt drepturile celor din urmă”51. Pe lângă dispoziţi-
ile prezentului capitol, cerinţele legislaţiei naţionale 
în vigoare de protecție a consumatorilor, inclusiv în 
materie de contracte, în special Legea privind protec-
ţia consumatorilor („Legea nr.105/2003”)52 şi Legea 
privind clauzele abuzive în contractele încheiate cu 
consumatorii53, se aplică în relaţiile şi tranzacțiile 
efectuate de consumatori prin rețele și servicii publice 
de comunicaţii electronice. 

Contractul este un instrument important pentru uti-
lizatorii finali și consumatori, pentru asigurarea unui 
nivel minim de transparență a informațiilor şi de se-
curitate juridică.

În acest context, şi având în vedere că marea ma-
joritate a furnizorilor de servicii dintr-un mediu com-
petitiv încheie contracte cu clienții lor din motive de 
oportunitate comercială, utilizatorii finali se bucură, 
în temeiul art.58 din Legea nr.241/2007, de clauze 
minime ce trebuie introduse în contractele încheiate 
de furnizorii de servicii de comunicaţii electronice 
destinate publicului cu utilizatorii, garantând un ni-
vel minim de siguranță juridică în relațiile lor con-
tractuale cu furnizorul, astfel încât clauzele contrac-
tuale, condițiile, calitatea serviciilor, modalitățile de 
reziliere a contractului și de suspendare a serviciului, 
măsurile de compensare și modalitatea de reglemen-
tare a litigiilor să fie prevăzute de contract. Măsurile 
de asigurare a transparenței prețurilor, a tarifelor și 
condițiilor, prevăzute în art.59 din Legea nr.241/2007, 
la fel, vor ajuta utilizatorii finali să facă cele mai bune 
alegeri și să beneficieze astfel din plin de concurență.

În aplicarea prevederilor legale menţionate, 
ANRCETI a emis Regulamentul cu privire la furni-
zarea serviciilor publice de comunicaţii electronice54, 
prin care a stabilit condiţii detaliate în ceea ce priveş-
te cerinţele de formă ce trebuie respectate, precum şi 
clauzele minime ce trebuie introduse în contractele 
încheiate, informaţiile privind tarifele şi condiţiile de 
utilizare a serviciilor trebuie aduse la cunoştinţa pu-
blicului de către furnizorii serviciilor publice de co-
municaţii electronice.

Cap.X din Legea nr.241/2007 este dedicat servi-
ciului universal. Acest concept, care înglobează un 

obiectiv de importanţă strategică pentru politica so-
cială a Guvernului RM, se defineşte ca un drept de 
care beneficiază toţi utilizatorii finali de pe teritoriul 
Republicii Moldova. Dreptul de acces la serviciul 
universal reprezintă dreptul de a beneficia de furni-
zarea unui set minim de servicii (serviciile din sfera 
serviciului universal), la un anumit nivel de calitate, 
indiferent de localizarea geografică a utilizatorului, şi, 
având în vedere condiţiile specifice, la tarife accesibi-
le. Setul minim de servicii cuprinde: furnizarea acce-
sului la reţeaua publică de telefonie, la un punct fix, 
serviciul de informaţii privind abonaţii şi registrele 
abonaţilor, precum şi furnizarea telefoanelor publice 
cu plată. Atunci când piaţa, prin mecanismele proprii, 
nu asigură disponibilitatea acestor servicii, autorită-
ţile publice pot interveni, pentru a suplini aceste me-
canisme. Responsabilitatea adoptării politicii privind 
implementarea serviciului universal revine Guvernu-
lui, iar ANRCETI, pe baza acestei politici stabileşte 
condiţiile şi procedura de desemnare a furnizorilor 
de serviciu universal. În vederea limitării posibilelor 
efecte anticoncurenţiale de pe piaţă, precum şi în ve-
derea asigurării protecţiei interesului public, politica 
privind implementarea serviciului universal, respectiv 
condiţiile şi procedura de desemnare a furnizorilor de 
serviciu universal vor fi adoptate cu respectarea prin-
cipiilor transparenţei, obiectivităţii, proporţionalităţii, 
nediscriminării şi eficienţei.

Reglementarea răspunderii juridice în domeniul 
comunicaţiilor electronice se realizează prin Codul 
civil55 şi Legea nr.105/2003 (răspunderea civilă), Co-
dul contravenţional56 (răspunderea contravenţională), 
Legea nr.241/2007 în corelare cu Legea privind regle-
mentarea prin licenţiere a activităţii de întreprinzător 
(Legea nr.451/2001)57 (răspunderea administrativă) 
şi Codul penal58 (răspunderea penală).

Răspunderea juridică este o măsură de constrân-
gere aplicată de către stat pentru comiterea unei fapte 
ilicite şi exprimată prin aplicarea unor sancţiuni cu 
caracter material, organizaţional sau de ordin patri-
monial, reprezentând un raport statornicit de lege, de 
norma juridică, între autorul încălcării normelor juri-
dice, reprezentat prin agenţii, autorităţi, care pot fi in-
stanţele de judecată, funcţionarii de stat sau alţi agenţi 
ai puterii publice59.

Răspunderea civilă contractuală (prevederile 
art.602 şi urm. din Cod civil) sau delictuală (art.1398 
şi urm. din Cod civil) este prevăzută atât cu privire la 
persoana fizică (abonat/utilizator final), cât şi cu privi-
re la persoana juridică (abonat/utilizator final/furnizor) 
în cazul încălcării prevederilor legislaţiei din dome-
niul comunicaţiilor electronice sau protecţiei consu-
matorilor. Răspunderea contravenţională în domeniul 
comunicaţiilor electronice intervine în cazul săvârşirii 
faptelor ilegale indicate în art.246-262 din Cod con-
travenţional, unde ANRCETI are calitatea de agent 
constatator şi vizează, în principal, furnizarea neauto-
rizată a reţelelor sau a serviciilor de comunicaţii, utili-
zarea fără licenţă a frecvenţelor radio sau a resurselor 
de numerotare, nerespectarea condiţiilor de autorizare 


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

66

generală sau a celor prevăzute în licenţe, conectarea 
neautorizată la reţelele de comunicaţii electronice, 
deteriorarea intenţionată a liniilor, instalaţiilor, echi-
pamentelor de comunicaţii electronice. Răspunderea 
administrativă este legată de suspendarea şi retragerea 
întreprinzătorilor a dreptului de furnizare a reţelelor 
şi/sau serviciilor de comunicaţii electronice acordat 
prin autorizarea generală sau a dreptului de utilizare 
a canalelor, frecvenţelor sau resurselor de numerotare 
acordat prin licenţă (art.30, 31 din Legea nr.241/2007 
în corelare cu art.20, 21 din Legea nr.451/2001). Răs-
punderea penală pentru fapte infracţionale legate de 
sfera comunicaţiilor electronice îşi are sediul materiei 
în art.2611 din Cod penal şi urmăreşte sancţionarea ac-
ţiunilor legate de accesul neautorizat la reţelele şi/sau 
serviciile de telecomunicaţii cu utilizarea reţelelor şi/
sau serviciilor de telecomunicaţii ale altor operatori, 
dacă acesta a cauzat daune în proporţii mari.

În concluzie, se poate reţine că Republica Moldova 
are o legislaţie în domeniul comunicaţiilor electroni-
ce bine aliniată standardelor și practicilor recunoscu-
te la nivel internațional, iar ANRCETI este o agenție 
bine privită care aplică această legislație. Multe dintre 
schimbările recente reprezintă eforturi ambițioase din 
partea legislatorului naţional de a îmbunătăți efica-
citatea regimului de aplicare a Legii nr.241/2007 și 
abilitatea sa de a face ca piețele de comunicaţii elec-
tronice să funcționeze mai bine.

Totuşi, aplicarea legislației specifice reglementă-
rii de stat a sectorului comunicaţiilor electronice încă 
nu a devenit o amenințare credibilă, așa cum ar trebui 
să fie pentru întreprinderile care pot abuza de puterea 
lor de pe piaţă, liberalizarea completă a piețelor de 
comunicaţii electronice și eliminarea controlului de 
preț creează provocări complexe care solicită atenția 
ANRCETI și o cooperare solidă cu autoritatea de con-
curenţă, pentru a se asigura că consumatorii beneficia-
ză de pe urma concurenței, în timp ce condițiile pentru 
investiții se vor îmbunătăți.

Implementarea prevederilor din Acordul de asoci-
ere36 (art.98-102 în corelare cu art.231-240, inclusiv 
anexa XXVIII-B din acord) va fi esențială pentru pro-
cesul de liberalizare, căci aceste prevederi vin să spri-
jine legislatorul naţional în formularea propunerilor 
privind politicile și reglementările menite să prevină 
comportamente ce ar putea submina dezvoltarea unor 
piețe de telecomunicaţii competitive, din partea unor 
companii private.

Recenzent:
Lilian PLATON,

doctor în drept, lector universitar (USM)

note:
1 Constituţia Republicii Moldova din 29 iulie 1994, 

în Monitorul Oficial al Republicii Moldova, 12.08.1994, 
nr.1 (1).

2 Hotărârea Curţii Constituţionale pentru interpretarea 
art.135 alin.(1) lit. a) din Constituţia Republicii Moldova 

(Sesizarea nr.52b/2013). Nr.9 din 14 februarie 2014, în Mo-
nitorul Oficial al Republicii Moldova, 01.04.2014, nr.78-79 
(9).

3 Geangu F., Dragomirescu G., Practica jurisdicţională 
a Curţii Constituţionale, în Revista de Drept Public, 1995, 
nr.1, p. 146-152.

4 Apostol D. ş.a. Constituţia României. Comentariu pe 
articole, C.H. Beck, Bucureşti, 2008, p.1459.

5 Mihai Gh., Fundamentele dreptului: argumenta-
re şi interpretare în drept, Lumina Lex, Bucureşti, 2000,               
p. 210.

6 Dogaru I., Dănişor D. C., Dănişor Gh., Teoria genera-
lă a dreptului, Editura ştiinţifică, Bucureşti, 1999, p. 114, 
222.

7 Mihai Gh., Motica R., Fundamentele dreptului: teoria 
şi filosofia dreptului, All Beck, Bucureşti, 1997, p.138.

8 Platon, Legile, IRI, Bucureşti, 1995, p. 134, 222.
9 Кузнецова И. Н., Самощенко И. С., Правоприменение 

в советском государстве, Юридическая литература, 
Москва, 1985, c. 40.

10 Postovan D., Dreptul discreţionar în legislaţia Re-
publicii Moldova (unele aspecte teoretice şi practice), în 
Revista Naţională de Drept, 2007, nr.4, p. 59-62.

11 Lupu Gh., Avornic Gh., Teoria generală a dreptului, 
Lumina, Chişinău, 1997, p.96.

12 Deleanu I., Drept constituţional şi instituţii politice, 
vol. II, Chemarea, Iaşi, 1993, p.50.

13 Никитин А.М., Цыпкин Ю.А., Эриашвили Н.Д., 
Экономика и право, Юнити-Дана, Закон и Право, Мо-
сква, 1999, с.85.

14 Kregel J., Matzner E., Grabher G., Şocul pieţei, Ed. 
Economică, Bucureşti, 1995, p.22-26.

15 Khemani R. S., Shapiro D. M., Glossaire d’ econo-
mie industrielle et de droit de la concurrence, Dalloz, Paris, 
1995, p.23. 

16 Bulmaga O., Maxim I., Problematica definirii şi cla-
sificării concurenţei, în Analele ştiinţifice ale Universităţii 
Cooperatist – Comerciale din Moldova, Chişinău, 2013, 
vol. al XI-lea, partea 2, p. 334-345.

17 Стратан A., Экономические интересы и хозяй-
ственный механизм, în Societatea contemporană şi 
integrarea economică europeană, Materialele simpoz. şt. 
Internaţional. UASM, Chişinău, 22-23 octombrie 2004,       
p. 66-70.

18 Хайек Ф., Конкуренция как процедура открытия, 
în Мировая экономика и международные отношения, 
1989, №12, с. 6-14. 

19 Cârnaţ T., Drept Constituţional, ed. a II-a revizuită şi 
adăugită, Print-Caro SRL, Chişinău, 2010, p.293.

20 Белых В.С., Правовое регулирование предпри-
нимательской деятельности в России, Mонография, 
Проспект, Москва, 2008, c. 137.

21 Булатецкий И.Е., Язева В.А., Коммерческое тор-
говое право. Учебник, ID FBK Press, Москва, 2002,          
c. 49.

22 Purcărea Th., Concurenţa şi protecţia consumatoru-
lui, în Adevărul economic, 1994, nr.51-52. p.19.

23 Legii telecomunicaţiilor, nr.520-XIII din 7 iulie 1995, 
în Monitorul Oficial al Republicii Moldova, 24.11.1995, 
nr.65-66 (713).

24 Legea comunicaţiilor electronice, nr.241-XVI din 15 
noiembrie 2007, în Monitorul Oficial al Republicii Moldo-
va, 14.03.2008, nr.51-54 (155). 

25 Каламкарян Р. А., Мигачев И., Международное 
право, Юристъ, Москва, 1997, р. 192-195.

26 Buruian A., Balan O., Serbenco E., Drept internaţio-
nal public, ed. a II-a, CEP USM, Chişinău, 2005, p.108.


67

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

27 Creţu V., Drept internaţional public, Fundaţia Româ-
nia de Mâine, Bucureşti, 2002, c.24.

28 Ануфриева Л. П. и др., Международное публичное 
право, 3-е изд., Проспект, Москва, 2004, с.125-126.

29 Hotărârea Parlamentului pentru ratificarea Statutului 
(Constituţiei) Uniunii Internaţionale de Telecomunicaţii şi 
Convenţiei Uniunii Internaţionale de Telecomunicaţii, sem-
nate la 22 decembrie 1992 la Geneva (cu amendamentele 
ulterioare), nr.993-XIII din 15 octombrie 1996, în Moni-
torul Oficial al Republicii Moldova, 07.11.1996, nr.72-73 
(705).

30 Legea pentru aderarea Republicii Moldova la Organi-
zaţia Mondială a Comerţului, nr.218-XV din 1 iunie 2001, 
în Monitorul Oficial al Republicii Moldova, 07.06.2001, 
nr.59-61 (397).

31 Dicţionar enciclopedic român, vol.I, Ed. Politică, Bu-
cureşti, 1962, p.738.

32 Filipescu I., Fuerea A., Drept instituţional comunitar 
European, ed. a V-a, Actami, Bucureşti, 2000, p.31.

33 Bordeianu D., Politica europeană de vecinătate. Ca-
zul Republicii Moldova şi al Ucrainei, Vremea, Iaşi, 2007, 
p.26, 90.

34 Directiva 2002/21/CE privind un cadru de reglemen-
tare comun pentru reţelele şi serviciile de comunicaţii elec-
tronice, Directiva 2002/20/CE privind autorizarea reţelelor 
şi serviciilor de comunicaţii electronice, Directiva 2002/19/
CE privind accesul la reţelele de comunicaţii electronice şi 
la infrastructura asociată, precum şi interconectarea aces-
tora, Directiva 2002/22/CE privind serviciul universal şi 
drepturile utilizatorilor cu privire la reţelele şi serviciile 
electronice de comunicaţii, Directiva 2002/77/CE privind 
concurenţa pe pieţele de reţele şi servicii de comunicaţii 
electronice. 

35 Hotărârea Parlamentului pentru ratificarea Acordului 
de parteneriat şi cooperare dintre Comunităţile Europene şi 
statele lor membre, pe de o parte, şi Republica Moldova, pe 
de altă parte, nr.627-XIII din 3 noiembrie 1995, în Moni-
torul Oficial al Republicii Moldova, 24.11.1995, nr.65-66 
(724).

36 Lege pentru ratificarea Acordului de Asociere între 
Republica Moldova, pe de o parte, şi Uniunea Europeană şi 
Comunitatea Europeană a Energiei Atomice şi statele mem-
bre ale acestora, pe de altă parte, nr.112 din 2 iulie 2014, 
în Monitorul Oficial al Republicii Moldova, 18.07.2014, 
nr.185-199 (442).

37 Bobaru A.D., Rolul Curţii de Justiţie a Uniunii Eu-
ropene în procesul de interpretare şi aplicare uniformă a 
dreptului Uniunii Europene, Universitară, Bucureşti, 2011, 
p.304-305.

38 Morariu C.D., Adaptarea legislaţiei româneşti la 
Acquis-ul Comunitar, S.C. Ed. Universul Juridic S.R.L., 
Bucureşti, 2008, p.77.

39 Popa E., Drept administrative, Servo-Sat, Arad, 2000, 
p.113.

40 Munteanu Şt., Integrarea europeană. O perspectivă 
juridico-filosofică, C. H. Beck, Bucureşti, 2006, p.46.

41 Hotărârea ANRCETI cu privire la Regulamentul 
privind regimul de autorizare generală şi eliberare a li-
cenţelor de utilizare a resurselor limitate pentru furnizarea 
reţelelor şi serviciilor publice de comunicaţii electronice, 
nr.57 din 21 decembrie 2010, în Monitorul Oficial al Repu-
blicii Moldova, 04.02.2011, nr.22-24 (127).

42 Hotărârea ANRCETI privind aprobarea Procedurii 

de administrare a resurselor tehnice, nr.27 din 21 septem-
brie 2010, în Monitorul Oficial al Republicii Moldova, 
28.09.2010, nr.182-189 (648).

43 Hotărârea ANRCETI pentru aprobarea Procedurii 
privind administrarea resurselor de numerotare telefonică, 
nr.58 din 21 decembrie 2010, în Monitorul Oficial al Repu-
blicii Moldova, 27.12.2010, nr.257-258 (1018).

44 Legea privind administrarea şi deetatizarea proprie-
tăţii publice nr.121-XVI din 4 aprilie 2007, în Monitorul 
Oficial al Republicii Moldova, 29.06.2007, nr.90-93 (401).

45 Legea cu privire la organizarea şi funcţionarea Servi-
ciului naţional unic pentru apelurile de urgenţă 112 nr.174 
din 25 iulie 2014, în Monitorul Oficial al Republicii Moldo-
va, 08.08.2014, nr.231-237 (533).

46 Hotărârea ANRCETI pentru aprobarea Regulamen-
tului privind identificarea şi analiza pieţelor relevante din 
domeniul comunicaţiilor electronice şi desemnarea furni-
zorilor de reţele şi/sau servicii de comunicaţii electronice 
cu putere semnificativă pe aceste pieţe. Nr.55 din 29 de-
cembrie 2008, în Monitorul Oficial al Republicii Moldova, 
17.02.2009, nr.34-36 (117). 

47 Hotărârea ANRCETI pentru aprobarea Regulamentu-
lui cu privire la interconectare, nr.12 din 31 ianuarie 2009, 
în Monitorul Oficial al Republicii Moldova, 13.03.2009, 
nr.53-54 (213).

48 Legea concurenţei, nr.183 din 11 iulie 2012, în Mo-
nitorul Oficial al Republicii Moldova, 14.09.2012, nr.193-
197 (667).

49 Forsthoff E., Traité de droit administratif allemande, 
Trad. de M.Fromont, Bruylant, Bruxelles, 1969, p.148.

50 Căpăţînă O., Dreptul concurenţei comerciale, vol.II, 
Concurenţa patologică. Monopolismul, Lumina Lex, Bu-
cureşti, 1993, p.134.

51 Calais-Auloy J., Steinmetz F., Droit de la consumma-
tion, Dalloz, Paris, 2006, p.3.

52 Legea privind protecţia consumatorilor, nr.105-
XV din 13 martie 2003, în Monitorul Oficial al Republicii 
Moldova, 27.06.2003, nr.126-131 (507).

53 Legea privind clauzele abuzive în contractele înche-
iate cu consumatorii, nr.256 din 9 decembrie 2011, în Mo-
nitorul Oficial al Republicii Moldova, 24.02.2012, nr.38-41 
(115).

54 Hotărârea ANRCETI pentru aprobarea Regulamen-
tului cu privire la furnizarea serviciilor publice de comuni-
caţii electronice, nr.48 din 10 septembrie 2013, în Monito-
rul Oficial al Republicii Moldova, 15.11.2013, nr.258-261 
(1695). 

55 Codul civil al Republicii Moldova, nr.1107-XV din 6 
iunie 2002, în Monitorul Oficial al Republicii Moldova, 
22.06.2002, nr.82-86 (661).

56 Codul contravenţional al Republicii Moldova, nr.218-
XVI din 24 octombrie 2008, în Monitorul Oficial al Repu-
blicii Moldova, 16.01.2009, nr.3-6 (15).

57 Legea privind reglementarea prin licenţiere a activi-
tăţii de întreprinzător, nr.451-XV din 30 iulie 2001, în Mo-
nitorul Oficial al Republicii Moldova, 06.09.2001, nr.108-
109 (836).

58 Codul penal al Republicii Moldova, nr.985-XV din 18 
aprilie 2002, în Monitorul Oficial al Republicii Moldova, 
13.09.2002, nr.128-129 (1012).

59 Avornic Gh. ş.a., Teoria generală a dreptului, Cartier 
juridic, Chişinău, 2004, p.490.


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

68

Pentru înţelegerea situaţiei actuale în privinţa 
protecţiei muncitorilor migranţi, este impor-

tant să analizăm experienţa istorică ce ţine de protecţia 
drepturilor acestora, precum şi actele normative adop-
tate pe parcursul istoriei. Prezintă interes, în special, 
studierea evenimentelor istorice recente (epoca mo-
dernă şi contemporană a istoriei), care au format cadrul 
actual normativ şi practic de protecţie a muncitorilor 
migranţi. Din cauza caracterului complex al întrebă-
rii, considerăm necesar a aborda această cercetare în 
cadrul a două articole, dintre care prezentul va analiza 
etapele istorice ale migraţiei de muncă la mijlocul sec.
XIX-mijlocul anilor 1950.

Este important de menţionat că prezentul articol are 
drept scop să studieze aspectele ce ţin de migraţia de 
muncă şi nu va examina chestiuni ce ţin de migraţia 
forţată, drept de azil şi refugiu ş.a. 

O succintă analiză a etapelor istorice analizate
Vom face în continuare o succintă analiză istorică, în 

paralel cu analiza actelor normative relevante adoptate 
în fiecare perioadă, considerând că doar în acest context 
poate fi efectuată o cercetare eficientă a întrebării.

Există opinii diferite în literatura de specialitate 
cu privire la etapele istorice ale migraţiei de muncă. 
Astfel, unii autori analizează evoluţia migraţiei mun-
cii în funcţie de evoluţia fenomenului globalizării 
şi, în special, pornind de la aspectele economice ale 

acesteia, unul dintre care este şi Andres Solimano: 
„Din punct de vedere istoric, primul val al globaliză-
rii, în perioada dintre anii 1870 şi 1913 a implicat o 
mobilitate internaţională substanţială a oamenilor, re-
flectând deschiderea către bunuri şi capital în cadrul 
regimului politic al standardului de aur şi al tarifelor 
joase. Acest proces a fost întrerupt pe parcursul peri-
oadei de deglobalizare între anii 1914 şi 1945, care 
a fost caracterizată de război, inflaţia înaltă în anii 
1920, criză economică în anii 1930 şi instabilitatea 
politică. Aceste evenimente au tăiat legăturile eco-
nomice care s-au dezvoltat în economia lumii şi au 
inaugurat o eră lungă a unor politici migraţionale mai 
restrictive”1. 

Cercetătorul suedez în probleme de migraţie Tomas 
Hammar evidenţiază patru perioade-cheie pe parcur-
sul celor din urmă migraţii internaţionale ale ultimelor 
două secole, în baza gradului de restricţii cu care s-au 
confruntat migranţii (Hammar, 1990, p.42-45)2.

Perioadele enunţate de Tomas Hammar, pe care le 
analizăm în prezentul articol, pot fi rezumate în modul 
următor:

1) Poartă dechisă: Imigrare liberă şi emigrare ex-
tensivă (1860-1914).

2) Poartă închisă: Restricţii de imigrare şi controlul 
străinilor; un sistem provizional care a fost făcut per-
manent datorită şomajului şi rasismului (1914-1945).

ANALIZA  EVOLuŢIEI  MECANISMELOR  INTERNAŢIONALE  DE 
PROTECŢIE  A  DREPTuRILOR  MuNCITORILOR  MIGRANŢI 

LA  mijl.  sec. XIX-mijl.  anilor 1950
Mihail CEBoTArI, 

doctorand (USM)

REZuMAT
Studierea sistemului juridic actual de protecţie a muncitorilor migranţi nu poate fi efectuată fără o incursiune în istoria 

acestui fenomen. În atare sens, perioada dintre mijlocul sec. XIX-mijl. anilor 1950 este una fundamentală. În această peri-
oadă, se formează migraţia modernă a muncii şi se identifică necesitatea de a crea un cadru legal de protecţie a drepturilor 
muncitorilor migranţi. De asemenea, se constituie unele din cele mai importante organisme internaţionale, este fondată 
Organizaţia Internaţională a Muncii (OIM), Organizaţia Naţiunilor Unite, e adoptată Declaraţia Universală a Drepturilor 
Omului etc. Atunci este adoptată prima Convenţie pentru reglementarea drepturilor muncitorilor migranţi – Convenţia cu 
privire la migrarea în scop de angajare nr.97 a OIM. Analiza perioadei date permite să studiem aceste mecanisme şi pro-
cese în contextul lor istoric şi să efectuăm o interpretare istorică corectă a funcţionării lor. Multe dintre problemele acelei 
perioade sunt actuale şi astăzi. Iar experienţa pe care o putem obţine ne poate ajuta să constituim o imagine unică asupra 
migraţiei forţei de muncă şi să adoptăm decizii corecte în legătură cu aceasta.

Cuvinte-cheie: migraţia de muncă, migraţia de muncă – istorie, protecţia muncitorilor migranţi, muncitori migranţi.
SuMMARY

The study of the actual legal system of migrant workers rights protection cannot be realized without an incursion in 
the history of this phenomenon. In this sense the period between the mid of the XIX-th Century – the mid of the 1950 
years is a fundamental one. In this period is formed the modern migration of labor and is identified the need to create a 
legal framework of the protection of migrant workers rights. Also are constituted one of the most important international 
mechanisms, is founded the International Labor Organization (ILO), The United Nations Organization, is adopted the 
Universal Declaration of Human Rights etc. Also in this period is adopted the first Convention which regulates the rights 
of the migrants workers - The migration for employment Convention no. 97 of ILO. The analysis of this period permits us 
to study these mechanisms and processes in their historic context and to realize a correct historical interpretation of their 
functioning. Many of the problems of this period are actual even today. And the experience which we can obtain can aid 
us to create an integral image on the labor migration and to adopt correct decisions regarding it.

Keywords: labor migration, labor migration – history, the protection of migrant workers, migrant workers.


69

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

3) Poarta deschisă: Imigrare relativ liberă şi angaja-
re directă a forţei de muncă străine (1945-1974)3.

Personal suntem de acord cu poziţia istoricului To-
mas Hammar, totuşi considerăm că poate fi propusă o 
etapizare mai detaliată a evoluţiei migraţiei forţei de 
muncă la nivel internaţional. 

Din acest punct de vedere, considerăm că putem 
face următoarea etapizare:

1. Perioada de la mijlocul sec XIX până la începu-
tul Primului Război Mondial.

2. Perioada interbelică şi de război (1914-1945).
3. Perioada postbelică sau de restabilire (1945-mij-

locul anilor 1950).
În continuare, vom face analiza acestor etape is-

torice a migraţiei de muncă şi a mecanismelor legale 
de protecţie a muncitorilor migranţi adoptate în aceste 
perioade.

Mijlocul sec. XIX-1914
Perioada comerţului liber, mobilităţii libere a ca-

pitalului şi a standardului de aur dintre aproxima-
tiv 1870 spre 1913 a fost descrisă de către istoricii 
economişti ca „primul val al globalizării”. Această 
perioadă a fost, de asemenea, acompaniată de fluxuri 
masive ale migraţiei internaţionale, cunoscută ca 
„perioada migraţiei în masă” (vezi Hatton and Wil-
liamson, 1998). Este estimat că pe parcursul aces-
tei perioade aproximativ 60 de milioane de oameni 
au migrat din Europa, săracă în resurse, dar bogată 
în forţă de muncă spre „Noua Lume”, abundentă în 
resurse şi săracă în forţă de muncă, inclusiv în Ar-
gentina, Australia, Brazilia, Canada, Noua Zeelandă 
şi Statele Unite. Migranţii veneau atât din „nucleul 
Europei” (Franţa, Germania, Regatul Unit), cât şi 
din „Europa periferică” (Ţările Scandinave, Spania, 
Italia şi Portugalia, Polonia, Rusia, Romănia şi fos-
tele naţiuni ale imperiului Austro-Ungar)4.

Într-o altă opinie, această perioadă este descrisă ast-
fel: „Prima perioadă, care a început la mijlocul anilor 
1800 şi a continuat până la declanşarea Primului Răz-
boi Mondial este caracterizată de migraţia liberă atât în 
Europa şi către ţările transoceanice, cum ar fi America 
de Nord şi Australia. Liberalismul economic a anulat 
toate obstacolele mercantilismului, inclusiv controlul 
asupra mişcărilor de populaţie, către mijlocul anilor 
1800. Pe parcursul majorității perioadei de jumătate 
de secol care a condus spre Primul Război Mondial, 
practic, nu au existat controale care ar fi restricţionat 
călătoriile peste hotare în Europa, cu excepţia Rusiei 
ţariste. Numărul celor care călătoreau peste hotare a 
rămas relativ modest în această perioadă şi paşapoarte-
le nu erau necesare pentru călătoriile între ţări. Oame-
nii puteau, de fapt, să înceapă a munci într-o ţară nouă, 
fără să aibă nevoie de un permis pentru a face aceasta 
(cf., Marrus, 1985, p.91-93; Holborn, 1938, p.683)”5.

Pe fundalulul acestei migraţii masive a populaţiei 
într-o perioadă relativ scurtă, se manifestă primele 
probleme ce ţin de încălcarea drepturilor muncitori-
lor migranţi. Printre acestea putem enumera discri-
minarea pe diverse criterii, în special cel naţional, de 
rasă, religie etc.

Istoria migraţiei arată că deja în secolul XIX, munci-

torii străini erau supuşi unor reguli cu caracter discrimi-
natoriu în baza stării de sănătate, religie, rasei sau utili-
tăţii economice. Într-adevăr, nenaţionalii, în mod istoric, 
s-au bucurat de foarte puţină protecţie legală; mult timp 
ideea dominantă a fost că drepturile erau conectate cu 
naţionalitatea şi cetăţenia, corespunzător asigurând străi-
nilor o protecţie foarte limitată (Tiburcio, 2001)6.

Ne confirmă această situaţie şi următorul citat: 
„Politicile de imigrare în ţările lumii noi pe parcursul 
primului val al globalizării au fost, în general, libera-
le. Câteva ţări ale lumii noi, cum ar fi Argentina, au 
stabilit agenţii de imigrare în ţările europene pentru a 
atrage şi a facilita fluxurile migraţionale cu scopul de a 
creşte forţa de muncă şi a susţine expansiunea econo-
mică rapidă. Cu toate acestea, politicile date au devenit 
gradual mai restrictive, în mod particular în anii 1910 
şi 1920. Discriminarea etnică împotriva migranţilor 
din Asia şi, în particular, din China era obişnuită în 
câteva din ţările de primire”7.

Această situaţie de discriminare, suplimentată de 
creşterea numărului de migranţi, pe plan mondial a 
contribuit la apariţia unor iniţiative pentru protejarea 
muncitorilor migranţi. Primele organizaţii de protecţie 
a muncitorilor devin uniunile de muncitori care cu tim-
pul se transformă în primele sindicate.

Primele sindicate (trade-unions) au fost create la 
sfârşitul sec.XVIII, în Anglia în scopul protecţiei in-
tereselor profesionale ale membrilor săi. Apariţia lor a 
creat o opoziţie puternică nu doar antreprenorilor, dar 
şi statului. Pentru suprimarea mişcării profesionale, 
se aplica legislaţia antimuncitorească, se introducea 
răspunderea penală pentru organizatorii sindicatelor. 
Astfel, în conformitate cu legile engleze cu privire la 
societăţi (anii 1799 şi 1800), aderarea la sindicate era 
calificată drept complot criminal. În Franţa, în 1791, 
pentru suprimarea sindicatelor a fost adoptată legea Le 
Chapelie. Instanţele de judecată engleze interziceau ac-
tivitatea sindicatelor. Mişcarea muncitorească a impus 
statul să anuleze urmărirea penală a organizatorilor sin-
dicatelor şi grevelor. Aceasta a avut loc în Anglia în anii 
1824-1825. În Franţa – în 1864, în Italia – în 18968.

Sunt semnificative exemplele de protecţie a mun-
citorilor migranţi din SUA, realizate de către Sindica-
te. Unul dintre ele este greva muncitorească numită şi 
„Bread and Roses”(Pâine şi Roze), care a avut loc în 
anul 1912. În cadrul acestei greve muncitorii, inclusiv 
migranţii, au solicitat condiţii de muncă şi de remune-
rare decente, creşterea salariilor la nivelul de existenţă 
şi excluderea muncii copilului. Mulţi dintre muncitorii 
implicaţi în această grevă erau imigranţi veniţi de cu-
rând din ţările europene. 

În concluzie, etapa de până la Primul Război Mon-
dial este caracterizată ca punând începutul fluxurilor 
migraţionale moderne stimulate de apariţia mijloa-
celor de transport modern şi de necesitatea de forţă 
de muncă în unele ţări. Totuşi, pe acest fundal nu se 
schimbă poziţia statelor de a nu se implica în fenome-
nele migraţionale, în această perioadă, nu au loc alte 
schimbări esenţiale în ceea ce ţine de protecţia mun-
citorilor migranţi, drepturile elementare ale acestora 
fiind de multe ori încălcate.


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

70

Perioada interbelică 1914-1945
A doua perioadă, începând cu Primul Război Mon-

dial până la sfârşitul celui de-al Doilea Război Mon-
dial, a atestat introducerea unui sistem de control cu 
privire la migraţia internaţională. În timpul Primului 
Război Mondial, controlul sistematic asupra imigrării 
a fost introdus. Într-o perioadă care atestă mobilizarea 
în masă a persoanelor pentru a lupta în armatele ţărilor 
lor şi când cetăţenii din alte ţări cu care se ducea răz-
boiul, de multe ori, erau priviţi ca spioni, paşaportul a 
devenit brusc un instrument util pentru controlul la ho-
tare. Odată ce războiul a fost terminat, controalele imi-
graţionale stricte au rămas, cu toate că ele acum aveau 
scopul de a păzi interesele pieţei de muncă. Legile pro-
vizorii care au fost adoptate pe parcursul războiului au 
fost stabilite permanent prin intermediul variatelor legi 
cu privire la străini care au fost introduse în mai multe 
ţări pe parcursul anilor 1920 şi 1930. Datorită şomaju-
lui masiv al acestor decade, cerinţele au fost ridicate 
pentru a proteja muncitorii locali împotriva competi-
torilor străini9.

O remarcă ce poate completa imaginea acestei 
epoci prin prisma evoluţiilor economice este urmă-
toarea: „Începutul Primului Război Mondial a între-
rupt procesul interdependenţei economice în creştere 
şi integrarea pieţei de muncă în rândul ţărilor care au 
caracterizat primul val al globalizării. Anul 1914 a in-
augurat aproape 30 de ani de instabilitate economică 
şi turbulenţă politică, caracterizată de Primul Război 
Mondial, inflaţia mare în Europa anilor 1920, depresia 
economică în anii 1930 şi al doilea război mondial în 
prima jumătate a anilor 194010.

Totuşi, după Primul Război Mondial are loc şi o 
schimbare pozitivă în ceea ce ţine de protecţia mun-
citorilor migranţi. Cea mai mare realizare a acestei 
perioade este constituirea Organizaţiei Internaţionale 
a Muncii (OIM).

OIM a fost creată în 1919, ca parte a Tratatului de 
la Versailles care a încheiat al doilea război mondial 
şi reflecta încrederea că pacea universală şi de durată 
poate fi realizată doar dacă ea este bazată pe justiţie 
socială11.

Este important de menţionat că în Constituţia OIM 
este stipulat faptul că această organizaţie are drept 
scop să protejeze şi să promoveze drepturile munci-
torilor oriunde s-ar afla aceştia. Așadar, ea este prima 
organizaţie care în mod deschis îşi asumă ca obiect de 
activitate protecţia şi promovarea drepturilor muncito-
rilor migranţi.

OIM a făcut contribuţii esenţiale faţă de lumea 
muncii începând cu primele sale zile. Prima conferinţă 
internaţională a avut loc la Washington în octombrie 
1919 şi a adoptat şase convenţii internaţionale, care 
reglementau orele de muncă în industrie, şomajul, 
protecţia maternităţii, munca pe timp de noapte pentru 
femei, vârsta minimă şi munca de noapte pentru tinerii 
din industrie12.

Convenţiile şi recomandările OIM protejează mun-
citorii în general, astfel protecţia oferită de aceste me-
canisme se răsfrângea şi asupra muncitorilor migranţi. 
Cu toate că OIM nu a urmărit iniţial adoptarea unor 

mecanisme specifice pentru protecţia muncitorilor mi-
granţi, ca rezultat al îmbunătăţirii standardelor genera-
le de muncă au avut de câştigat şi aceştia.

Într-adevăr, migranţii au beneficiat de variatele 
convenţii şi recomandări pe care OIM le-a adoptat la 
etapa incipientă pentru toţi muncitorii. Migranţii au 
fost ţinta a puţine măsuri specifice, ei fiind benefici-
arii convenţiilor cu privire la menţinerea drepturilor 
şi securitatea socială (ILC, 1980, p.3). Dar la această 
etapă iniţială, protecţia migranţilor a fost consolidată 
în special din cauza că condiţiile pentru toţi muncitorii 
au fost îmbunătăţite13.

Este, de asemenea, important de menţionat faptul 
că Convenţiile OIM sunt valoroase pentru protecţia 
drepturilor muncitorilor migranţi, fiindcă ele dispun 
şi de mecanisme de evaluare a implementării lor. Ast-
fel, majoritatea Convenţiilor OIM dispun de prevederi 
care obligă statele părţi să depună periodic rapoarte în 
legătură cu implementarea Convenţiilor adoptate. La 
rândul său, OIM emite concluzii şi recomandări în le-
gătură cu rapoartele depuse de statele părţi. În acest 
fel, Convenţiile OIM dispun de un mecanism de moni-
torizare şi impunere a statelor părţi de a respecta obli-
gaţiile asumate prin aceste instrumente. 

O schimbare esenţială în acea perioadă este şi in-
troducerea unor restricţii pentru imigrarea în SUA, 
care până atunci era o ţară de destinaţie tradiţională 
a locuitorilor Europei. Această schimbare va afecta 
fluxurile migraţionale, orientându-le de la imigrarea 
pentru colonizare în lumea nouă, spre imigrarea către 
ţările dezvoltate ale Europei.

Imediat după Primul Război Mondial, care a oprit 
marele exod din Europa de Est şi de Sud către Americi, 
migraţia a reînceput în numere mari, dar a fost rapid 
limitată de către Legile cu privire la imigrare ale SUA 
din anii 1921 şi 1924. Cele două legi aveau scopul de a 
restricţiona imigrarea, introducând cote naţionale pen-
tru admitere în baza procentajului populaţiilor de va-
riate origini deja prezente în Statele Unite în cenzurile 
anilor 1920 şi 1890. Ele au avut un impact particular 
asupra imigrării din Europa de Est şi de Sud14.

Cum migraţia din Europa către Americi a rămas li-
mitată în anii 1930, fluxurile migraţionale din Europa 
de Sud către cea de Nord s-au intensificat. Condiţiile 
pentru migranţi erau gestionate prin acorduri bilate-
rale, dar fără multă coerenţă între variatele acorduri. 
OIM a încercat să consolideze protecţia migranţilor 
prin Convenţia OIM nr.66 (Convenţia cu privire la Mi-
graţia pentru Angajare), care a oferit un set coerent de 
măsuri care abordează cuprinzător diferitele aspecte 
ale migraţiei de muncă. 

Din păcate, standardele au rămas pe hârtie, în timp 
ce Convenţia nr.66 niciodată nu a intrat în vigoare, fi-
indcă nici o ţară nu a ratificat-o. Climatul internaţional 
era dominat de naţionalism şi protecţionism15.

De asemenea, în această perioadă este adoptată una 
din Convenţiile fundamentale ale OIM, şi anume, Con-
venţia nr.29 cu privire la munca forţată. Primul articol 
al acestei Convenţii obligă expres statele să interzică 
munca forţată, iar articolul doi oferă definiţia acesteia. 
De asemenea, Convenţia delimitează strict cazurile ex-


71

Nr. 9, 2014 REVISTA  NAŢIONALĂ  DE  DREPT

cepţionale, când persoanele pot fi impuse să realizeze 
anumite munci (cataclisme, stări excepţionale, pericol 
de foame etc.) şi condiţiile în care persoana va munci.

Este important să menţionăm că cele opt convenţii 
fundamentale ale OIM sunt foarte valoroase în protec-
ţia muncitorilor migranţi, fiind obligatorii pentru im-
plementare şi respectare chiar şi pentru statele membre 
ale OIM care nu le-au adoptat direct. 

În acest fel, perioada interbelică se remarcă prin 
adoptarea primei convenţii a OIM care reglementează 
nemijlocit migraţia de muncă, a primei din cele opt 
convenţii fundamentale şi prin încheierea de către 
state a tratatelor bilaterale în acest domeniu. În ace-
laşi timp, reorientarea fluxurilor migraţionale dinspre 
continentele Americii spre nordul Europei vor marca 
dezvoltarea migraţiei de muncă pe toată durata seco-
lului XX. Cu toate că sunt adoptate unele convenţii şi 
apar unele iniţiative valoroase, nu este posibilă apariţia 
unor mecanisme eficiente de protecţie a muncitorilor 
migranţi din cauza instalării în Europa a regimurilor de 
factură autoritară şi radical-naţionalistă.

 Perioada postbelică 1945-aproximativ mijlocul 
anilor 1950

Perioada postbelică se manifestă printr-o strămutare 
fără precendent a populaţiei lumii, o strămutare forţată 
cauzată de război şi alte calamităţi aferente acesteia. 
Iar delimitarea sferelor de influenţă după război între 
URSS şi foştii aliaţi va stimula un aflux suplimentar 
de refugiaţi şi persoane forţat strămutate. În mod spe-
cial, au fost afectate de aceasta etnicii germani care au 
fost nevoiţi să părăsească mai multe ţări unde locuiau 
de secole, iar în cazul Königsberg-ului, actualul Kali-
ningrad, a avut loc strămutarea organizată a etnicilor 
germani dintr-o întreagă regiune care a fost mai apoi 
colonizată de etnici ruşi.

Acest aflux de persoane a creat o anumită presiune 
asupra statelor care recent au ieşit din război, în mod 
special fiind afectată Germania, care după ce a primit 
marea parte a refugiaţilor şi strămutaţilor germani, a 
mai primit ulterior valuri mari de refugiaţi din nou-
constituita Republică Democrată Germană şi noi refu-
giaţi după ridicarea zidului Berlinez.

Afluxul de refugiaţi şi alte persoane strămutate ca-
uzează în această perioadă o impresie iniţial falsă de 
suprapopulare a Europei şi a pieţei de muncă a aceste-
ia. Astfel de impresie este susţinută şi de starea dezas-
truoasă a economiei regiunii, care nu putea asigura un 
loc de muncă tuturor acestor persoane.

În acest context, putem nota o curioasă eroare de 
calcul, datorată parţial analogiilor istorice incorecte. 
Experţii şi politicienii în cadrul lumii vestice erau con-
vinşi că suprapopularea reprezintă problema principa-
lă a Europei de Vest şi că emigrarea trebuie să rezolve 
această pretinsă problemă urgentă. A fost creată o au-
toritate specială care să asigure acest scop – Comite-
tul Internaţional pentru Migrare Europeană (ICEM). 
Suprapopularea s-a dovedit a nu fi problema mare a 
Europei de Vest şi multe ţări de fapt sufereau de lipsa 
forţei de muncă16.

Problema a fost, în mod particular, resimţită în 
Germania de Vest, care a început să recruteze „mun-

citori-oaspeţi” înainte de terminarea anilor 1950, iar 
ridicarea zidului Berlinez în august 1961 a pus capăt 
influxului forţei de muncă din Germania de Est17.

O altă ţară care considera că se confruntă cu pro-
blema suprapopulării în această perioadă este Olan-
da, care a susţinut atunci acţiuni ce încurajau cetă-
ţenii săi să emigreze. Cu regret, peste mai puţin de 
un deceniu, această ţară dar şi altele vor căuta febril 
muncitori migranţi pentru a asigura creşterea econo-
mică a ţărilor lor.

De asemenea, după cel de-al Doilea Război Mondi-
al s-a pus temelia dreptului internaţional modern şi al 
sistemului actual de protecţie a drepturilor omului, vor 
fi adoptate unele din mecanismele actuale de protecţie 
a drepturilor omului şi, de asemenea, a muncitorilor 
migranţi.

La 24 octombrie 1945, este fondată Organizaţia 
Naţiunilor Unite. Cu toate că de la început ONU nu 
a avut un rol esenţial în protecţia drepturilor munci-
torilor migranţi, ulterior în cadrul acestei organizaţii 
vor fi adoptate instrumente internaţionale care vor fi 
determinante în crearea cadrului actual de protecţie a 
acestor muncitori.

În anul 1946, OIM devine o agenţie specializată a 
Naţiunilor Unite. Activitatea OIM în domeniul protec-
ţiei drepturilor muncitorilor migranţi devine deosebit 
de importantă după cel de-al Doilea Război Mondial. 
Astfel, în această perioadă de creştere a fluxurilor mi-
graţionale, OIM a adoptat una dintre primele convenţii 
standard cu privire la drepturile muncitorilor migranţi 
– Convenţia cu privire la migrarea în scop de angajare 
nr.97 adoptată în 1949. Aceasta este una din cele trei 
Convenţii internaţionale ce formează standardele in-
ternaţionale în domeniul migraţiei forţei de muncă.

Prima parte a Convenţiei cere statelor părţi să ofe-
re OIM la cerere, toată informaţia despre politicile 
migraţionale, situaţia de fapt în domeniu şi legislaţia 
corespunzătoare (art.1). Statele se obligă să asigure 
servicii de informare pentru muncitorii care doresc să 
emigreze (art. 2), statul urmează să combată propa-
ganda în acest domeniu (art.3) şi să faciliteze plecarea, 
călătoria şi primirea migranţilor în scop de angajare 
(art.4), art.6 al Convenţiei asigură că muncitorii mi-
granţi nu vor fi discriminaţi în ţara de reşedinţă şi că 
vor obţine tratament similar cu cel al muncitorilor ce-
tăţeni ai ţărilor de destinaţie, iar art.7 reglementează 
colaborarea serviciilor de ocupare a forţei de muncă şi 
a altor structuri responsabile cu omologii lor de peste 
hotare şi reglementează acordarea gratuită a servicii-
lor de asistenţă de către agenţiile naţionale de ocupare 
pentru muncitorii migranţi. 

În prima anexă a acestei Convenţii se reglementea-
ză cazurile când angajarea peste hotare se face de către 
actori nestatali, inclusiv agenţii private şi reprezentanţi 
ai angajatorilor de peste hotare.

În ce-a de-a doua se reglementează cazurile de an-
gajare în baza acordurilor guvernamentale pentru tran-
sferuri în grupe. Această anexă reglementează adop-
tarea unor mecanisme de protecţie pentru muncitorii 
migranţi atât în ţările de origine, cât şi în ţara de des-
tinaţie. Una dintre condiţiile desfășurării imigrării or-


Nr. 9, 2014REVISTA  NAŢIONALĂ  DE  DREPT

72

ganizate a muncitorilor este confirmarea faptului că în 
statul de destinaţie nu există forţă de muncă suficientă 
pentru realizarea acestor munci.

A treia anexă a acestei convenţii reglementează im-
portarea bunurilor personale, a instrumentelor şi echi-
pamentelor migranţilor în scop de angajare.

Din acest scurt rezumat, observăm că Convenţia 
susţine migraţia forţei de muncă, asigurând un nivel 
înalt de protecţie, asistenţă şi informare pentru munci-
torii migranţi. Observăm că acest mecanism se înscrie 
foarte bine în contextul epocii, când ţările europene 
aveau o necesitate crescândă în forţă de muncă. 

Este semnificativ că această Convenţie va servi 
drept ghid pentru state în încheierea acordurilor bila-
terale cu privire la migrare, care vor fi ulterior pe larg 
utilizate de către statele europene.

Pentru a depăşi problemele create de stratificarea 
drepturilor, ţările au început să stabilească acorduri 
bilaterale. În experienţa europeană aceasta a implicat, 
în primul rând, ţările din nordul şi sudul Europei, fiind 
mai apoi extinse spre Turcia şi ţările din Africa de Nord. 
Acordurile bilaterale includ o varietate de norme, care 
depind de ţările negociante şi interesele lor respective. 
Pentru a facilita negocierea lor, OIM a inclus un model 
în calitate de anexă la Convenţia din 1949. Ce au în 
comun acordurile bilaterale este eficacitatea lor, fiindcă 
ele sunt încheiate în baza principiului reciprocităţii18.

De asemenea, în această perioadă vor fi adoptate 
în cadrul OIM Convenţiile fundamentale – nr.87 din 
1948, cu privire la Libertatea de asociere şi protecţia 
dreptului de a se organiza şi nr.98 din 1949 cu privire 
la dreptul de a se organiza şi dreptul la negocieri co-
lective. 

Aceste convenţii reglementează aspecte esenţiale 
ce ţin de dreptul muncitorilor de a fi membri de sindi-
cat, de a participa în cadrul activităţilor sindicale, de a 
negocia cu angajatorul în cadrul negocierilor colective 
şi de a obţine adoptarea acordurilor colective ce pot 
îmbunătăţi drepturile şi situaţia acestora.

De asemenea, la 10 septembrie 1948 este adoptată 
Declaraţia Universală a Drepturilor Omului, care prin 
caracterul său universal va spori protecţia oferită mun-
citorilor migranţi. Ea va stipula în art.4 – interzicerea 
sclaviei, în art.6 – recunoaşterea universală a perso-
nalităţii juridice a fiinţei umane, în art. 7 – principiul 
egalităţii şi nediscriminării şi, nu în ultimul rând, la art. 
13 – dreptul la liberă circulaţie şi de a părăsi orice ţară, 
inclusiv de origine, şi de a reveni în ţara sa.

Concluzie
Perioada dintre mijlocul secolului XIX şi mijlocul 

anilor 1950 este definitorie în dezvoltarea proceselor 
migraţionale moderne şi în evoluţia instrumentelor 
internaţionale de protecţie a muncitorilor migranţi. 
Anume în această perioadă se conturează necesitatea 
de a asigura muncitorilor migranţi un anumit nivel de 
protecţie a drepturilor lor elementare.

De asemenea, atunci se creează unele dintre cele 
mai efective organizaţii şi mecanisme de protecţie a 
muncitorilor migranţi, se conturează şi apare mişcarea 
sindicală şi este creată ONU şi Organizaţia Internaţio-
nală a Muncii.

În această perioadă, se adoptă unele dintre primele 
mecanisme internaţionale dedicate exclusiv migraţi-
ei de muncă, sunt adoptate primele convenţii funda-
mentale ale OIM de o importanţă esenţială pentru toţi 
muncitorii, iar adoptarea de către ONU a Declaraţiei 
Universale a Drepturilor Omului semnifică începutul 
unei noi epoci în protecţia drepturilor omului şi dez-
voltarea umanităţii.

Nu mai puţin important este şi faptul că fluxurile 
migratorii din această perioadă vor forma tendinţele 
actuale ale circulaţiei forţei de muncă la nivel global. 
În acest sens, putem spune că multe dintre problemele 
migraţiei de muncă, care au afectat ulterior şi drepturi-
le muncitorilor migranţi, au apărut în acea perioadă.

Corespunzător, pentru a înţelege situaţia actuală în 
ceea ce ţine de protecţia muncitorilor migranţi, este 
necesar a studia experienţa acestei perioade, instru-
mentele şi practicile adoptate pe parcursul acesteia.

Recenzent: 
Nicolae SADOVEI, 

doctor habilitat în drept, 
conferențiar universitar (USM) 

note:
1 Andrés Solimano, Globalization, history and international 

migration: a view from Latin America, Working Paper no. 37, 
2004, Ed. OIM Geneva Elveţia, p.1, 33.

2 Goran Rystad, Immigration History and the Future of Inter-
national Migration, International Migration Review, 1992, vol. 
26, no. 4, p.1170, p. 1168-1199.

3 Ibidem.
4 Andrés Solimano, op.cit., p.33.
5 Goran Rystad, op. cit., p.1170, 1168-1199.
6 Colectiv de autori, Migration and Human Rights, The United 

Nations Convention on Migrant Workers’ Rights, Ed. Cambridge 
University Press, New York, 2009, p.6, 474.

7 Andrés Solimano, op.cit., p.2, 33.
8 Сары Т., Защита трудовых прав граждан профессио-

нальными союзами, în Legea şi viaţa, 2007, nr.12, p.33, baza de 
date Moldlex.

9 Goran Rystad, op.cit., p.1171, 1168-1199.
10 Andrés Solimano, op.cit., p. 3, 33.
11  Istoria Organizaţiei Internaţionale a Muncii, Accesat: 

20.10.13, http://www.ilo.org/global/about-the-ilo/history/lang--en/
index.htm

12  Istoria Organizaţiei Internaţionale a Muncii, Acce-
sat:20.10.13, 4:00, http://www.ilo.org/global/about-the-ilo/history/
lang--en/index.htm

13  Colectiv de autori, Migration and Human Rights, The Uni-
ted Nations Convention on Migrant Workers’ Rights, p.48, 474.

14  Ibidem.
15  Ibidem.
16 Goran Rystad, op. cit., p.1176-1177, 1168-1199.
17 Ibidem.
18  Colectiv de autori, Migration and Human Rights, The Uni-

ted Nations Convention on Migrant Workers’ Rights, p.50.

Semnat pentru tipar 22.09.2014. Formatul 60x84 1/8. 
Tipar ofset. Coli de tipar conv. 12,0.  Tiparul executat la CEP al USM

Tirajul – 650.


noutăți  editoriale
Alexandru ARSENI, doctor în drept, conferențiar universitar

DrEPT  ConSTITUȚIonAl  șI  InSTITUȚII  PolITICE: Tratat 
(Chișinău: CEP USM, 2014, vol. 2. – 468 p.)

Volumul 2 al acestui tratat abordează două mari sfere ale situației dreptului 
constituțional. În prima parte, sunt expuse instituțiile juridice: statutul juridic al 

omului și cetățeanului, cetățenia și dreptul electoral. Statutul juridic al cetățeanului cu-
prinde drepturile, libertățile și îndatoririle fundamentale. Într-un mod deosebit, este analizat 
dreptul la libertatea individuală și siguranța persoanei, precum și principiile constituționale 
ce stau la baza lor.

Într-o abordare lărgită este expusă materia ce ține de categoria îndatoriri fundamentale 
cetățenești cu clasificarea și expunerea esenței îndatoririlor fundamentale.

Cetățenia – ca instituție juridică a dreptului constituțional, este examinată în toată com-
plexitatea sa, inclusiv pluralitatea de cetățenii, grație ratificării de către Parlamentul Republi-
cii Moldova a Convenției Europene cu privire la cetățenie. La fel, este expusă și procedura de 
dobândire și redobândire a cetățeniei Republicii Moldova.

A treia instituție analizată este dreptul (sistemul) electoral. De remarcat că autorul s-a 
oprit doar la materia ce ține direct de domeniul stricto senso al sistemului electoral, și anume, 

definirea noțiunii de sistem electoral, identificarea și analiza drepturilor electorale constituționale, precum și a princi-
piilor de realizare a lor; semnificația alegerilor și modurile de scrutin. Iar în final sunt analizate organele electorale și 
competențele lor.

Partea a doua a tratatului este dedicată analizei instituțiilor politice (etatice) ale dreptului constituțional, și anu-
me: Parlamentul; Șeful de Stat; Guvernul; Autoritățile judecătorești și, nu în ultimul rând, Curtea Constituțională. 
Într-un cuvânt, la baza părții a doua este pus principiul separației puterii de stat în putere legislativă, putere exe-
cutivă și putere judecătorească.

Puterea legislativă este expusă în integralitatea sa dialectică. A fost demonstrat științific conținutul sintagmei: Par-
lamentul – sediul suveranității naționale. Prin analiză amplă a mandatului parlamentar, au fost determinate conținutul 
și semnificația lui în realizarea puterii de stat prin reprezentare.

O atenție aparte este acordată structurii politice a parlamentului prin fracțiunile parlamentare în raportul majoritate/
minoritate. În acest context, autorul a reușit să determine rolul, statutul juridic și funcțiile opoziției parlamentare în 
cadrul statului de drept și democratic contemporan.

Au fost analizate în toată complexitatea lor componentele structurale ale Parlamentului, precum și atribuțiile 
regulamentare.

O atenție sporită autorul a acordat funcționării Parlamentului în vederea realizării funcțiilor.
Pornind de la funcția legislativă ca funcție principală a Parlamentului, în tratat este expusă pe larg procedura legis-

lativă.
Autorul prezintă puterea executivă din perspectiva științei dreptului constituțional reflectând două mari componen-

te: instituția Șefului de Stat și Guvernul în calitate de pilon principal al puterii executive. Sunt definite și argumentate, 
din punct de vedere științific, funcțiile șefului de stat insistându-se la recunoașterea a unei a treia funcții – cea de medi-
ator al Președintelui Republicii Moldova.

Totodată, s-a reușit o definiție a Guvernului ca instituție a dreptului constituțional cu identificarea atât a structurii, 
cât și a funcțiilor Guvernului Republicii Moldova.

În tratat, o atenție deosebită este acordată autorității judecătorești, exponentă a puterii judecătorești. Autorul abordea-
ză tema din două perspective – autoritatea judecătorească chemată să înfăptuiască actul de justiție, adică să soluționeze 
litigiile și să pedepsească infracțiunile, pe de o parte, iar pe de altă parte, Consiliul Superior al Magistraturii – organ de 
autoadministrare judecătorească și garant al independenței puterii judecătorești.

Un loc bine meritat îl ocupă în tratat și Curtea Constituțională – ca unică autoritate de jurisdicție constituțională. 
Pe tot parcursul titlului, autorul a demonstrat rolul Curții în asigurarea supremației constituționale în calitatea sa de act 
politic și juridic fundamental al poporului. Materia cuprinde întreaga activitate a Curții, începând cu instituționalizarea 
și finalizând cu actele și punerea lor în aplicare.

Prezentul tratat introduce în circuitul teoretic și în practică noi noțiuni, concepte, abordări din domeniul științei 
dreptului constituțional, fiind astfel o sursă de studiu și de informare în domeniu. Împreună cu concluziile la care a 
ajuns autorul, precum și recomandările propuse, ele vor putea fi utilizate pe larg atât de studenții, masteranzii, docto-
ranzii de la facultățile de drept, cât și de practicieni în domeniile lor de activitate.

Ion GuCEAC,
doctor habilitat în drept, profesor universitar, AșM


