
96 Din jurisprudenţa ÎCCJ

IV. DIN JURISPRUDENŢA ÎCCJ

DECIZIA ÎCCJ (COMPLET RIL) NR. 11/2015:
ART. 2 ALIN. (1), ART. 4 ALIN. (1) DIN O.U.G. NR. 4/2005
PRIVIND RECALCULAREA PENSIILOR DIN SISTEMUL

PUBLIC, PROVENITE DIN FOSTUL SISTEM
AL ASIGURĂRILOR SOCIALE DE STAT

(M. OF. NR. 522/14.07.2015)

Redacţia ProLege

ABSTRACT

As a result of the High Court of Cassation and Justice’s activity, the Official Journal of

Romania published several decisions on motions of appeal in the interest of the law,
settling legal issues concerning certain provisions of the Civil Procedure Code of Romania,
of the Highway Code and a normative act concerning public pensions.

The Official Journal of Romania published several decisions on preliminary rulings to
settle legal issues, concerning certain provisions of the the Criminal Procedure Code of
Romania and several normative acts concerning contentious administrative matters.

RIL

Decizia
ÎCCJ

Complet
ÎCCJ

Act
normativ

Articol Sumar

Decizia
nr. 11/2015

Decizia
ÎCCJ
(Complet
RIL)

O.U.G.
nr. 4/2005

Art. 2
alin. (1),
art. 4
alin. (1)

Stagiul complet de cotizare
utilizat la determinarea
punctajului mediu anual
pentru persoanele ale căror
drepturi de pensie s-au
deschis în intervalul 1 iulie
1977 – 31 martie 2001

În M. Of. nr. 522 din 14 iulie 2015, s-a publicat Decizia ÎCCJ (Complet RIL)

nr. 11/2015 privind examinarea recursului în interesul legii formulat de Colegiul
de conducere al Curţii de Apel Ploieşti cu privire la modul de recalculare a
drepturilor la pensie potrivit O.U.G. nr. 4/2005 privind recalcularea pensiilor din

Revista Universul Juridic  nr. 7, iulie 2015, p. 96-101

Din jurisprudenţa ÎCCJ 97

sistemul public, provenite din fostul sistem al asigurărilor sociale de stat (M. Of. nr.
119 din 7 februarie 2005; cu modif. şi compl. ult.), aprobată cu modificări prin
Legea nr. 78/2005, cu modificările şi completările ulterioare, şi H.G. nr. 1.550/2004
privind efectuarea operaţiunilor de evaluare în vederea recalculării pensiilor din
sistemul public, stabilite în fostul sistem al asigurărilor sociale de stat potrivit
legislaţiei anterioare datei de 1 aprilie 2001, în conformitate cu principiile Legii nr.
19/2000 (M. Of. nr. 897 din 1 octombrie 2004; cu modif. şi compl. ult.), cu luarea în
considerare a unui stagiu de cotizare de 20 de ani, potrivit dispoziţiilor art. 14 din
Legea nr. 3/1977 privind pensiile de asigurări sociale de stat şi asistenţă socială (M.
Of. nr. 82 din 6 august 1977; cu modif. şi compl. ult.), respectiv de 30 de ani,
potrivit art. 8, persoanelor pensionate înainte de intrarea în vigoare a Legii nr.
19/2000 privind sistemul public de pensii şi alte drepturi de asigurări sociale, cu
modificările şi completările ulterioare, pornind de la modul de interpretare a
dispozitivului şi considerentelor Deciziei ÎCCJ (Complet RIL) nr. 40/2008.

Obiectul recursului în interesul legii
Art. 2 alin. (1) O.U.G. nr. 4/2005
„(1) Recalcularea prevăzută la art. 1 se efectuează prin determinarea punctajului

mediu anual şi a cuantumului fiecărei pensii, cu respectarea prevederilor Legii nr. 19/2000
privind sistemul public de pensii şi alte drepturi de asigurări sociale, cu modificările şi
completările ulterioare, precum şi a prevederilor prezentei ordonanţe de urgenţă”.

Art. 4 alin. (1) O.U.G. nr. 4/2005
„(1) Determinarea punctajului mediu anual şi a cuantumului fiecărei pensii se face pe

baza datelor, elementelor şi informaţiilor din documentaţiile de pensie aflate în păstrarea
caselor teritoriale de pensii, cu respectarea prevederilor H.G. nr. 1.550/2004 privind
efectuarea operaţiunilor de evaluare în vederea recalculării pensiilor din sistemul public,
stabilite în fostul sistem al asigurărilor sociale de stat potrivit legislaţiei anterioare datei de
1 aprilie 2001, în conformitate cu principiile Legii nr. 19/2000”.

Art. 2 alin. (1) şi (3) din anexa la H.G. nr. 1.550/2004
„(1) Stagiul complet de cotizare utilizat la determinarea punctajului mediu anual

reprezintă vechimea integrală în muncă prevăzută de legislaţia în vigoare la data
deschiderii dreptului la pensia de care persoana beneficiază sau care i se cuvine la data
începerii operaţiunilor de evaluare.

(…)
(3) Pentru persoanele ale căror drepturi de pensie s-au deschis în intervalul 1 iulie

1977 – 31 martie 2001, stagiul complet de cotizare utilizat la determinarea punctajului
mediu anual va fi cel reglementat de Legea nr. 3/1977”.

Art. 1 alin. (1) şi (2) din anexa la H.G. nr. 1.550/2004
„(1) Evaluarea pensiilor din sistemul public, stabilite în fostul sistem al asigurărilor

sociale de stat potrivit legislaţiei anterioare datei de 1 aprilie 2001, se efectuează pe baza
prevederilor Legii nr. 19/2000 privind sistemul public de pensii şi alte drepturi de asigurări
sociale, cu modificările şi completările ulterioare.

98 Din jurisprudenţa ÎCCJ

(2) Prezentele norme metodologice reglementează modalităţile de rezolvare unitară a
problemelor care apar ca urmare a unor interpretări diferite ale prevederilor legale, generate
de evoluţia în timp a legislaţiei de pensii”.

Art. 8 alin. (1) Legea nr. 3/1977
„(1) Personalul muncitor, care are o vechime în muncă de minimum 30 ani bărbaţii şi

25 ani femeile, are dreptul la pensie pentru munca depusă şi limita de vârstă, la împlinirea
vârstei de 62 ani bărbaţii şi 57 ani femeile”.

Art. 9 alin. (1) Legea nr. 3/1977
„(1) Vechimea în muncă ce se ia în considerare la stabilirea pensiilor pentru munca

depusă este timpul cât o persoană a fost încadrată în baza unui contract de muncă”.
Art. 11 alin. (1) şi (2) Legea nr. 3/1977
„(1) Pensia integrală pentru munca depusă şi limita de vârstă se determină în procente

din retribuţia tarifară, diferenţiate pe tranşe de retribuţii şi grupe de muncă, stabilite
potrivit legii.

(2) Procentele corespunzătoare grupelor I şi II de muncă se aplică persoanelor care au
lucrat efectiv în aceste grupe cel puţin 20 ani în grupa I sau 25 ani în grupa II de muncă;
dacă au lucrat mai puţin, la procentele corespunzătoare grupei III se acordă un spor
proporţional cu timpul efectiv lucrat în grupele I şi II”.

Art. 14 alin. (1) din Legea nr. 3/1977
„(1) Persoanelor care au lucrat efectiv cel puţin 20 ani în locuri care, potrivit legii, se

încadrează în grupa I de muncă sau cel puţin 25 ani în grupa II de muncă, la stabilirea
pensiei li se ia în calcul, pentru fiecare an lucrat în aceste grupe câte:

a) un an şi şase luni pentru grupa I de muncă;
b) un an şi trei luni pentru grupa II de muncă”.
Art. 3 alin. (1) Legea nr. 3/1977
„(1) Dreptul la pensia de asigurări sociale este recunoscut tuturor cetăţenilor ţării care

au desfăşurat o activitate permanentă pe baza unui contract de muncă şi pentru care
unităţile socialiste au depus contribuţia prevăzută de lege, la fondul de asigurări sociale de
stat”.

Art. 2 alin. (3) din Normele metodologice aprobate prin H.G. nr. 1.550/2004
„Pentru persoanele ale căror drepturi de pensie s-au deschis în intervalul 1 iulie 1977

– 31 martie 2001, stagiul complet de cotizare utilizat la determinarea punctajului mediu
anual va fi cel reglementat de Legea nr. 3/1977”.

Soluţiile pronunţate de instanţele judecătoreşti
1. Într-o primă orientare jurisprudenţială, majoritară, s-a reţinut, în esenţă, că la

stabilirea punctajului mediu anual recalculat trebuia utilizat stagiul de cotizare de
20 de ani pentru persoanele încadrate în grupa I de muncă şi, respectiv, de 25 de
ani pentru persoanele încadrate în grupa a II-a de muncă, în temeiul art. 14 din
Legea nr. 3/1977, cu modificările şi completările ulterioare.

2. Într-o a doua orientare jurisprudenţială, se susţine că s-au avut în vedere
considerentele Deciziei ÎCCJ nr. 40/2008 date în recursul în interesul legii,
apreciindu-se că au fost stabilite în mod corect drepturile de pensie ale persoanelor

Din jurisprudenţa ÎCCJ 99

pensionate sub imperiul Legii nr. 3/1977, cu modificările şi completările ulterioare,
în urma recalculării pensiei din sistemul public, prin luarea în considerare a unui
stagiu complet de cotizare de 30 de ani, potrivit dispoziţiilor art. 8 din Legea
nr. 3/1977, cu modificările şi completările ulterioare.

Colegiul de Conducere al Curţii de Apel Ploieşti învederează că problema

supusă analizei prin prezentul recurs în interesul legii este în continuare de
actualitate şi prezintă interes chiar în condiţiile aplicării Legii nr. 263/2010, cu
modificările şi completările ulterioare (în vigoare din 1 ianuarie 2011), pentru
considerentul că, pe rolul instanţelor, se găsesc litigii prin care persoane pensionate
în perioada de incidenţă a prevederilor Legii nr. 3/1977, cu modificările şi
completările ulterioare, solicită să se constate că au lucrat, în diferite perioade, în
condiţii care se încadrează în grupa I sau a II-a de muncă.

Jurisprudenţa Curţii Constituţionale
Curtea Constituţională a fost sesizată în numeroase rânduri cu soluţionarea

unor excepţii de neconstituţionalitate a diferitelor prevederi ale O.U.G. nr. 4/2005,
aprobată cu completări prin Legea nr. 78/2005, cu modificările şi completările
ulterioare, care însă au fost respinse.

Prin D.C.C. nr. 1/1995 (M. Of. nr. 16 din 26 ianuarie 1995) privind obliga-
tivitatea deciziilor sale pronunţate în cadrul controlului de constituţionalitate, s-a
reţinut că „puterea de lucru judecat ce însoţeşte actele jurisdicţionale, deci şi
deciziile Curţii Constituţionale, se ataşează nu numai dispozitivului, ci şi
considerentelor pe care se sprijină acesta”.

Prin D.C.C. nr. 1.073/2008, instanţa constituţională a reţinut că legiuitorul are
libertatea să stabilească drepturile de asigurări sociale cuvenite, condiţiile şi
criteriile de acordare a acestora, modul de calcul şi cuantumul lor valoric, în raport
cu posibilităţile create prin resursele financiare disponibile, şi să le modifice în
concordanţă cu schimbările ce se produc în resursele economico-financiare. Prin
urmare, situaţia diferită în care se află cetăţenii în funcţie de reglementarea
aplicabilă potrivit principiului tempus regit actum nu poate fi privită ca o încălcare
a dispoziţiilor constituţionale care consacră egalitatea în faţa legii şi a autorităţilor
publice, fără privilegii şi discriminări, şi nici a celor care consacră dreptul la pensie.

Jurisprudenţa CEDO şi CJUE
La nivelul celor două instanţe europene nu s-a identificat jurisprudenţa

relevantă care să vizeze în mod direct problema de drept supusă analizei, în
condiţiile în care recalcularea dispusă prin O.U.G. nr. 4/2005, aprobată cu
completări prin Legea nr. 78/2005, cu modificările şi completările ulterioare, nu
putea avea efectul diminuării cuantumului pensiei aflate în plată, pensii stabilite în
condiţiile legislaţiei anterioare datei de 1 aprilie 2001 (data intrării în vigoare a
Legii nr. 19/2000, cu modificările şi completările ulterioare), aşadar, în perioada de

100 Din jurisprudenţa ÎCCJ

activitate a Legii nr. 3/1977, cu modificările şi completările ulterioare (1 iulie 1977 –
31 martie 2001), premisă ce ar fi putut antrena invocarea unei vătămări din
perspectiva drepturilor omului (cum s-a întâmplat în cazul reducerii pensiilor
speciale dispuse prin Legea nr. 119/2010 privind stabilirea unor măsuri în
domeniul pensiilor, cu modificările ulterioare).

Opinia procurorului general
Potrivit opiniei procurorului general, problema de drept înţeleasă, fie ca obiect,

fie drept cauză a recursului în interesul legii, nu îşi află originea în dispoziţii legale
interpretate şi aplicate neunitar de instanţele de judecată, ci în modalitatea în care
în practica judiciară s-a făcut aplicarea precedentei decizii în interesul legii,
plasându-se o anumită precaritate asupra caracterului său obligatoriu.

Raportul asupra recursului în interesul legii
Raportul întocmit de judecătorii-raportori este în sensul că, în interpretarea şi

aplicarea unitară a dispoziţiilor art. 2 alin. (1), art. 4 alin. (1) din O.U.G. nr. 4/2005
privind recalcularea pensiilor din sistemul public, provenite din fostul sistem al
asigurărilor sociale de stat, aprobată cu completări prin Legea nr. 78/2005, cu
modificările şi completările ulterioare, coroborate cu prevederile art. 2 alin. (1) şi
(3) din anexa la H.G. nr. 1.550/2004, cu modificările şi completările ulterioare, prin
care au fost aprobate Normele metodologice de evaluare a pensiilor din sistemul
public, stabilite în fostul sistem al asigurărilor sociale de stat potrivit legislaţiei
anterioare datei de 1 aprilie 2001, în vederea recalculării în conformitate cu
principiile Legii nr. 19/2000 privind sistemul public de pensii şi alte drepturi de
asigurări sociale, cu modificările şi completările ulterioare, stagiul complet de
cotizare utilizat la determinarea punctajului mediu anual pentru persoanele ale
căror drepturi de pensie s-au deschis în intervalul 1 iulie 1977 – 31 martie 2001
este:

– 20 de ani în cazul celor care au lucrat efectiv în grupa I de muncă; şi
– 25 de ani în cazul celor care au lucrat efectiv în grupa a II-a de muncă,

conform art. 14 din Legea nr. 3/1977 privind pensiile de asigurări sociale de stat
şi asistenţa socială, cu modificările şi completările ulterioare;

– 30 de ani (în cazul bărbaţilor) şi 25 de ani (în cazul femeilor), pentru cei
care au lucrat efectiv în grupa a III-a de muncă, potrivit art. 8 alin. (1) din Legea
nr. 3/1977 privind pensiile de asigurări sociale de stat şi asistenţa socială, cu
modificările şi completările ulterioare.

Decizia ÎCCJ (Complet RIL) nr. 11/2015
Prin Decizia nr. 11/2015, ÎCCJ (Complet RIL) a admis recursul în interesul legii

formulat de Colegiul de conducere al Curţii de Apel Ploieşti.
ÎCCJ a stabilit că, în interpretarea şi aplicarea unitară a dispoziţiilor art. 2

alin. (1), art. 4 alin. (1) din O.U.G. nr. 4/2005 privind recalcularea pensiilor din

Din jurisprudenţa ÎCCJ 101

sistemul public, provenite din fostul sistem al asigurărilor sociale de stat aprobată
cu completări prin Legea nr. 78/2005, cu modificările şi completările ulterioare,
coroborate cu prevederile art. 2 alin. (1) şi (3) din anexa la H.G. nr. 1.550/2004 de
aprobare a Normelor metodologice de evaluare a pensiilor din sistemul public,
stabilite în fostul sistem al asigurărilor sociale de stat potrivit legislaţiei anterioare
datei de 1 aprilie 2001, în vederea recalculării în conformitate cu principiile Legii
nr. 19/2000 privind sistemul public de pensii şi alte drepturi de asigurări sociale,
cu modificările şi completările ulterioare, stagiul complet de cotizare utilizat la
determinarea punctajului mediu anual pentru persoanele ale căror drepturi de
pensie s-au deschis în intervalul 1 iulie 1977 – 31 martie 2001 este:

– 20 de ani în cazul celor care au lucrat efectiv în grupa I de muncă; şi
– 25 de ani în cazul celor care au lucrat efectiv în grupa a II-a de muncă,

conform art. 14 din Legea nr. 3/1977, cu modificările şi completările ulterioare;
– 30 de ani (în cazul bărbaţilor) şi 25 de ani (în cazul femeilor), pentru cei

care au lucrat efectiv în grupa a III-a de muncă, potrivit art. 8 alin. (1) din Legea
nr. 3/1977, cu modificările şi completările ulterioare.

102 Din jurisprudenţa ÎCCJ

DECIZIA ÎCCJ (COMPLET RIL) NR. 9/2015: LEGALITATEA
HOTĂRÂRILOR CONSILIILOR LOCALE PRIVIND RIDICAREA

VEHICULELOR STAŢIONATE NEREGULAMENTAR. O.U.G.
NR. 195/2002 PRIVIND CIRCULAŢIA PE DRUMURILE PUBLICE

(M. OF. NR. 526/15.07.2015)

Redacţia ProLege

Decizia
ÎCCJ

Complet
ÎCCJ

Act
normativ

Articol Sumar

Decizia
ÎCCJ
nr.
9/2015

Complet
RIL

O.U.G. nr.
195/2002
(rep. M. Of.
nr. 670 din 3
august 2006;
cu modif.
ult.)

Art. 128
alin. (1)
lit. d),
art. 134
alin. (2)
şi art.
135, art.
64 şi art.
97 alin.
(1) lit. d)

Procedura de aplicare a măsurii
tehnico-administrative constând
în ridicarea vehiculelor
staţionate/oprite
neregulamentar pe partea
carosabilă nu poate fi
reglementată prin hotărâri ale
consiliilor locale.

Legea nr.
215/2001
(M. Of. nr.
123 din 20
februarie
2007; cu
modif. şi
compl. ult.)

Art. 3
alin. (1),
art. 5,
art. 36
alin. (1),
alin. (2)
lit. d) şi
alin. (6)
lit. a)
pct. 13

Legea-cadru
nr. 195/2006
(M. Of. nr.
453 din 25
iunie 2006)

Art. 21
lit. b) şi
art. 24
lit. d)

Revista Universul Juridic  nr. 7, iulie 2015, p. 102-107

Din jurisprudenţa ÎCCJ 103

În M. Of. nr. 526 din 15 iulie 2015, s-a publicat Decizia ÎCCJ (Complet RIL)
nr. 9/2015 privind examinarea recursului în interesul legii formulat de Avocatul
Poporului privind legalitatea hotărârilor adoptate de consiliile locale în vederea
reglementării procedurii privind ridicarea vehiculelor staţionate neregulamentar,
constatarea şi aplicarea contravenţiilor prevăzute de O.U.G. nr. 195/2002 privind
circulaţia pe drumurile publice (rep. M. Of. nr. 670 din 3 august 2006; cu
modif. ult.).

Obiectul recursului în interesul legii
Art. 97 alin. (1) lit. d) şi alin. (6) O.U.G. nr. 195/2002
„(1) În cazurile prevăzute în prezenta ordonanţă de urgenţă, poliţistul rutier dispune

şi una din următoarele măsuri tehnico-administrative:
(…)
d) ridicarea vehiculelor staţionate neregulamentar.
(…)
(6) Procedura aplicării măsurilor tehnico-administrative se stabileşte prin

regulament”.
Art. 64 O.U.G. nr. 195/2002
„(1) Poliţia rutieră poate dispune ridicarea vehiculelor staţionate neregulamentar pe

partea carosabilă. Ridicarea şi depozitarea vehiculelor în locuri special amenajate se
realizează de către administraţiile publice locale sau de către administratorul drumului
public, după caz.

(2) Contravaloarea cheltuielilor pentru ridicarea transportul şi depozitarea vehiculului
staţionat neregulamentar se suportă de către deţinătorul acestuia.

(3) Ridicarea vehiculelor dispusă de poliţia rutieră în condiţiile prevăzute la alin. (1) se
realizează potrivit procedurii prevăzute în regulament”.

Art. 128 O.U.G. nr. 195/2002
„(1) Autorităţile administraţiei publice locale au următoarele atribuţii:
a) iau măsuri pentru menţinerea permanentă în stare tehnică bună a drumurilor pe

care le administrează, precum şi pentru iluminarea corespunzătoare a acestora, conform
legii;

b) iau măsuri pentru instalarea, aplicarea şi întreţinerea mijloacelor de semnalizare
rutieră şi a echipamentelor destinate siguranţei circulaţiei, conform standardelor în vigoare,
ţinând evidenţa acestora;

c) întocmesc şi actualizează planurile de organizare a circulaţiei pentru localităţile
urbane şi iau măsuri pentru realizarea lucrărilor ce se impun în vederea asigurării fluenţei
şi siguranţei traficului ” precum şi a reducerii nivelurilor de emisii poluante, cu avizul
poliţiei rutiere;

d) stabilesc reglementări referitoare la regimul de acces şi circulaţie, staţionare şi
parcare pentru diferite categorii de vehicule, cu avizul poliţiei rutiere;

e) iau măsuri pentru amenajarea de trotuare şi drumuri laterale pentru circulaţia
pietonilor, vehiculelor cu tracţiune animală, a tractoarelor agricole sau forestiere, de piste

104 Din jurisprudenţa ÎCCJ

pentru biciclete, precum şi de benzi destinate exclusiv transportului public de persoane pe
drumurile pe care le administrează, cu avizul poliţiei rutiere;

f) înregistrează şi ţin evidenţa vehiculelor nesupuse înmatriculării;
g) iau măsuri pentru ridicarea şi depozitarea, în spaţii special amenajate, a

autovehiculelor, remorcilor, caroseriilor sau subansamblurilor acestora, devenite improprii
din punct de vedere tehnic pentru a circula pe drumurile publice, abandonate sau părăsite
pe domeniul public;

h) iau măsuri pentru asigurarea spaţiului şi depozitării vehiculelor cu tracţiune
animală, depistate circulând pe drumurile publice pe care le este interzis accesul;

i) sprijină activităţile organizate de Ministerul Educaţiei şi Cercetării şi de Ministerul
Administraţiei şi Internelor pentru educaţia rutieră a elevilor.

(2) Proiectele de sistematizare a localităţilor, de reglementare a circulaţiei, precum şi a
drumurilor publice din interiorul şi din afara acestora, elaborate de autorităţile publice
locale, vor fi avizate de şeful poliţiei rutiere a judeţului, municipiului Bucureşti sau, după
caz, al poliţiei rutiere din Inspectoratul General al Poliţiei Române”.

Art. 134 alin. (2) O.U.G. nr. 195/2002
„(2) În termen de 30 de zile de la data publicării Ministerul Administraţiei şi

Internelor va elabora regulamentul de aplicare a prezentei ordonanţe de urgenţă, care se
aprobă prin hotărâre a Guvernului”.

Art. 135 O.U.G. nr. 195/2002
„În termen de 90 de zile de la publicarea în Monitorul Oficial al României, Partea I, a

legii de aprobare a prezentei ordonanţe de urgenţă, la propunerea Ministerului
Administraţiei şi Internelor, Guvernul va emite hotărârea de modificare şi completare a
H.G. nr. 85/2003 pentru aprobarea Regulamentului de aplicare a O.U.G. nr. 195/2002
privind circulaţia pe drumurile publice, denumit regulament în cuprinsul prezentei
ordonanţe de urgenţă, care se va publica în Monitorul Oficial al României, Partea I”.

Art. 3 alin. (1) Legea nr. 215/2001
„Prin autonomie locală se înţelege dreptul şi capacitatea efectivă a autorităţilor

administraţiei publice locale de a soluţiona şi de a gestiona, în numele şi în interesul
colectivităţilor locale pe care le reprezintă, treburile publice, în condiţiile legii”.

Art. 5 Legea nr. 215/2001
„(1) Autorităţile administraţiei publice locale exercită, în condiţiile legii, competenţe

exclusive, competenţe partajate şi competenţe delegate.
(2) Autonomia locală conferă autorităţilor administraţiei publice locale dreptul ca, în

limitele legii, să aibă iniţiative în toate domeniile, cu excepţia celor care sunt date în mod
expres în competenţa altor autorităţi publice”.

Art. 36 Legea nr. 215/2001
„(1) Consiliul local are iniţiativă şi hotărăşte, în condiţiile legii, în toate problemele de

interes local, cu excepţia celor care sunt date prin lege în competenţa altor autorităţi ale
administraţiei publice locale sau centrale.

(2) Consiliul local exercită următoarele categorii de atribuţii:
(…)
d) atribuţii privind gestionarea serviciilor furnizate către cetăţeni;

Din jurisprudenţa ÎCCJ 105

(…)
(6) În exercitarea atribuţiilor prevăzute la alin. (2) lit. d), consiliul local:
a) asigură, potrivit competenţelor sale şi în condiţiile legii, cadrul necesar pentru

furnizarea serviciilor publice de interes local privind:
(…)
13. podurile şi drumurile publice”.
Art. 21 lit. a) şi b) Legea nr. 195/2006
„Autorităţile administraţiei publice locale de la nivelul comunelor şi oraşelor exercită

competenţe exclusive privind:
a) administrarea domeniului public şi privat al comunei sau oraşului;
b) administrarea infrastructurii de transport rutier de interes local”.
Art. 24 lit. d) Legea nr. 215/2001
„Autorităţile administraţiei publice locale de la nivelul comunelor şi oraşelor exercită

competenţe partajate cu autorităţile administraţiei publice centrale privind:
(…)
d) ordinea şi siguranţa publică”.
Art. 4 Legea nr. 24/2000
„(1) Actele normative se elaborează în funcţie de ierarhia lor, de categoria acestora şi de

autoritatea publică competentă să le adopte.
(2) Categoriile de acte normative şi normele de competenţă privind adoptarea acestora

sunt stabilite prin Constituţia României, republicată, şi prin celelalte legi.
(3) Actele normative date în executarea legilor, ordonanţelor sau a hotărârilor

Guvernului se emit în limitele şi potrivit normelor care le ordonă”.
Art. 80 Legea nr. 24/2000
„Actele normative ale autorităţilor administraţiei publice locale se adoptă ori se emit

pentru reglementarea unor activităţi de interes local, în limitele stabilite prin Constituţie şi
prin lege şi numai în domeniile în care acestea au atribuţii legale”.

Art. 81 Legea nr. 24/2000
„(1) La elaborarea proiectelor de hotărâri, ordine sau dispoziţii se va avea în vedere

caracterul lor de acte subordonate legilor, hotărârilor şi ordonanţelor Guvernului şi altor
acte de nivel superior.

(2) Reglementările cuprinse în hotărârile consiliilor locale şi ale consiliilor judeţene,
precum şi cele cuprinse în ordinele prefecţilor sau în dispoziţiile primarilor nu pot
contraveni Constituţiei României şi reglementărilor din actele normative de nivel
superior”.

Soluţiile pronunţate de instanţele judecătoreşti
1. Într-o orientare jurisprudenţială majoritară, instanţele au apreciat că

hotărârile consiliilor locale adoptate în vederea reglementării procedurii privind
ridicarea vehiculelor staţionate neregulamentar, constatarea şi aplicarea
contravenţiilor în domeniul circulaţiei rutiere, domeniu reglementat de O.U.G.
nr. 195/2002, sunt lovite de nulitate absolută, fiind adoptate cu depăşirea

106 Din jurisprudenţa ÎCCJ

competenţei ce revine consiliilor locale şi fiind contrare prevederilor actelor
normative cu forţă juridică superioară.

2. Într-o altă orientare de jurisprudenţă, instanţele au avut o abordare diferită,
reţinând că, potrivit art. 64 coroborat cu art. 97 şi art. 128 din O.U.G. nr. 195/2002,
legiuitorul a conferit administraţiilor locale competenţă în executarea măsurii
tehnico-administrative a ridicării, transportului şi depozitării maşinilor staţionate
neregulamentar, poliţia rutieră neavând capacitatea tehnică pentru realizarea
acestei măsuri tehnico-administrative.

Opinia Avocatului Poporului
Avocatul Poporului şi-a exprimat opinia în sensul că hotărârile consiliilor

locale adoptate în vederea reglementării procedurii privind ridicarea vehiculelor
staţionate neregulamentar depăşesc competenţa ce revine consiliilor locale în
această materie, fiind contrare prevederilor actelor normative cu forţă juridică
superioară, pentru argumentele arătate în continuare.

În esenţă, se arată că măsura ridicării vehiculelor staţionate neregulamentar
este prevăzută de O.U.G. nr. 195/2002, care conţine dispoziţii cu caracter general în
această materie.

Opinia procurorului general al PÎCCJ
Procurorul general al PÎCCJ a formulat un punct de vedere, în care a arătat

faptul că, din examinarea sesizării formulate de Avocatul Poporului şi a hotărârilor
judecătoreşti anexate pentru exemplificarea caracterului neunitar al practicii
judiciare, se observă că problema de drept asupra căreia instanţa supremă ar urma
să statueze, cu efect obligatoriu pentru viitor, vizează stabilirea legalităţii
hotărârilor consiliilor locale prin care au fost aprobate regulamente privind
procedura de ridicare, transport, depozitare şi restituire a vehiculelor staţionate
sau oprite neregulamentar pe drumurile publice din perspectiva competenţei
autorităţilor administraţiei publice locale de reglementare în această materie.

În consecinţă, procurorul general al PÎCCJ şi-a exprimat punctul de vedere în
sensul că prima orientare jurisprudenţială este în litera şi în spiritul legii şi s-a
considerat că, în interpretarea dispoziţiilor art. 128 alin. (1) lit. d), art. 134 alin. (2) şi
art. 135 din O.U.G. nr. 195/2002 raportate la dispoziţiile art. 3 alin. (1), art. 5, art. 36
alin. (1), alin. (2) lit. d) şi alin. (6) lit. a) pct. 13 din Legea administraţiei publice
locale nr. 215/2001, republicată, cu modificările şi completările ulterioare (Legea
nr. 215/2001), şi ale art. 21 lit. b) şi art. 24 lit. d) din Legea-cadru a descentralizării
nr. 195/2006, procedura de aplicare a măsurii tehnico-administrative constând în
ridicarea vehiculelor staţionate/oprite neregulamentar, prevăzută de art. 64 şi art.
97 alin. (1) lit. d) şi alin. (6) din O.U.G. nr. 195/2002, nu poate fi reglementată prin
hotărâri ale consiliilor locale.

Din jurisprudenţa ÎCCJ 107

Raportul asupra recursului în interesul legii
Prin raportul asupra recursului în interesul legii, întocmit de

judecătorii-raportori, sunt propuse soluţia de admitere a recursului în interesul
legii şi pronunţarea unei decizii în sensul că, în interpretarea şi aplicarea
dispoziţiilor art. 128 alin. (1) lit. d), art. 134 alin. (2) şi art. 135 din O.U.G. nr.
195/2002 raportate la dispoziţiile art. 3 alin. (1), art. 5, art. 36 alin. (1), alin. (2) lit. d)
şi alin. (6) lit. a) pct. 13 din Legea nr. 215/2001 şi ale art. 21 lit. b) şi art. 24 lit. d) din
Legea-cadru a descentralizării nr. 195/2006, procedura de aplicare a măsurii
tehnico-administrative constând în ridicarea vehiculelor staţionate/oprite
neregulamentar, prevăzută de art. 64 şi art. 97 alin. (1) lit. d) şi alin. (6) din O.U.G.
nr. 195/2002, nu poate fi reglementată prin hotărâri ale consiliilor locale.

Decizia ÎCCJ (Complet RIL) nr. 9/2015
Prin Decizia nr. 9/2015, ÎCCJ (Complet RIL) a admis recursul în interesul legii

formulat de Avocatul Poporului.
ÎCCJ a stabilit faptul că în interpretarea şi aplicarea dispoziţiilor art. 128

alin. (1) lit. d), art. 134 alin. (2) şi art. 135 din O.U.G. nr. 195/2002 privind circulaţia
pe drumurile publice, republicată, cu modificările şi completările ulterioare,
raportate la dispoziţiile art. 3 alin. (1), art. 5, art. 36 alin. (1), alin. (2) lit. d) şi alin. (6)
lit. a) pct. 13 din Legea administraţiei publice locale nr. 215/2001, republicată, cu
modificările şi completările ulterioare, art. 21 lit. b) şi art. 24 lit. d) din Legea-cadru
a descentralizării nr. 195/2006, procedura de aplicare a măsurii
tehnico-administrative constând în ridicarea vehiculelor staţionate/oprite
neregulamentar pe partea carosabilă, prevăzută de art. 64 şi art. 97 alin. (1) lit. d)
şi alin. (6) din O.U.G. nr. 195/2002, nu poate fi reglementată prin hotărâri ale
consiliilor locale.

108 Din jurisprudenţa ÎCCJ

DECIZIA ÎCCJ (COMPLET RIL) NR. 8/2015: ART. 450
(„SUSPENDAREA EXECUTĂRII PROVIZORII”) ALIN. (5)

COD PROCEDURĂ CIVILĂ (M. OF. NR. 539/20.07.2015)

Redacţia ProLege

Decizia

ÎCCJ
Complet

ÎCCJ
Act

normativ
Articol Sumar

Decizia
nr. 8/2015
(M. Of.
nr. 539 din
20 iulie
2015)

Complet
RIL

Cod
procedură
civilă

Art. 450
alin. (5)

– cererea de suspendare
provizorie se judecă de
un complet format din
doi judecători;
– instanţa se pronunţă
asupra cererii prin
încheiere care nu este
supusă niciunei căi de
atac

În M. Of. nr. 539 din 20 iulie 2015, s-a publicat Decizia ÎCCJ (Complet RIL)

nr. 8/2015 referitoare la examinarea recursului în interesul legii formulat de
Colegiul de conducere al Curţii de Apel Constanţa cu privire la interpretarea şi
aplicarea dispoziţiilor art. 450 alin. (5) raportat la art. 998-1.000 din Codul de
procedură civilă şi ale art. 54 din Legea nr. 304/2004 privind organizarea judiciară,
republicată, cu modificările şi completările ulterioare, cu referire la compunerea
completului de judecată, tipul hotărârii care se pronunţă şi calea de atac căreia îi
este supusă hotărârea pronunţată.

Obiectul recursului în interesul legii
Art. 450 („Suspendarea executării provizorii”) alin. (5) Cod procedură civilă
„Până la soluţionarea cererii de suspendare, aceasta va putea fi încuviinţată

provizoriu, prin ordonanţă preşedinţială, chiar înainte de sosirea dosarului, cu respectarea
cerinţei prevăzute la alin. (4)”.

Art. 719 („Suspendarea executării”) alin. (7) Cod procedură civilă
„Dacă există urgenţă şi dacă, în cazurile prevăzute la alin. (2), respectiv alin. (3), s-a

plătit cauţiunea, instanţa poate dispune, prin încheiere şi fără citarea părţilor, suspendarea
provizorie a executării până la soluţionarea cererii de suspendare. Încheierea nu este supusă
niciunei căi de atac. Cauţiunea depusă potrivit prezentului alineat rămâne indisponibilizată

Revista Universul Juridic  nr. 7, iulie 2015, p. 108-111

Din jurisprudenţa ÎCCJ 109

chiar dacă cererea de suspendare provizorie este respinsă şi este deductibilă din cauţiunea
finală stabilită de instanţă, dacă este cazul”.

Art. 997 („Condiţii de admisibilitate”) Cod procedură civilă
„(1) Instanţa de judecată, stabilind că în favoarea reclamantului există aparenţa de

drept, va putea să ordone măsuri provizorii în cazuri grabnice, pentru păstrarea unui drept
care s-ar păgubi prin întârziere, pentru prevenirea unei pagube iminente şi care nu s-ar
putea repara, precum şi pentru înlăturarea piedicilor ce s-ar ivi cu prilejul unei executări.

(2) Ordonanţa este provizorie şi executorie. Dacă hotărârea nu cuprinde nicio
menţiune privind durata sa şi nu s-au modificat împrejurările de fapt avute în vedere,
măsurile dispuse vor produce efecte până la soluţionarea litigiului asupra fondului.

(3) La cererea reclamantului, instanţa va putea hotărî ca executarea să se facă fără
somaţie sau fără trecerea unui termen.

(4) Ordonanţa va putea fi dată chiar şi atunci când este în curs judecata asupra
fondului.

(5) Pe cale de ordonanţă preşedinţială nu pot fi dispuse măsuri care să rezolve litigiul
în fond şi nici măsuri a căror executare nu ar mai face posibilă restabilirea situaţiei de fapt”.

Art. 998 („Instanţa competentă”) Cod procedură civilă
„Cererea de ordonanţă preşedinţială se va introduce la instanţa competentă să se

pronunţe în primă instanţă asupra fondului dreptului”.
Art. 999 („Procedura de soluţionare”) Cod procedură civilă
„(1) În vederea judecării cererii, părţile vor fi citate conform normelor privind citarea

în procesele urgente, iar pârâtului i se va comunica o copie de pe cerere şi de pe actele care o
însoţesc. Întâmpinarea nu este obligatorie.

(2) Ordonanţa va putea fi dată şi fără citarea părţilor. În caz de urgenţă deosebită,
ordonanţa va putea fi dată chiar în aceeaşi zi, instanţa pronunţându-se asupra măsurii
solicitate pe baza cererii şi actelor depuse, fără concluziile părţilor.

(3) Judecata se face de urgenţă şi cu precădere, nefiind admisibile probe a căror
administrare necesită un timp îndelungat. Dispoziţiile privind cercetarea procesului nu
sunt aplicabile.

(4) Pronunţarea se poate amâna cu cel mult 24 de ore, iar motivarea ordonanţei se face
în cel mult 48 de ore de la pronunţare”.

Art. 1000 („Calea de atac”) Cod procedură civilă
„(1) Dacă prin legi speciale nu se prevede altfel, ordonanţa este supusă numai apelului

în termen de 5 zile de la pronunţare, dacă s-a dat cu citarea părţilor, şi de la comunicare,
dacă s-a dat fără citarea lor.

(2) Instanţa de apel poate suspenda executarea până la judecarea apelului, dar numai
cu plata unei cauţiuni al cărei cuantum se va stabili de către aceasta.

(3) Apelul se judecă de urgenţă şi cu precădere, cu citarea părţilor. Dispoziţiile art. 999
alin. (4) sunt aplicabile.

(4) În toate cazurile în care competenţa de primă instanţă aparţine curţii de apel, calea
de atac este recursul, dispoziţiile alin. (1)-(3) aplicându-se în mod corespunzător.

(5) Împotriva executării ordonanţei preşedinţiale se poate face contestaţie la executare”.

110 Din jurisprudenţa ÎCCJ

Examenul jurisprudenţial
Sesizării Colegiului de conducere al Curţii de Apel Constanţa i-au fost ataşate

hotărâri judecătoreşti pronunţate de 11 dintre cele 15 curţi de apel. Nu au fost
ataşate hotărâri judecătoreşti pronunţate de tribunale, ca instanţe de apel, atunci
când judecătoriile au pronunţat hotărârile executorii de drept sau a căror executare
provizorie a fost încuviinţată de către instanţă. Din examinarea respectivelor
hotărâri rezultă următoarele:

I. Cu privire la compunerea completului de judecată:
1. Unele instanţe au considerat că soluţionarea cererii de suspendare a

executării provizorii se face de către un complet format dintr-un singur judecător.
2. Alte instanţe au considerat că aceste cereri se soluţionează într-un complet

format din doi judecători.
II. Cu privire la tipul de hotărâre care se pronunţă, faţă de dispoziţiile art.

424 din Codul de procedură civilă:
1. Unele instanţe au soluţionat cererile întemeiate pe prevederile art. 450 alin.

(5) din Codul de procedură civilă prin încheiere.
2. Alte instanţe au pronunţat sentinţe.
3. Alte instanţe au soluţionat aceste cereri prin decizii.
III. Cu privire la calea de atac căreia îi este supusă hotărârea pronunţată

asupra cererilor formulate în temeiul art. 450 alin. (5) din Codul de procedură
civilă, s-au conturat trei opinii, respectiv:

1. Hotărârea este supusă apelului.
2. Hotărârea este supusă recursului.

Opinia procurorului general
Opinia procurorului general este în sensul că cererea de suspendare a

executării provizorii, formulată în temeiul art. 450 alin. (5) din Codul de procedură
civilă, se judecă de instanţa de apel în complet format din doi judecători, hotărârea
pronunţată este o încheiere şi nu este supusă niciunei căi de atac, fiind definitivă.

Jurisprudenţa Curţii Constituţionale şi a Curţii Europene a Drepturilor

Omului
Fiind vorba despre o problemă de drept a cărei controversă rezidă în modul de

înţelegere şi aplicare diferită a unor principii şi norme de ordin procesual din
dreptul intern, nu au fost identificate decizii ale celor două jurisdicţii de drept
constituţional şi european care să fi dezlegat în mod direct chestiunea în analiză.

Raportul asupra recursului în interesul legii
Judecătorii-raportori au apreciat, în principal, că recursul în interesul legii

este inadmisibil, faţă de faptul că din verificarea hotărârilor judecătoreşti ataşate

Din jurisprudenţa ÎCCJ 111

sesizării, dar şi din cuprinsul actului de sesizare, rezultă că problemele de drept
vizate nu sau pus în mod expres în soluţionarea cererilor de suspendare provizorie
a executării provizorii, prin ordonanţă preşedinţială, interpretarea legii şi practica
neunitară rezultând din modalitatea în care s-a constituit completul de judecată,
denumirea hotărârii pronunţate şi calea de atac, aşadar nu au constituit obiectul
judecăţii.

Decizia ÎCCJ (Complet RIL) nr. 8/2015
Prin Decizia nr. 8/2015, ÎCCJ (Complet RIL) a admis recursul în interesul legii

formulat de Colegiul de conducere al Curţii de Apel Constanţa.
ÎCCJ a stabilit faptul că, în interpretarea şi aplicarea dispoziţiilor art. 450

alin. (5) raportat la art. 997 şi următoarele şi art. 719 alin. (7) din Codul de
procedură civilă:

– cererea de suspendare provizorie se judecă de un complet format din doi
judecători;

– instanţa se pronunţă asupra cererii prin încheiere care nu este supusă
niciunei căi de atac.

112 Din jurisprudenţa ÎCCJ

DECIZIA ÎCCJ (COMPLET DCD/CAF) NR. 18/2015:
ART. 15 ALIN. (2) LIT. E) LEGEA NR. 393/2004

PRIVIND STATUTUL ALEŞILOR LOCALI.
ÎNCETAREA CALITĂŢII DE PRIMAR ÎN CAZUL

UNEI CONDAMNĂRI PENALE (M. OF. NR. 469/29.06.2015)

Redacţia ProLege

HP

Decizia
ÎCCJ

Complet
ÎCCJ

Act
normativ

Articol Sumar

Decizia
nr.
18/2015
(M. Of.
nr. 469
din 29
iunie
2015)

Complet
DCD/CAF

Legea nr.
393/2004(M.
Of. nr. 912
din 7
octombrie
2004; cu
modif. şi
compl. ult.)

art. 15
alin.
(2) lit.
e)

Dispoziţiile sunt aplicabile în
cazul condamnării, prin hotărâre
judecătorească rămasă definitivă,
la o pedeapsă privativă de
libertate cu suspendarea
condiţionată a executării
pedepsei, cu aplicarea art. 81-82,
respectiv cu executarea în alte
condiţii decât cele prevăzute de
art. 57 alin. (1) din Codul penal
din 1969

În M. Of. nr. 469 din 29 iunie 2015, s-a publicat Decizia ÎCCJ (Complet

DCD/CAF) nr. 18/2015 referitoare la pronunţarea unei hotărâri prealabile, prin
care să dea o rezolvare de principiu cu privire la următoarea chestiune de drept:
Aplicabilitatea dispoziţiilor art. 15 alin. (2) lit. e) din Legea nr. 393/2004 privind
Statutul aleşilor locali (M. Of. nr. 912 din 7 octombrie 2004; cu modif. şi compl. ult.)
în cazul condamnării, prin hotărâre judecătorească rămasă definitivă, la o
pedeapsă privativă de libertate cu suspendarea condiţionată a executării pedepsei,
cu aplicarea art. 81-82 din Legea nr. 15/1968 privind Codul penal al României,
republicată, cu modificările şi completările ulterioare (Codul penal din 1969),
respectiv cu executarea în alte condiţii decât cele prevăzute de art. 57 alin. (1) din
Codul penal din 1969.

Revista Universul Juridic  nr. 7, iulie 2015, p. 112-115

Din jurisprudenţa ÎCCJ 113

Obiectul dezlegării chestiunii de drept
Art. 15 alin. (2) lit. e) din Legea nr. 393/2004 (forma în vigoare la data

soluţionării respectivei sesizări)
„(2) Calitatea de primar şi, respectiv, de preşedinte al consiliului judeţean încetează, de

drept, înainte de expirarea duratei normale a mandatului în următoarele cazuri:
(…)
e) condamnarea, prin hotărâre judecătorească rămasă definitivă, la o pedeapsă privativă

de libertate”.
Art. 69 Legea nr. 215/2001
„(1) Mandatul primarului este de 4 ani şi se exercită până la depunerea jurământului

de către primarul nou-ales. Mandatul primarului poate fi prelungit, prin lege organică, în
caz de război, calamitate naturală, dezastru sau sinistru deosebit de grav.

(2) Mandatul primarului încetează de drept în condiţiile legii statutului aleşilor locali,
precum şi în următoarele situaţii:

a) dacă acesta se află în imposibilitatea exercitării funcţiei datorită unei boli grave,
certificate, care nu permite desfăşurarea activităţii în bune condiţii timp de 6 luni pe
parcursul unui an calendaristic;

b) dacă acesta nu îşi exercită, în mod nejustificat, mandatul timp de 45 de zile
consecutiv.

(3) În cazurile prevăzute la alin. (2), prefectul, prin ordin, ia act de încetarea
mandatului primarului.

(4) Ordinul prefectului poate fi atacat de primar la instanţa de contencios
administrativ în termen de 10 zile de la comunicare.

(5) Instanţa de contencios administrativ este obligată să se pronunţe în termen de 30
de zile. În acest caz, procedura prealabilă nu se mai efectuează, iar hotărârea primei instanţe
este definitivă.

Art. 57 („Regimul de deţinere”) alin. (1) Cod penal din 1969
„Executarea pedepsei închisorii se face, potrivit dispoziţiilor legii privind executarea

pedepselor, în locuri de deţinere anume destinate”.
Art. 81 („Condiţiile de aplicare a suspendării condiţionate”) Cod penal din

1969
„Instanţa poate dispune suspendarea condiţionată a executării pedepsei aplicate

persoanei fizice pe o anumită durată, dacă sunt întrunite următoarele condiţii:
a) pedeapsa aplicată este închisoarea de cel mult 3 ani sau amendă;
b) infractorul nu a mai fost condamnat anterior la pedeapsa închisorii mai mare de 6

luni, afară de cazul când condamnarea intră în vreunul dintre cazurile prevăzute în art. 38;
c) se apreciază că scopul pedepsei poate fi atins chiar fără executarea acesteia.
Suspendarea condiţionată a executării pedepsei poate fi acordată şi în caz de concurs de

infracţiuni, dacă pedeapsa aplicată este închisoarea de cel mult 2 ani şi sunt întrunite
condiţiile prevăzute în alin. 1 lit. b) şi c).

Suspendarea condiţionată a executării pedepsei nu atrage suspendarea executării
măsurilor de siguranţă şi a obligaţiilor civile prevăzute în hotărârea de condamnare.

Suspendarea condiţionată a executării pedepsei trebuie motivată”.

114 Din jurisprudenţa ÎCCJ

Art. 82 („Termenul de încercare”)
„Durata suspendării condiţionate a executării pedepsei constituie termen de încercare

pentru condamnat şi se compune din cuantumul pedepsei închisorii aplicate, la care se
adaugă un interval de timp de 2 ani.

În cazul când pedeapsa a cărei executare a fost suspendată este amenda, termenul de
încercare este de un an.

Termenul de încercare se socoteşte de la data când hotărârea prin care s-a pronunţat
suspendarea condiţionată a executării pedepsei a rămas definitivă”.

Jurisprudenţa instanţelor naţionale
Jurisprudenţa ÎCCJ
În jurisprudenţa Secţiei de contencios administrativ şi fiscal a Înaltei Curţi nu a

fost identificată practică judiciară cu referire la chestiunea de drept supusă
judecăţii.

Jurisprudenţa curţilor de apel
Din analiza jurisprudenţei transmise de curţile de apel, cu referire la

chestiunea de drept ce formează obiectul sesizării, au fost constatate aspectele
arătate în continuare.

2.1. Într-o orientare jurisprudenţială majoritară, instanţele au constatat că este
legal ordinul emis de prefect prin care s-a dispus încetarea de drept a mandatului
de primar în temeiul art. 15 alin. (1) lit. e) din Legea nr. 393/2004, ca urmare a
condamnării la o pedeapsă privativă de libertate cu suspendarea executării
pedepsei sub supraveghere.

2.2. Într-o altă orientare jurisprudenţială minoritară, instanţele au apreciat că
dispoziţiile art. 15 alin. (1) lit. e) din Legea nr. 393/2004 nu sunt aplicabile în
ipoteza unei condamnări la o pedeapsă privativă de libertate în care s-a dispus
suspendarea condiţionată a executării pedepsei, întrucât, într-o asemenea ipoteză,
primarul nu se află în imposibilitatea de continuare a mandatului în condiţiile în
care nu este privat de libertate şi nu i-au fost interzise drepturile prevăzute la art.
64 din Codul penal din 1969, inclusiv dreptul de a alege şi de a fi ales ori dreptul
de a ocupa o funcţie care implică exerciţiul autorităţii de stat.

Jurisprudenţa Curţii Constituţionale
În privinţa chestiunii de drept deduse judecăţii, s-a menţionat D.C.C. nr.

1.192/2007 (M. Of. nr. 39 din 17 ianuarie 2008), prin care a fost respinsă excepţia de
neconstituţionalitate a prevederilor art. 15 alin. (2) lit. e) din Legea nr. 393/2004.

Decizia ÎCCJ (Complet DCD/CAF) nr. 18/2015
Prin Decizia nr. 18/2015, ÎCCJ (Complet DCD/CAF) a admis sesizarea

formulată de Tribunalul Caraş-Severin – Secţia a II-a civilă, de contencios
administrativ şi fiscal, prin încheierea din 27 februarie 2015, pronunţată în Dosarul
nr. 3.786/115/2014.

Din jurisprudenţa ÎCCJ 115

ÎCCJ a stabilit faptul că dispoziţiile art. 15 alin. (2) lit. e) din Legea
nr. 393/2004 privind Statutul aleşilor locali, cu modificările şi completările
ulterioare, sunt aplicabile în cazul condamnării, prin hotărâre judecătorească
rămasă definitivă, la o pedeapsă privativă de libertate cu suspendarea
condiţionată a executării pedepsei, cu aplicarea art. 81-82, respectiv cu executarea
în alte condiţii decât cele prevăzute de art. 57 alin. (1) din Legea nr. 15/1968
privind Codul penal al României, republicată, cu modificările şi completările
ulterioare.

116 Din jurisprudenţa ÎCCJ

DECIZIA ÎCCJ (COMPLET DCD/P) NR. 22/2015: ART. 466
ALIN. (1) COD PROCEDURĂ PENALĂ. OBIECTUL CERERII

DE REDESCHIDERE A PROCESULUI PENAL ÎN CAZUL
JUDECĂRII ÎN LIPSĂ A PERSOANEI CONDAMNATE

(M. OF. NR. 486/2.07.2015)

Redacţia ProLege

Decizia
ÎCCJ

Complet
ÎCCJ

Act
normativ

Articol Sumar

Decizia
ÎCCJ
nr.
22/2015

Complet
DCD/P

Cod
procedură
penală

Art.
466
alin.
(1)

obiectul cererii de redeschidere a
procesului penal în cazul judecării în
lipsă a persoanei condamnate îl
reprezintă numai hotărârile penale
definitive prin care s-a dispus
condamnarea, renunţarea la
aplicarea pedepsei ori amânarea
aplicării pedepsei

În M. Of. nr. 486 din 2 iulie 2015, s-a publicat Decizia ÎCCJ (Complet DCD/P)

nr. 22/2015 referitoare la pronunţarea unei hotărâri prealabile pentru dezlegarea
de principiu a problemei de drept vizând „interpretarea şi aplicarea dispoziţiilor
art. 466 alin. (1) din Codul de procedură penală, în sensul de a se stabili dacă
instituţia redeschiderii procesului penal este aplicabilă doar proceselor în care a
avut loc o soluţionare pe fond a cauzei (judecata în primă instanţă şi în calea
ordinară de atac) sau şi celor care au avut ca obiect soluţionarea unor căi
extraordinare de atac (contestaţii în anulare, revizuire) ori alte cereri”.

Opinia PÎCCJ
Reprezentantul parchetului a susţinut că scopul redeschiderii procesului penal

în cazul judecării în lipsa persoanei condamnate îl constituie garantarea dreptului
la un proces echitabil, prin respectarea principiilor contradictorialităţii, egalităţii
armelor, exercitării dreptului la apărare prin propria persoană, nemijlocirii,
oralităţii şi aflării adevărului.

Revista Universul Juridic  nr. 7, iulie 2015, p. 116-119

Din jurisprudenţa ÎCCJ 117

Obiectul dezlegării chestiunii de drept
Art. 129 („Folosirea căilor de atac”) din Constituţia României
„Împotriva hotărârilor judecătoreşti, părţile interesate şi Ministerul Public pot exercita

căile de atac, în condiţiile legii”.
Art. 126 („Instanţele judecătoreşti”) alin. (2) din Constituţia României
„(2) Competenţa instanţelor judecătoreşti şi procedura de judecată sunt prevăzute

numai prin lege”.
Art. 1 („Normele de procedură penală şi scopul acestora”) alin. (1) din Codul

de procedură penală
„(1) Normele de procedură penală reglementează desfăşurarea procesului penal şi a

altor proceduri judiciare în legătură cu o cauză penală”.
Art. 2 („Legalitatea procesului penal”) din Codul de procedură penală
„Procesul penal se desfăşoară potrivit dispoziţiilor prevăzute de lege”.
Art. 466 („Redeschiderea procesului penal în cazul judecării în lipsa

persoanei condamnate”) din Codul de procedură penală
„(1) Persoana condamnată definitiv care a fost judecată în lipsă poate solicita

redeschiderea procesului penal în termen de o lună din ziua în care a luat
cunoştinţă, prin orice notificare oficială, că s-a desfăşurat un proces penal
împotriva sa.

(2) Este considerată judecată în lipsă persoana condamnată care nu a fost citată la
proces şi nu a luat cunoştinţă în niciun alt mod oficial despre acesta, respectiv, deşi a avut
cunoştinţă de proces, a lipsit în mod justificat de la judecarea cauzei şi nu a putut
încunoştinţa instanţa. Nu se consideră judecată în lipsă persoana condamnată care şi-a
desemnat un apărător ales ori un mandatar, dacă aceştia s-au prezentat oricând în cursul
procesului, şi nici persoana care, după comunicarea, potrivit legii, a sentinţei de
condamnare, nu a declarat apel, a renunţat la declararea lui ori şi-a retras apelul.

(3) Pentru persoana condamnată definitiv judecată în lipsă faţă de care un stat străin a
dispus extrădarea sau predarea în baza mandatului european de arestare, termenul
prevăzut la alin. (1) curge de la data la care, după aducerea în ţară, i-a fost comunicată
hotărârea de condamnare.

(4) Procesul penal nu poate fi redeschis în cazul în care persoana condamnată a
solicitat să fie judecată în lipsă.

(5) Dispoziţiile alineatelor precedente se aplică în mod corespunzător persoanei faţă de
care s-a pronunţat o hotărâre de renunţare la aplicarea pedepsei sau de amânare a aplicării
pedepsei”.

Art. 467 („Cererea de redeschidere a procesului penal”) alin. (1) din Codul de
procedură penală

„(1) Cererea de redeschidere a procesului penal poate fi formulată de către persoana
judecată în lipsă şi se adresează instanţei care a judecat cauza în lipsă, fie în primă instanţă,
fie în apel”.

Art. 470 („Rejudecarea cauzei”) din Codul de procedură penală
„Rejudecarea cauzei se face potrivit regulilor de procedură aplicabile etapei procesuale

pentru care s-a dispus redeschiderea procesului penal”.

118 Din jurisprudenţa ÎCCJ

Art. 5221 („Rejudecarea celor judecaţi în lipsă în caz de extrădare”) din
Codul de procedură penală din 1968

„În cazul în care se cere extrădarea sau predarea în baza unui mandat european de
arestare a unei persoane judecate şi condamnate în lipsă, cauza va putea fi rejudecată de
către instanţa care a judecat în primă instanţă, la cererea condamnatului.

Dispoziţiile art. 404-408 se aplică în mod corespunzător”.
Art. 386 („Cazurile de contestaţie în anulare”) lit. a) şi b) din Codul de

procedură penală din 1968
„Împotriva hotărârii penale definitive se poate face contestaţie în anulare în

următoarele cazuri:
a) când procedura de citare a părţii pentru termenul la care s-a judecat cauza de către

instanţa de recurs nu a fost îndeplinită conform legii;
b) când partea dovedeşte că la termenul la care s-a judecat cauza de către instanţa de

recurs a fost în imposibilitate de a se prezenta şi de a încunoştinţa instanţa despre această
împiedicare”.

Art. 426 („Cazurile de contestaţie în anulare”) lit. a) din Codul de procedură
penală

„Împotriva hotărârilor penale definitive se poate face contestaţie în anulare în
următoarele cazuri:

a) când judecata în apel a avut loc fără citarea legală a unei părţi sau când, deşi legal
citată, a fost în imposibilitate de a se prezenta şi de a înştiinţa instanţa despre această
imposibilitate”.

Art. 429 („Instanţa competentă”) alin. (1) din Codul de procedură penală
„(1) Contestaţia în anulare se introduce la instanţa care a pronunţat hotărârea a cărei

anulare se cere”.
Art. 550 („Hotărârile executorii”) alin (1) din Codul de procedură penală
„(1) Hotărârile instanţelor penale devin executorii la data când au rămas definitive”.
Art. 551 („Rămânerea definitivă a hotărârii primei instanţe”) din Codul de

procedură penală
„Hotărârile primei instanţe rămân definitive:
la data pronunţării, când hotărârea nu este supusă contestaţiei sau apelului;
la data expirării termenului de apel sau de introducere a contestaţiei:
a) când nu s-a declarat apel sau contestaţie în termen;
b) când apelul sau, după caz, contestaţia declarată a fost retrasă înăuntrul termenului;
la data retragerii apelului sau, după caz, a contestaţiei, dacă aceasta s-a produs după

expirarea termenului de apel sau de introducere a contestaţiei;
la data pronunţării hotărârii prin care s-a respins apelul sau, după caz, contestaţia”.
Art. 552 („Rămânerea definitivă a hotărârii instanţei de apel şi a hotărârii

pronunţate în calea de atac a contestaţiei”) din Codul de procedură penală
„(1) Hotărârea instanţei de apel rămâne definitivă la data pronunţării acesteia, atunci

când apelul a fost admis şi procesul a luat sfârşit în faţa instanţei de apel.

Din jurisprudenţa ÎCCJ 119

(2) Hotărârea pronunţată în calea de atac a contestaţiei rămâne definitivă la data
pronunţării acesteia, atunci când contestaţia a fost admisă şi procesul a luat sfârşit în faţa
instanţei care o judecă”.

Art. 4251 („Declararea şi soluţionarea contestaţiei”) alin. (1) din Codul de
procedură penală

„(1) Calea de atac a contestaţiei se poate exercita numai atunci când legea o prevede
expres, prevederile prezentului articol fiind aplicabile când legea nu prevede altfel”.

Raportul asupra chestiunii de drept supuse dezlegării
Potrivit opiniei judecătorului-raportor, redeschiderea procesului penal în cazul

judecării în lipsa persoanei condamnate, reglementată de art. 466 alin. (1) din
Codul de procedură penală, este aplicabilă doar proceselor în care a avut loc o
soluţionare pe fond a cauzei(judecata în primă instanţă sau în calea ordinară de
atac).

Decizia ÎCCJ (Complet DCD/P) nr. 22/2015
Prin Decizia nr. 22/2015, ÎCCJ (Complet DCD/P) a admis sesizarea formulată

de Curtea de Apel Cluj – Secţia penală şi de minori în Dosarul nr. 80/33/2015, prin
care se solicită pronunţarea unei hotărâri prealabile pentru dezlegarea de principiu
a chestiunii de drept, în sensul dacă „în interpretarea şi aplicarea dispoziţiilor art.
466 alin. (1) din Codul de procedură penală instituţia redeschiderii procesului
penal este aplicabilă doar proceselor în care a avut loc o soluţie pe fond a cauzei
(judecata în primă instanţă şi în calea ordinară de atac) sau şi celor care au avut ca
obiect soluţionarea unor căi extraordinare de atac (contestaţie în anulare, revizuire)
ori a altor cereri”.

ÎCCJ a stabilit că, în interpretarea şi aplicarea dispoziţiilor art. 466 alin. (1)
din Codul de procedură penală, obiectul cererii de redeschidere a procesului
penal în cazul judecării în lipsă a persoanei condamnate îl reprezintă numai
hotărârile penale definitive prin care s-a dispus condamnarea, renunţarea la
aplicarea pedepsei ori amânarea aplicării pedepsei, indiferent dacă judecata în
primă instanţă sau în calea ordinară de atac este consecinţa rejudecării cauzei ca
urmare a admiterii contestaţiei în anulare ori revizuirii.

120 Din jurisprudenţa ÎCCJ

DECIZIA ÎCCJ (COMPLET DCD/CAF) NR. 11/2015:
DREPTUL PREFECTULUI DE A ATACA ACTELE

ADMINISTRATIVE ALE AUTORITĂŢILOR ADMINISTRAŢIEI
PUBLICE LOCALE (M. OF. NR. 501/8.07.2015)

Redacţia ProLege

Decizia
ÎCCJ

Complet
ÎCCJ

Act normativ Articol Sumar

Decizia
ÎCCJ
nr.
11/2015

Complet
DCD/CAF

Legea conten-
ciosului admi-
nistrativ
nr. 554/2004

Art. 3 prefectului îi este recunoscut
dreptul de a ataca în faţa
instanţei de contencios
administrativ actele
administrative emise de
autorităţile administraţiei
publice locale

Legea
 nr. 340/2004
privind
prefectul şi
instituţia
prefectului

Art. 115
alin. (2)

Constituţia
României

Art. 123
alin. (5)

În M. Of. nr. 501 din 8 iulie 2015, s-a publicat Decizia ÎCCJ (complet

DCD/CAF) nr. 11/2015 privind interpretarea dispoziţiilor art. 3 din Legea
contenciosului administrativ nr. 554/2004 (M. Of. nr. 1154 din 7 decembrie 2004; cu
modif. ult.), coroborate cu dispoziţiile art. 63 alin. (5) lit. e) şi art. 115 alin. (2) din
Legea administraţiei publice locale nr. 215/2001 (rep. M. Of. nr. 123 din 20
februarie 2007; cu modif. ult.), şi ale art. 19 alin. (1) lit. a) şi lit. e) din Legea
nr. 340/2004 privind prefectul şi instituţia prefectului (rep. M. Of. nr. 225 din 24
martie 2008; cu modif. ult.) şi ale art. 123 alin. (5) din Constituţie, prefectului îi este
recunoscut dreptul de a ataca în faţa instanţei de contencios administrativ actele
administrative emise de autorităţile administraţiei publice locale, în înţelesul
prevederilor art. 2 alin. (1) lit. c) din Legea contenciosului administrativ
nr. 554/2004.

Revista Universul Juridic  nr. 7, iulie 2015, p. 120-123

Din jurisprudenţa ÎCCJ 121

Obiectul dezlegării chestiunii de drept
Art. 123 alin. (5) din Constituţie
„(5) Prefectul poate ataca, în faţa instanţei de contencios administrativ, un act al

consiliului judeţean, al celui local sau al primarului, în cazul în care consideră actul ilegal.
Actul atacat este suspendat de drept”.

Art. 63 alin. (5) lit. e) din Legea nr. 215/2001
„(5) În exercitarea atribuţiilor prevăzute la alin. (1) lit. d), primarul:
e) numeşte, sancţionează şi dispune suspendarea, modificarea şi încetarea raporturilor

de serviciu sau, după caz, a raporturilor de muncă, în condiţiile legii, pentru personalul din
cadrul aparatului de specialitate, precum şi pentru conducătorii instituţiilor şi serviciilor
publice de interes local”.

Art. 115 alin. (2) şi (7) Legea nr. 215/2001
„(2) Dispoziţiile primarului se comunică în mod obligatoriu prefectului judeţului, în

cel mult 5 zile lucrătoare de la semnarea lor.
(…)
(7) Dispoziţiile primarului, hotărârile consiliului local şi hotărârile consiliului

judeţean sunt supuse controlului de legalitate al prefectului în condiţiile legii care îi
reglementează activitatea”.

Art. 19 alin. (1) lit. a) şi lit. e) din Legea nr. 340/2004:
„(1) În calitate de reprezentant al Guvernului, prefectul îndeplineşte următoarele

atribuţii principale:
a) asigură, la nivelul judeţului sau, după caz, al municipiului Bucureşti, aplicarea şi

respectarea Constituţiei, a legilor, a ordonanţelor şi a hotărârilor Guvernului, a celorlalte
acte normative, precum şi a ordinii publice;

(…)
e) verifică legalitatea actelor administrative ale consiliului judeţean, ale consiliului

local sau ale primarului”.
Art. 2 alin. (1) lit. c) din Legea nr. 554/2004
„În înţelesul prezentei legi, termenii şi expresiile de mai jos au următoarele

semnificaţii:
(…)
c) act administrativ – actul unilateral cu caracter individual sau normativ emis de o

autoritate publică, în regim de putere publică, în vederea organizării executării legii sau a
executării în concret a legii, care dă naştere, modifică sau stinge raporturi juridice; sunt
asimilate actelor administrative, în sensul prezentei legi, şi contractele încheiate de
autorităţile publice care au ca obiect punerea în valoare a bunurilor proprietate publică,
executarea lucrărilor de interes public, prestarea serviciilor publice, achiziţiile publice; prin
legi speciale pot fi prevăzute şi alte categorii de contracte administrative supuse competenţei
instanţelor de contencios administrativ”.

Art. 3 din Legea nr. 554/2004
„(1) Prefectul poate ataca direct în faţa instanţei de contencios administrativ actele

emise de autorităţile administraţiei publice locale, dacă le consideră nelegale; acţiunea se

122 Din jurisprudenţa ÎCCJ

formulează în termenul prevăzut la art. 11 alin. (1), care începe să curgă de la momentul
comunicării actului către prefect şi în condiţiile prevăzute de prezenta lege. Acţiunea
introdusă de prefect este scutită de taxa de timbru.

(2) Agenţia Naţională a Funcţionarilor Publici poate ataca în faţa instanţei de
contencios administrativ actele autorităţilor publice centrale şi locale prin care se încalcă
legislaţia privind funcţia publică, în condiţiile prezentei legi şi ale Legii nr. 188/1999
privind Statutul funcţionarilor publici, republicată.

(3) Până la soluţionarea cauzei, actul atacat potrivit alin. (1) şi (2) este suspendat de
drept”.

Jurisprudenţa Curţii Constituţionale
Cu referire la chestiunea de drept ce formează obiectul sesizării a fost

identificată Decizia nr. 137 din 7 decembrie 1994 (M. Of. nr. 23 din 2 februarie
1995). În respectiva decizie, Curtea a reţinut următoarele:

„În Constituţie sunt consacrate două instituţii tradiţionale ale dreptului
administrativ, denumite în doctrină contenciosul administrativ şi tutela admi-
nistrativă.

Instituţia contenciosului administrativ cuprinde ansamblul de reguli ale
exercitării de către persoanele vătămate a unei acţiuni directe, în faţa instanţelor
judecătoreşti competente, împotriva unui act administrativ apreciat a fi ilegal sau,
după caz, împotriva refuzului unei autorităţi publice de a soluţiona o cerere în
termenul prevăzut de lege. în acest fel, instituţia contenciosului administrativ
apare ca fiind o garanţie a drepturilor şi libertăţilor cetăţenilor împotriva even-
tualelor abuzuri ale autorităţilor publice. Astfel, în art. 48 alin. (1) din Constituţie se
prevede că «Persoana vătămată într-un drept al său de o autoritate publică,
printr-un act administrativ sau prin nesoluţionarea în termenul legal a unei cereri,
este îndreptăţită să obţină recunoaşterea dreptului pretins, anularea actului şi
repararea pagubei.» în alin. (2) al aceluiaşi articol se precizează că se stabilesc prin
lege organică condiţiile şi limitele exercitării acestui drept. Este adevărat că nu a
fost adoptată după intrarea în vigoare a Constituţiei o nouă lege a contenciosului
administrativ, dar există Legea nr. 29/1990 care, cu modificările implicite impuse
de Constituţie şi cu cele exprese aduse prin Legea nr. 59/1993, reglementează
materia.

Tutela administrativă presupune dreptul de control al Guvernului sau al altei
autorităţi a administraţiei statului asupra actelor autorităţilor locale alese, ce
funcţionează în virtutea principiului autonomiei locale. Legat de instituţia tutelei
administrative, art. 122 alin. (4) din Constituţie stabileşte că «Prefectul poate ataca,
în faţa instanţei de contencios administrativ, un act al consiliului judeţean, al celui
local sau al primarului, în cazul în care consideră actul ilegal. Actul atacat este
suspendat de drept»”.

Din jurisprudenţa ÎCCJ 123

Decizia ÎCCJ (Complet DCD/CAF) nr. 11/2015
Prin Decizia nr. 11/2015, ÎCCJ (Comlet DCD/CAF) a admis sesizarea

formulată de Curtea de Apel Bucureşti – Secţia a VIII-a contencios administrativ şi
fiscal, prin încheierea din 19 iunie 2014, pronunţată în Dosarul nr. 612/122/2013.

ÎCCJ a stabilit faptul că, în interpretarea dispoziţiilor art. 3 din Legea
contenciosului administrativ nr. 554/2004, coroborate cu dispoziţiile art. 63 alin. (5)
lit. e) şi art. 115 alin. (2) din Legea administraţiei publice locale nr. 215/2001 şi ale
art. 19 alin. (1) lit. a) şi lit. e) din Legea nr. 340/2004 privind prefectul şi instituţia
prefectului şi ale art. 123 alin. (5) din Constituţie, prefectului îi este recunoscut
dreptul de a ataca în faţa instanţei de contencios administrativ actele adminis-
trative emise de autorităţile administraţiei publice locale, în înţelesul preve-
derilor art. 2 alin. (1) lit. c) din Legea contenciosului administrativ nr. 554/2004.

124 Din jurisprudenţa ÎCCJ

DECIZIA ÎCCJ (COMPLET DCD/CAF) NR. 17/2015:
SINTAGMA „SOCIETĂŢI FINANCIAR-BANCARE”
DIN ART. 8 O.U.G. NR. 79/2008 PRIVIND MĂSURI

ECONOMICO-FINANCIARE LA NIVELUL UNOR OPERATORI
ECONOMICI (M. OF. NR. 503/8.07.2015)

Redacţia ProLege

Decizia
ÎCCJ

Complet
ÎCCJ

Act
normativ

Articol Sumar

Decizia
nr.
17/2015
(M. Of.
nr. 503
din 8
iulie
2015)

Complet
DCD/CAF

O.U.G.
nr. 79/2008
(M. Of.
nr. 465 din
23 iunie
2008; cu
modif. ult.)

Art. 8 sintagma „societăţi
financiar-bancare” se referă şi
la instituţiile financiare,
inclusiv la instituţiile financiare
nebancare constituite ca
societăţi comerciale pe acţiuni
la care statul este acţionar unic
sau majoritar

În M. Of. nr. 503 din 8 iulie 2015, s-a publicat Decizia ÎCCJ (Complet

DCD/CAF) nr. 17/2015 referitoare la pronunţarea unei hotărâri prealabile prin
care să dea o rezolvare de principiu cu privire la următoarea chestiune de drept:
„Conform art. 8 din O.U.G. nr. 79/2008 privind măsuri economico-financiare la
nivelul unor operatori economici (M. Of. nr. 465 din 23 iunie 2008; cu modif. ult.),
aprobată cu modificări şi completări prin Legea nr. 203/2009 (M. Of. nr. 389 din 9
iunie 2009) raportat la prevederile art. 1 şi art. 2 din Actul constitutiv al Fondului
Naţional de Garantare a Creditelor pentru Întreprinderile Mici şi Mijlocii – S.A. –
IFN, prevăzut în anexa la H.G. nr. 1.211/2001 privind înfiinţarea Fondul Naţional
de Garantare a Creditelor pentru Întreprinderile Mici şi Mijlocii – S.A. – IFN (rep.
M. Of. nr. 132 din 13 februarie 2006; cu modif. ult.) – Actul constitutiv al
FNGCIMM –, raportat la art. 5 lit. c), art. 6 alin. (1) şi alin. (3) din Legea nr. 93/2009
privind instituţiile financiare nebancare (M. Of. nr. 259 din 21 aprilie 2009; cu
modif. ult.) şi la art. 3, art. 7 pct. 10 şi pct. 14 din O.U.G. nr. 99/2006 privind
instituţiile de credit şi adecvarea capitalului (M. Of. nr. 1027 din 27 decembrie 2006;
cu modif. ult.), aprobată cu modificări şi completări prin Legea nr. 227/2007 (M.
Of. nr. 480 din 18 iulie 2007; cu modif. şi compl. ult.), în forma în vigoare în
perioada 2009-2011, prin noţiunea de societăţi financiar-bancare legiuitorul a

Revista Universul Juridic  nr. 7, iulie 2015, p. 124-125

Din jurisprudenţa ÎCCJ 125

înţeles şi instituţiile financiar-nebancare constituite ca societăţi comerciale pe
acţiuni, la care statul este acţionar unic sau majoritar?”.

Obiectul dezlegării chestiunii de drept
Art. 8 O.U.G. nr. 79/2008
„Prevederile prezentei ordonanţe de urgenţă nu se aplică societăţilor financiar-bancare

şi de asigurări, precum şi societăţii comerciale «Fondul Proprietatea» – S.A.”.

Din analiza jurisprudenţei transmise de curţile de apel în legătură cu

chestiunea de drept ce formează obiectul sesizării au fost constatate aspectele
arătate în continuare.

Într-o orientare jurisprudenţială, instanţa a reţinut că prevederile art. 8 din
O.U.G. nr. 79/2008, raportat la prevederile O.U.G. nr. 99/2006 şi ale Legii
nr. 93/2009, se interpretează în sensul că noţiunea de „societăţi financiar-bancare”
se referă atât la instituţiile financiare (deci inclusiv la instituţiile financiare
nebancare), cât şi la societăţile bancare, astfel că filialele FNGCIMM – IFN intră
sub incidenţa excepţiei prevăzute de art. 8 din O.U.G. nr. 79/2008.

Într-o altă orientare jurisprudenţială, instanţa a reţinut că noţiunea de
„societăţi financiar-bancare” se referă exclusiv la societăţile bancare, nu şi la
instituţiile financiare nebancare, astfel că filialele FNGCIMM – IFN nu sunt
exceptate de la aplicarea O.U.G. nr. 79/2008.

Decizia ÎCCJ (Complet DCD/CAF) nr. 17/2015 Prin Decizia nr. 17/2015, ÎCCJ

a admis sesizarea formulată de Curtea de Apel Piteşti – Secţia a II-a civilă, de
contencios administrativ şi fiscal, prin Încheierea din 15 ianuarie 2015, pronunţată
în Dosarul nr. 7.570/63/2013.

ÎCCJ a stabilit faptul că sintagma „societăţi financiar-bancare” din cuprinsul
art. 8 din O.U.G. nr. 79/2008 privind măsuri economico-financiare la nivelul unor
operatori economici, aprobată cu modificări şi completări prin Legea nr. 203/2009,
cu modificările şi completările ulterioare, se referă şi la instituţiile financiare,
inclusiv la instituţiile financiare nebancare constituite ca societăţi comerciale pe
acţiuni la care statul este acţionar unic sau majoritar.

126 Din jurisprudenţa ÎCCJ

DECIZIA ÎCCJ (COMPLET DCD/CAF) NR. 16/2015:
ART. 9 LEGEA NR. 118/2010 PRIVIND UNELE MĂSURI

NECESARE ÎN VEDEREA RESTABILIRII ECHILIBRULUI
BUGETAR (M. OF. NR. 525/15.07.2015)

Redacţia ProLege

Decizia
ÎCCJ

Complet
ÎCCJ

Act
normativ

Articol Sumar

Decizia
nr.
16/2015

Complet
DCD/CAF

Legea nr.
118/2010

Art. 9 dispoziţiile art. 9 vizează exerciţiul
dreptului la acordarea ajutoarelor
sau, după caz, indemnizaţiilor, în
sensul că acesta este suspendat în
perioada 3 iulie – 31 decembrie
2010, şi nu existenţa acestui drept

În M. Of. nr. 525 din 15 iulie 2015, s-a publicat Decizia ÎCCJ (Complet

DCD/CAF) nr. 16/2015 privind interpretarea şi determinarea efectelor
dispoziţiilor art. 9 din Legea nr. 118/2010 privind unele măsuri necesare în vederea
restabilirii echilibrului bugetar (M. Of. nr. 441 din 30 iunie 2010; cu modif. şi compl.
ult.), dispoziţie de principiu preluată şi în art. 9 din O.U.G. nr. 80/2010 pentru
completarea art. 11 din O.U.G. nr. 37/2008 privind reglementarea unor măsuri
financiare în domeniul bugetar, precum şi pentru instituirea altor măsuri
financiare în domeniul bugetar (M. Of. nr. 636 din 10 septembrie 2010) aprobată cu
modificări şi completări prin Legea nr. 283/2011, art. 2 din O.U.G. nr. 84/2012
privind stabilirea salariilor personalului din sectorul bugetar în anul 2013,
prorogarea unor termene din acte normative, precum şi unele măsuri
fiscal-bugetare (M. Of. nr. 845 din 13 decembrie 2012), aprobată prin Legea
nr. 36/2014, art. 10 din O.U.G. nr. 103/2013 privind salarizarea personalului plătit
din fonduri publice în anul 2014, precum şi alte măsuri în domeniul cheltuielilor
publice (M. Of. nr. 703 din 15 noiembrie 2013), aprobată cu completări prin Legea
nr. 28/2014, cu modificările şi completările ulterioare şi art. 9 din O.U.G.
nr. 83/2014 privind salarizarea personalului plătit din fonduri publice în anul 2015,
precum şi alte măsuri în domeniul cheltuielilor publice (M. Of. nr. 925 din 18
decembrie 2014), aprobată cu modificări şi completări prin Legea nr. 71/2015
raportat la pct. 2 din anexa nr. IV/2 la Legea-cadru nr. 330/2009 privind
salarizarea unitară a personalului plătit din fonduri publice (M. Of. nr. 762 din 9

Revista Universul Juridic  nr. 7, iulie 2015, p. 126-131

Din jurisprudenţa ÎCCJ 127

noiembrie 2009; ult. abrogat) şi la art. 20 din anexa nr. VII la Legea-cadru
nr. 284/2010 privind salarizarea unitară a personalului plătit din fonduri publice
(M. Of. nr. 877 din 28 decembrie 2010; cu modif. şi compl. ult.).

Obiectul dezlegării chestiunii de drept
Art. 9 Legea nr. 118/2010 privind unele măsuri necesare în vederea

restabilirii echilibrului bugetar
„Începând cu data intrării în vigoare a prezentei legi nu se mai acordă ajutoare sau,

după caz, indemnizaţii la ieşirea la pensie, retragere ori la trecerea în rezervă”.
Art. 20 din anexa nr. VII la Legea-cadru nr. 284/2010 privind salarizarea

unitară a personalului plătit din fonduri publice
„(1) La trecerea în rezervă sau direct în retragere, respectiv/a încetarea raporturilor de

serviciu, cu drept la pensie, personalul militar, poliţiştii şi funcţionarii publici cu statut
special din sistemul administraţiei penitenciare, pentru activitatea depusă, în funcţie de
vechimea efectivă ca militar, poliţist, funcţionar public cu statut special din sistemul
administraţiei penitenciare şi personal civil în instituţiile publice de apărare, ordine publică
şi siguranţă naţională, beneficiază de un ajutor stabilit în raport cu solda funcţiei de bază,
respectiv salariul funcţiei de bază avută/avut în luna schimbării poziţiei de activitate, astfel:

Vechime efectivă:
– până la 5 ani – un ajutor egal cu 3 solde ale funcţiei de bază/salarii ale funcţiei

de bază;
– între 5-10 ani – un ajutor egal cu 6 solde ale funcţiei de bază/salarii ale funcţiei

de bază;
– între 10-15 ani – un ajutor egal cu 8 solde ale funcţiei de bază/salarii ale funcţiei

de bază;
– între 15-20 ani – un ajutor egal cu 10 solde ale funcţiei de bază/salarii ale funcţiei

de bază;
– între 20-25 ani – un ajutor egal cu 12 solde ale funcţiei de bază/salarii ale funcţiei

de bază;
– între 25-30 ani – un ajutor egal cu 15 solde ale funcţiei de bază/salarii ale funcţiei

de bază;
– peste 30 ani – un ajutor egal cu 20 solde ale funcţiei de bază/salarii ale funcţiei

de bază.
(2) Personalul militar, poliţiştii şi funcţionarii publici cu statut special din sistemul

administraţiei penitenciare, trecuţi în rezervă sau direct în retragere, respectiv ale căror
raporturi de serviciu au încetat, cu drept la pensie de serviciu, înainte de împlinirea limitei
de vârstă de pensionare prevăzute de lege, mai beneficiază, pentru fiecare an întreg rămas
până la limita de vârstă de pensionare sau, în situaţia în care pot desfăşura activitate peste
această limită, până la limitele de vârstă în grad la care pot fi menţinute în activitate
categoriile respective de personal, de un ajutor egal cu două solde ale funcţiei de bază,
respectiv cu două salarii ale funcţiei de bază.

128 Din jurisprudenţa ÎCCJ

(3) Prevederile alin. (2) nu se aplică personalului militar, poliţiştilor şi funcţionarilor
publici cu statut special din sistemul administraţiei penitenciare care beneficiază de plăţi
compensatorii.

(4) În caz de deces al beneficiarului înainte de data plăţii ajutorului, acesta se acordă
soţiei sau soţului supravieţuitor ori copiilor, iar în lipsa acestora, părinţilor, prin aplicarea
în mod corespunzător a prevederilor alin. (1) şi (2)”.

Art. 9 din O.U.G. nr. 80/2010 pentru completarea art. 11 din O.U.G.
nr. 37/2008 privind reglementarea unor măsuri financiare în domeniul bugetar,
precum şi pentru instituirea altor măsuri financiare în domeniul bugetar

„În anul 2012 nu se acordă ajutoarele sau, după caz, indemnizaţiile la ieşirea la pensie,
retragere, încetarea raporturilor de serviciu ori la trecerea în rezervă”.

Art. 2 din O.U.G. nr. 84/2012 privind stabilirea salariilor personalului din
sectorul bugetar în anul 2013, prorogarea unor termene din acte normative,
precum şi unele măsuri fiscal-bugetare

„Prevederile art. 7 alin. (1) din O.U.G. nr. 19/2012, aprobată cu modificări prin Legea
nr. 182/2012, şi ale art. 1 alin. (4) şi (5), art. 2, 3, art. 4 alin. (1) şi (2), art. 6, 7, 9, 11,
art. 12 alin. (2) şi art. 13 ale art. II din O.U.G. nr. 80/2010 pentru completarea art. 11 din
O.U.G. nr. 37/2008 privind reglementarea unor măsuri financiare în domeniul bugetar,
precum şi pentru instituirea altor măsuri financiare în domeniul bugetar, aprobată cu
modificări şi completări prin Legea nr. 283/2011, se aplică în mod corespunzător şi în anul
2013”.

Art. 10 din O.U.G. nr. 103/2013 privind salarizarea personalului plătit din
fonduri publice în anul 2014, precum şi alte măsuri în domeniul cheltuielilor
publice

„(1) În anul 2014 nu se acordă ajutoarele sau, după caz, indemnizaţiile la ieşirea la
pensie, retragere, încetarea raporturilor de serviciu ori la trecerea în rezervă.

(2) În anul 2014, prevederile art. 12 din anexa nr. II cap. I lit. B la Legea-cadru
nr. 284/2010, cu modificările ulterioare, nu se aplică”.

Art. 9 din O.U.G. nr. 83/2014 privind salarizarea personalului plătit din
fonduri publice în anul 2015, precum şi alte măsuri în domeniul cheltuielilor
publice

„(1) În anul 2015, dispoziţiile legale privind acordarea ajutoarelor sau, după caz,
indemnizaţiilor la ieşirea la pensie, retragere, încetarea raporturilor de serviciu ori la
trecerea în rezervă nu se aplică.

(2) Prevederile alin. (1) nu se aplică în situaţia încetării raporturilor de muncă sau
serviciu ca urmare a decesului angajatului”.

Art. 13 din Legea nr. 285/2010 privind salarizarea în anul 2011 a personalului
plătit din fonduri publice

„(1) În anul 2011, dispoziţiile legale privind acordarea ajutoarelor sau, după caz,
indemnizaţiilor la ieşirea la pensie, retragere, încetarea raporturilor de serviciu ori la
trecerea în rezervă nu se aplică.

Din jurisprudenţa ÎCCJ 129

(2) În anul 2011, prevederile alin. (1) nu se aplică în situaţia imposibilităţii menţinerii
în activitate a persoanelor clasate inapt pentru serviciul militar ori încadrate în grad de
invaliditate sau decedate”.

Jurisprudenţa instanţelor naţionale
Jurisprudenţa ÎCCJ
1. În jurisprudenţa Secţiei de contencios administrativ şi fiscal a Înaltei Curţi

nu a fost identificată jurisprudenţă relevantă.
2. Din analiza jurisprudenţei transmise de curţile de apel cu referire la chesti-

unea de drept ce formează obiectul sesizării au fost constatate aspectele arătate în
continuare.

Unele instanţe au reţinut că sunt neîntemeiate cererile de acordare a ajutorului
stabilit în raport cu solda funcţiei de bază, respectiv salariul funcţiei de bază
avută/avut în luna schimbării poziţiei de activitate, în temeiul art. 20 din anexa
nr. VII la Legea nr. 284/2010.

În acest sens instanţele au considerat că art. 9 din O.U.G. nr. 80/2010 amână,
„temporizează” exerciţiul drepturilor respective. Fără a nega existenţa în concret a
dreptului de a primi aceste ajutoare, prin admiterea acţiunii la momentul respectiv
(noiembrie 2014), reclamantul ar intra în posesia unui titlu apt a fi pus în executare
de îndată, ceea ce ar reprezenta o încălcare flagrantă a unui text de lege în vigoare.

Orice hotărâre judecătorească presupune respectarea cadrului legal în vigoare
şi nu încălcarea cu bună-ştiinţă a acestuia. Măsura prevăzută de art. 9 din O.U.G.
nr. 80/2010 şi de actele normative ulterioare a fost determinată de motive de
utilitate, în contextul crizei economice profunde cu care se confruntă România,
fiind dispusă cu respectarea art. 53 din Constituţie şi a exigenţelor impuse de art. 1
din Protocolul adiţional nr. 1 la Convenţia pentru apărarea drepturilor omului şi a
libertăţilor fundamentale.

Termenul „acordă” utilizat în cuprinsul textelor de lege nu presupune abro-
garea drepturilor, ci suspendarea naşterii lor.

În schimb, a fost exprimată şi opinia în sensul că semnificaţia sintagmei „nu se
mai acordă” nu poate avea înţelesul unei suspendări, ci al unei suprimări a
dreptului, ceea ce echivalează cu abrogarea.

Ministerul Public – PÎCCJ
Prin Adresa nr. 490/C/953/III-5/2015 din 24 martie 2015, Ministerul Public –

Parchetul de pe lângă Înalta Curte de Casaţie şi Justiţie a comunicat faptul că, la
nivelul Secţiei judiciare – Serviciul judiciar civil, se verifică în prezent practica
judiciară în vederea promovării unui eventual recurs în interesul legii cu referire la
chestiunea de drept ce formează obiectul respectivei sesizări.

130 Din jurisprudenţa ÎCCJ

Jurisprudenţa Curţii Constituţionale
Cu referire la chestiunea de drept ce formează obiectul sesizării este relevantă

jurisprudenţa Curţii Constituţionale, respectiv deciziile nr. 70/2003, nr. 820/2006,
nr. 861/2006, nr. 874/2010, nr. 1.658/2010, nr. 1.576/2011, nr. 291/2013,
nr. 326/2013, precum şi deciziile nr. 108/2006, nr. 1.250/2010 şi nr. 334/2014:

– D.C.C. nr. 70/2003 (M. Of. nr. 211 din 1 aprilie 2013) prin care a fost respinsă
excepţia de neconstituţionalitate a dispoziţiilor O.U.G. nr. 49/2001 pentru
modificarea şi completarea Legii nr. 19/2000 privind sistemul public de pensii şi
alte drepturi de asigurări sociale, precum şi a dispoziţiilor art. 180 din Legea
nr. 19/2000;

– D.C.C. nr. 820/2006 (M. Of. nr. 39 din 18 ianuarie 2007) prin care a fost
respinsă, ca fiind inadmisibilă, excepţia de neconstituţionalitate a dispoziţiilor
art. 180 şi 194 din Legea nr. 19/2000 privind sistemul public de pensii şi alte
drepturi de asigurări sociale şi ale art. I pct. 751 din O.U.G. nr. 49/2001 pentru
modificarea şi completarea Legii nr. 19/2000;

– D.C.C. nr. 861/2006 (M. Of. nr. 45 din 22 ianuarie 2007) prin care a fost
respinsă excepţia de neconstituţionalitate a dispoziţiilor art. 77, art. 164 alin. (3),
art. 165, art. 180 alin. (1) şi ale cap. IX din Legea nr. 19/2000 privind sistemul public
de pensii şi alte drepturi de asigurări sociale;

– D.C.C. nr. 874/2010 referitoare la obiecţia de neconstituţionalitate a dispo-
ziţiilor Legii privind unele măsuri necesare în vederea restabilirii echilibrului
bugetar (M. Of. nr. 433 din 28 iunie 2010);

– D.C.C. nr. 1.658/2010 (M. Of. nr. 44 din 18 ianuarie 2011) prin care s-a
constatat că dispoziţiile Legii-cadru privind salarizarea unitară a personalului
plătit din fonduri publice, în ansamblul său, precum si, în special, ale art. 1 alin. (2),
art. 4, art. 10 alin. (1), art. 14, art. 22 alin. (1) şi (2), art. 33 alin. (1) şi art. 37 alin. (1) şi
(3) din lege sunt constituţionale;

– D.C.C. nr. 1.576/2011 (M. Of. nr. 32 din 16 ianuarie 2012) prin care s-a
constatat că este constituţională Legea privind aprobarea O.U.G. nr. 80/2010
pentru modificarea art. 11 din O.U.G. nr. 37/2008 privind reglementarea unor
măsuri financiare în domeniul bugetar;

– D.C.C. nr. 291/2013 (M. Of. nr. 383 din 27 iunie 2013) prin care a fost respinsă,
ca neîntemeiată, excepţia de neconstituţionalitate a prevederilor art. II art. 9 din
O.U.G. nr. 80/2010 pentru completarea art. 11 din O.U.G. nr. 37/2008 privind
reglementarea unor măsuri financiare în domeniul bugetar, precum şi pentru
instituirea altor măsuri financiare în domeniul bugetar, astfel cum a fost aprobată,
cu modificări şi completări, prin Legea nr. 283/2011;

– D.C.C. nr. 326/2013 (M. Of. nr. 454 din 24 iulie 2013) prin care s-a constatat că
dispoziţiile art. 13 alin. (1) din Legea nr. 285/2010 privind salarizarea în anul 2011
a personalului plătit din fonduri publice sunt constituţionale în raport cu criticile
formulate;

Din jurisprudenţa ÎCCJ 131

– D.C.C. nr. 108/2006 (M. Of. nr. 212 din 8 martie 2006) prin care a fost respinsă
excepţia de neconstituţionalitate a dispoziţiilor art. 19, art. 20 alin. (1) şi art. 24
alin. (3) din Legea nr. 154/1998 privind sistemul de stabilire a salariilor de bază în
sectorul bugetar şi a indemnizaţiilor pentru persoane care ocupă funcţii de
demnitate publică, precum şi ale art. 35 din Legea nr. 393/2004 privind Statutul
aleşilor locali;

– D.C.C. nr. 1.250/2010 (M. Of. nr. 764 din 16 noiembrie 2010) prin care a fost
respinsă, ca neîntemeiată, excepţia de neconstituţionalitate a dispoziţiilor art. 50
lit. b) din Legea-cadru nr. 330/2009 privind salarizarea unitară a personalului
plătit din fonduri publice;

– D.C.C. nr. 334/2014 (M. Of. nr. 533 din 17 iulie 2014) prin care a fost respinsă,
ca neîntemeiată, excepţia de neconstituţionalitate şi s-a constatat că, în raport cu
criticile formulate, sunt constituţionale dispoziţiile art. 13 din Legea nr. 285/2010
privind salarizarea în anul 2011 a personalului plătit din fonduri publice.

Prin Decizia nr. 16/2015, ÎCCJ a admis sesizarea formulată de Curtea de Apel

Piteşti – Secţia a II-a civilă, de contencios administrativ şi fiscal, prin încheierea din
14 ianuarie 2015, pronunţată în Dosarul nr. 3.036/109/2013.

ÎCCJ a stabilit faptul că dispoziţiile art. 9 din Legea nr. 118/2010 privind unele
măsuri necesare în vederea restabilirii echilibrului bugetar, cu modificările şi
completările ulterioare, vizează exerciţiul dreptului la acordarea ajutoarelor sau,
după caz, indemnizaţiilor, în sensul că acesta este suspendat în perioada 3 iulie –
31 decembrie 2010, şi nu existenţa acestui drept.

	15_Revista_Universul_Juridic_nr_7-2015_PAGINAT_BT_Juris_ICCJ
	16_Revista_Universul_Juridic_nr_7-2015_PAGINAT_BT_Juris_ICCJ
	17_Revista_Universul_Juridic_nr_7-2015_PAGINAT_BT_Juris_ICCJ
	18_Revista_Universul_Juridic_nr_7-2015_PAGINAT_BT_Juris_ICCJ
	19_Revista_Universul_Juridic_nr_7-2015_PAGINAT_BT_Juris_ICCJ
	20_Revista_Universul_Juridic_nr_7-2015_PAGINAT_BT_Juris_ICCJ
	21_Revista_Universul_Juridic_nr_7-2015_PAGINAT_BT_Juris_ICCJ
	22_Revista_Universul_Juridic_nr_7-2015_PAGINAT_BT_Juris_ICCJ

