
Scurte consideraţii privind decăderea din exerciţiul drepturilor părinteşti 43

SCURTE CONSIDERAŢII PRIVIND DECĂDEREA
DIN EXERCIŢIUL DREPTURILOR PĂRINTEŞTI

Ioana Nicolae
Universitatea Transilvania din Braşov

Facultatea de Drept

Abstract

Parental authority is the body of rights and obligations concerning both the person and the

property of the child. Termination of parental rights, as a family law legal measure, penalizes parents
abuse and gross negligence in the performance of their duties on the child person. But the legislator
did not include in the grounds of the decay defective fulfillment or failure of the obligations which
refers to the property of the child, the other component of parental authority.

Keywords: child, parental authority, exercise of parental rights, decay, child's goods.

1. Reglementarea, noţiunea de decădere din exerciţiul drepturilor părinteşti

şi o posibilă extindere a sferei de aplicare
Sediul materiei în privinţa decăderii din drepturile părinteşti este reprezentat

de prevederile cuprinse în art. 508-512 C. civ., precum şi de prevederile existente în
Legea nr. 272/2004 privind protecţia şi promovarea drepturilor copilului.

Potrivit art. 483 C. civ., autoritatea părintească este ansamblul de drepturi şi
îndatoriri care privesc atât persoana, cât şi bunurile copilului şi aparţin în mod egal
ambilor părinţi.

Decăderea din drepturile părinteşti reprezintă o sancţiune specifică dreptului
familiei al cărei efect constă în pierderea de către părintele/părinţii în cauză, a
exerciţiului drepturilor părinteşti, în anumite cazuri expres prevăzute de lege,
respectiv pentru abateri grave în privinţa persoanei copilului. Decăderea din exer-
ciţiul drepturilor părinteşti constituie o excepţie de la regula potrivit căreia autori-
tatea părintească aparţine în mod egal ambilor părinţi.

Decăderea din drepturile părinteşti nu duce la pierderea drepturilor părinteşti,
ci doar la pierderea exerciţiului acestor drepturi, fapt ce rezultă şi din denumirea
pe care o poartă Capitolul IV (Decăderea din exerciţiul drepturilor părinteşti) din

Revista Universul Juridic  nr. 12, decembrie 2016, pp. 43-51

44 IOANA NICOLAE

Titlul IV al Codului civil, dedicat autorităţii părinteşti. Cu alte cuvinte, părintele
decăzut din drepturile părinteşti este în continuare titular al drepturilor ce compun
autoritatea părintească cu privire la copilul său, doar că, urmare a savârşirii unor
fapte limitativ prevăzute de lege, exerciţiul acestor drepturilor este restricţionat (fie
temporar, fie permanent). Decăderea din drepturile părinteşti, ca de altfel orice
măsură care priveşte exercitarea autorităţii părinteşti, nu reprezintă o măsură
definitivă, în sensul că redarea exerciţiului drepturilor părinteşti este posibilă, în
ipoteza în care împrejurările care au justificat adoptarea aceastei măsuri nu mai
subzistă. În ipoteza în care motivele care au stat la baza adoptării hotărârii de
decădere se perpetuează, neînregistrându-se nicio îmbunătaţire a acestora în timp,
măsura poate dobândi caracter permanent.

S-a exprimat opinia potrivit căreia sancţiunea decăderii din drepturile
părinteşti este aplicabilă doar în ipoteza în care părintele săvârşeşte anumite fapte
grave cu privire la persoana copilului, aceasta sancţiune neputând fi pronunţată
pentru îndeplinirea defectuoasă sau neîndeplinirea obligaţiilor care se referă la
bunurile copilului1. În literatura de specialitate a fost exprimată şi opinia contrară,
în sensul că decăderea din exerciţiul drepturilor părinteşti poate fi pronunţată şi
pentru exercitarea greşită sau abuzivă a îndatoririlor părinteşti cu privire la
bunurile copilului2.

Pentru a tranşa această chestiune vom avea în vedere, în primul rând faptul că,
potrivit art.483 din Codul civil, autoritatea părintească cuprinde ansamblul de
drepturi şi îndatoriri care privesc atât persoana, cât şi bunurile copilului. Ca o
primă observaţie se impune a arăta că autoritatea părintească are două compo-
nente: ansamblul de drepturi şi îndatoriri care privesc persoana copilului şi
ansamblul de drepturi şi îndatoriri care privesc bunurile copilului. În ce priveşte
cea de-a doua componentă, potrivit art. 501 alin. 1 C. civ., părinţii au dreptul şi
îndatorirea de a administra bunurile copilului lor minor, precum şi de a-l repre-
zenta în actele juridice civile ori de a-i încuviinţa aceste acte, după caz. Apreciem că
îndeplinirea defectuoasă sau neîndeplinirea obligaţiilor părinteşti cu privire la
bunurile copilului este aptă să atragă decăderea din exerciţiul drepturilor părin-
teşti, întrucât autoritatea părintească vizează deopotrivă atât persoana cât şi
bunurile minorului iar interesul superior al minorului presupune îndeplinirea obli-
gaţiilor părinteşti în privinţa ambelor sale componente, iar îndeplinirea corespun-
zătoare a acestora trebuie examinată separat. Astfel, apreciem că este necesar a se
face distincţie între îndeplinirea obligaţiilor părinteşti cu privire la persoana
copilului şi îndeplinirea obligaţiilor părinteşti cu privire la bunurile copilului. În
acest sens, este posibil ca prin acţiunile sau inacţiunile părintelui, interesele
patrimoniale ale copilului să fie afectate, caz în care instanţa ar trebui să poată

1 A. Bacaci, V.C. Dumitrache, C.C. Hageanu, Dreptul familiei în reglementarea NCC, Ed. C.H. Beck,

Bucureşti, 2012, p. 335.
2 M.M. Oprescu, M.A. Oprescu, M. Şcheaua, Noul Cod civil comentat şi adnotat. Despre familie,

Ed. Rosetti International, Bucureşti, 2015, p. 460.

Scurte consideraţii privind decăderea din exerciţiul drepturilor părinteşti 45

adopta măsuri adecvate. Din punct de vedere penal, în ipoteza în care părintele nu
îşi îndeplineşte în mod corespunzător obligaţia de a administra sau conserva
bunurile minorului, acesta poate fi sancţionat, dacă faptă sa întruneşte elementele
constitutive ale infracţiunii de gestiune frauduloasă, astfel cum această infracţiune
este reglementată în art. 242 C. pen.3 Dar nu toate acţiunile sau inacţiunile părin-
telui îmbracă forma penală, sens în care ar trebui să se recunoască legitimitate
instanţei de tutelă în a adopta măsuri de restrângere a drepturilor unui astfel de
părinte cu privire la bunurile copilului. Ar trebui ca pentru abuzuri şi abateri grave
în exercitarea îndatoririlor părinteşti cu privire la bunurile copilului, instanţa să
poată sancţiona aceste fapte. Astfel, este posibil ca prin acţiunile sau inacţiunile
părinţilor să existe riscul rispirii averii copilului sau a diminuării valorii bunurilor
copilului.

În concluzie, opinăm că aplicarea sancţiunii decăderii din exerciţiul drepturile
părinteşti trebuie să privească atât modul de exercitare a autorităţii părinteşti cu
privire la persoana copilului, dar în egală măsură şi în privinţa bunurilor mino-
rului. În acest ultim caz decăderea din exerciţiul drepturilor părinteşti ar trebui să
fie parţială şi să privească exclusiv îndatoririle rezultând din administrarea şi
conservarea bunurilor copilului, precum şi cele vizând reprezentarea minorului în
acte juridice civile ori încuviinţarea acestor acte. Această chestiune ar trebui să facă
obiect de analiză, urmând a fi transpusă în legislaţie în mod corespunzător4.

2. Motive privind persoana minorului care justifică decăderea din exerciţiul

drepturilor părinteşti
Potrivit art. 508 C. civ., instanţa de tutelă poate pronunţa decăderea din

exerciţiul drepturilor părinteşti dacă părintele pune în pericol viaţa, sănătatea sau
dezvoltarea copilului prin relele tratamente aplicate acestuia, prin consumul de
alcool sau stupefiante, prin purtare abuzivă, prin neglijenţă gravă în îndeplinirea
obligaţiilor părinteşti ori prin atingerea gravă a interesului superior al copilului.

Motivele care justifică decăderea din exerciţiul drepturilor părinteşti se
clasifică5 în fapte de pericol, cum ar fi consumul de alcool şi stupefiante; fapte de
rezultat, respectiv acelea care aduc atingere vieţii, sănătaţii sau devoltării copilului

3 Art. 242 din Codul penal prevede că „(1) Pricinuirea de pagube unei persoane, cu ocazia admi-
nistrării sau conservării bunurilor acesteia, de către cel care are ori trebuie să aibă grija administrării
sau conservării acelor bunuri se pedepseşte cu închisoarea de la 6 luni la 3 ani sau cu amendă.

(2) Cand fapta prevăzută în alin. (1) a fost săvârşită de administratorul judiciar, de lichidatorul
averii debitorului sau de un reprezentant sau prepus al acestora, pedeapsa este închisoarea de la unu
la 5 ani.

(3) Faptele prevăzute în alin. (1) şi alin. (2) săvârşite în scopul de a dobandi un folos patrimonial
se pedepsesc cu închisoarea de la 2 la 7 ani.”

4 Spre exemplu, în legislaţia germană decăderea din exerciţiul drepturilor părinteşti poate fi pro-
nunţată şi pentru neîndeplinirea sau îndeplinirea defectuoasă a îndatoririlor părinteşti cu privire la
bunurile copilului.

5 Cristina Codruţa Hageanu, Dreptul familiei şi actele de stare civilă, Ed. Hamangiu, Bucureşti, 2012,
p. 293.

46 IOANA NICOLAE

prin rele tratamente, purtare abuzivă; fapte omisive care se materializează într-o
neglijenţă gravă în îndeplinirea obligaţiilor părinteşti.

Art. 94 din Legea nr. 272/2004 defineşte noţiunea de abuz asupra copilului,
precum şi neglijarea copilului. Astfel, potrivit textului legal indicat, prin abuz
asupra copilului se înţelege orice acţiune voluntară a unei persoane care se află
într-o relaţie de răspundere, încredere sau autoritate faţă de acesta, prin care sunt
periclitate viaţa, dezvoltarea fizică, mentală, spirituală, morală sau socială, integri-
tatea corporală, sănătatea fizică sau psihică a copilului iar prin neglijarea copilului
se înţelege omisiunea, voluntară sau involuntară, a unei persoane care are
responsabilitatea creşterii, îngrijirii sau educării copilului de a lua orice măsură pe
care o presupune îndeplinirea acestei responsabilităţi, care pune în pericol viaţa,
dezvoltarea fizică, mentală, spirituală, morală sau socială, integritatea corporală,
sănătatea fizică sau psihică a copilului şi poate îmbrăca mai multe forme: alimen-
tară, vestimentară, neglijarea igienei, neglijarea medicală, neglijarea educaţională,
neglijarea emoţională sau părăsirea copilului/abandonul de familie, care repre-
zintă cea mai gravă formă de neglijare.

Observăm că atât Codul civil, cât şi Legea nr. 272/2004 au pus în prim plan
interesul superior al copilului şi ori de câte ori se constată existenţa unui abuz sau a
unei neglijenţe grave a părinţilor în îndeplinirea obligaţiilor ce le incumbă cu
privire la persoana copilului, sancţiunea specifică o constituie decăderea acestora
din exerciţiul drepturilor părinteşti.

3. Procedura decăderii din exerciţiul drepturilor părinteşti
a) Etapa prealabilă sesizării instanţei de tutelă, măsuri ce pot fi adoptate în

cadrul acestei etape
Măsura decăderii din exerciţiul drepturilor părinteşti este de competenţa

exclusivă a instanţei de judecată, respectiv a instanţei de tutelă. Însă până la sesi-
zarea instanţei cu o acţiune având acest obiect, serviciul public de asistenţă socială,
precum şi direcţia generală de asistenţă socială şi protecţia copilului au anumite
atribuţii specifice trasate prin prevederile Legii nr. 272/2004, pe care le vom
prezenta în continuare.

Astfel, potrivit art. 39 alin. 2, orice separare a copilului de părinţii săi, precum
şi orice limitare a exerciţiului drepturilor părinteşti trebuie să fie precedată de
acordarea sistematică a serviciilor şi prestaţiilor prevăzute de lege, cu accent
deosebit pe informarea corespunzătoare a părinţilor, consilierea acestora, terapie
sau mediere, acordate în baza unui plan de servicii. Planul de servicii are ca
obiectiv declarat, potrivit art. 40 alin. 4 din lege, prevenirea abuzului, neglijării,
exploatării şi a oricăror forme de violenţă asupra copilului sau separarea copilului
de familia sa. Dacă există motive temeinice de a suspecta că viaţa şi securitatea
copilului sunt primejduite în familie, reprezentanţii serviciului public de asistenţă
socială ori, după caz, ai direcţiei generale de asistenţă socială şi protecţia copilului
de la nivelul sectoarelor municipiului Bucureşti au dreptul să viziteze copiii la

Scurte consideraţii privind decăderea din exerciţiul drepturilor părinteşti 47

locuinţa lor şi să se informeze despre felul în care aceştia sunt îngrijiţi, despre
sănătatea şi dezvoltarea lor fizică, educarea, învăţătura şi pregatirea lor profesio-
nală, acordând, la nevoie, îndrumările necesare, stipulează art. 41 alin. 1 din lege.

Dacă, în urma vizitelor efectuate, se constată că dezvoltarea fizică, mentală,
spirituală, morală sau socială a copilului este primejduită, serviciul public de
asistenţă socială este obligat să sesizeze de îndată direcţia generală de asistenţă
socială şi protecţia copilului în vederea luării măsurilor prevazute de lege. Direcţia
generală de asistenţă socială şi protecţia copilului este obligată să sesizeze instanţa
judecatorească în situatia în care consideră că sunt întrunite condiţiile prevăzute de
lege pentru decăderea, totală sau parţială, a părinţilor ori a unuia dintre ei din
exerciţiul drepturilor părinteşti, dispune art. 41 alin. 2 şi 3 din lege.

În concluzie, sesizarea instanţei presupune parcurgerea de către organele abili-
tate a acestor etape premergătoare.

Pe parcursul derulării etapei prealabile se poate lua faţă de copil măsura
specială a plasamentului în regim de urgenţă. Astfel, potrivit art. 100 din Legea
nr. 272/2004, în situaţia în care, în urma verificărilor efectuate, reprezentanţii
direcţiei generale de asistenţă socială şi protecţia copilului stabilesc că există
motive temeinice care să susţină existenţa unei situaţii de pericol iminent pentru
copil, datorată abuzului şi neglijării, şi nu întâmpină opoziţie din partea repre-
zentanţilor persoanelor juridice, precum şi persoanelor fizice care au în îngrijire
sau asigură protecţia unui copil, directorul direcţiei generale de asistenţă socială şi
protecţia copilului instituie măsura plasamentului în regim de urgenţă.

În situaţia în care persoanele menţionate anterior refuză sau împiedică în orice
mod efectuarea verificărilor de către reprezentanţii direcţiei generale de asistenţă
socială şi protecţia copilului, iar aceştia stabilesc că există motive temeinice care să
susţină existenţa unei situaţii de pericol iminent pentru copil, datorată abuzului şi
neglijării, direcţia generală de asistenţă socială şi protecţia copilului sesizează
instanţa judecătorească, solicitand emiterea unei ordonanţe preşedinţiale de
plasare a copilului în regim de urgentă la o persoană, la o familie, la un asistent
maternal sau într-un serviciu de tip rezidenţial, licenţiat în condiţiile legii.

În termen de 5 zile de la data executării ordonanţei preşedinţiale prin care s-a
dispus plasamentul în regim de urgenţă, direcţia generală de asistenţă socială şi
protecţia copilului sesizează instanţa judecătorească pentru a decide cu privire la:
înlocuirea plasamentului în regim de urgenţă cu măsura plasamentului, decăderea
din exerciţiul drepturilor părinteşti, precum şi cu privire la exercitarea drepturilor
părinteşti. Instanţa se pronuntă şi cu privire la obligarea părinţilor copilului de a se
prezenta la şedinte de consiliere.

Trebuie precizat că potrivit art. 68 alin. 5 din Legea nr. 272/2004, pe perioada
plasamentului în regim de urgenţă se suspendă de drept exerciţiul drepturilor
părinteşti, până când instanţa judecătorească va decide cu privire la menţinerea
sau înlocuirea acestei măsuri şi cu privire la exercitarea drepturilor părinteşti. Pe

48 IOANA NICOLAE

perioada suspendării, drepturile şi obligaţiile părinteşti privitoare la persoana
copilului sunt exercitate şi, respectiv, îndeplinite de către persoana, familia,
asistentul maternal sau şeful serviciului de tip rezidenţial care a primit copilul în
plasament în regim de urgenţă, iar cele privitoare la bunurile copilului sunt
exercitate şi, respectiv, îndeplinite de către directorul direcţiei generale de asistenţă
socială şi protecţia copilului.

b) Aspecte procesuale privind cererea de decădere din exerciţiul drepturilor
părinteşti

Instanţa competentă material să soluţioneze o astfel de acţiune este instanţa de
tutelă ce funcţionează la nivelul judecătoriei, potrivit art. 94 pct. 1 lit. a) C. pr. civ.
Din punct de vedere teritorial este competentă judecătoria de la domiciliul
pârâtului, potrivit art. 107 C. pr. civ.

Calitatea procesuală activă în sesizarea instanţei de tutelă aparţine, potrivit
art. 508 alin. 1 C. civ., autorităţilor administraţiei publice cu atribuţii în domeniul
protecţiei copilului, respectiv direcţiei generale de asistenţă socială şi protecţia
copilului, precum şi autorităţii tutelare. De asemenea, potrivit art. 92 alin. 1
C. pr. civ., procurorul poate porni orice acţiune civilă, ori de câte ori este necesar
pentru apărarea drepturilor şi intereselor legitime ale minorilor. În acest context se
impune a preciza că potrivit art. 96 din Legea nr. 272/2004, orice persoană care,
prin natura profesiei sau ocupaţiei sale, lucrează direct cu un copil şi are suspiciuni
în legatură cu existenţa unei situaţii de abuz sau de neglijare a acestuia este obli-
gată să sesizeze serviciul public de asistenţă socială sau direcţia generală de
asistenţă socială şi protecţia copilului în a cărei rază teritorială a fost identificat
cazul respectiv. Pentru semnalarea cazurilor de abuz sau de neglijare a copilului, la
nivelul fiecărei direcţii generale de asistenţă socială şi protecţia copilului se
înfiinţează obligatoriu telefonul copilului, al cărui număr va fi adus la cunostinţa
publicului. Acestor persoane nu le este recunoscută legitimitatea procesuală activă
în formularea unei acţiuni de decădere din exerciţiul drepturilor părinteşti dar le
incumbă obligaţia de a aduce la cunoştinţa autorităţilor abilitate orice suspiciune
de abuz sau neglijare a unui copil despre care au luat cunoştinţă prin natura
profesiei sau ocupaţiei. Ulterior parcurgerii etapei prealabile la care ne-am referit
anterior, autorităţile pot sesiza instanţa de judecată cu o cerere de decădere din
exerciţiul drepturilor părinteşti dacă sunt îndeplinite condiţiile impuse de lege.

Conform art. 508 alin. 2 C. civ., cererea de decădere din exerciţiul drepturilor
părinteşti se judecă de urgenţă, cu citarea părinţilor şi pe baza raportului de
anchetă psihosocială. Participarea procurorului este obligatorie.

Din punct de vedere probator, în dovedirea sau combaterea motivelor de
decădere din drepturile părinteşti, pot fi administrate orice mijloace de probă.
Legiuitorul a instituit însă obligativitatea întocmirii raportului de anchetă psiho-
socială iar întocmirea acestuia revine directiei generale de asistenţă socială si
protecţia copilului.

Scurte consideraţii privind decăderea din exerciţiul drepturilor părinteşti 49

Potrivit art. 101 din Legea nr. 272/2004, se poate administra, din oficiu, ca
probă, declaraţia scrisă a copilului referitoare la abuzul, neglijarea, exploatarea şi
orice formă de violenţă la care acesta a fost supus. Declaratia copilului poate fi
înregistrată, potrivit legii, prin mijloace tehnice audio-video. Înregistrările se reali-
zează în mod obligatoriu cu asistenţa unui psiholog. Acordul copilului este obliga-
toriu pentru realizarea înregistrării declaraţiei sale. Dacă instanţa judecătorească
apreciază necesar, aceasta îl poate chema pe copil în faţa ei, pentru a-l audia.
Audierea are loc numai în camera de consiliu, în prezenta unui psiholog şi numai
după o prealabilă pregatire a copilului în acest sens. Aşadar, declaraţia scrisă a
copilului nu constituie o probă obligatoriu a fi administrată, însă dacă se apreciază
că aceasta este utilă soluţionării cauzei se va proceda la administrarea sa. Audierea
copilului are loc în temeiul art. 264 C. civ., astfel în privinţa minorilor peste 10 ani
ascultarea este obligatorie, iar în privinţa celor sub pragul vârstei de 10 ani, doar
dacă instanţa apreciază că acest lucru este necesar pentru soluţionarea cauzei.
Opiniile copilului ascultat vor fi luate în considerare în raport cu vârsta şi cu
gradul său de maturitate.

4. Efectele generate de decăderea din exerciţiul drepturilor părinteşti
Un prim efect constă în aceea că părintele pierde exerciţiul drepturilor

părinteşti, atât cu privire la persoana, cât şi cu privire la bunurile copilului, cu
excepţia dreptului de a consimţi la adopţia copilului. Potrivit art. 464 alin. 2 C. civ.,
părintele sau părinţii decăzuţi din exerciţiul drepturilor părinteşti ori cărora li s-a
aplicat pedeapsa interzicerii drepturilor părinteşti păstrează dreptul de a consimţi
la adopţia copilului. De asemenea, părintele decăzut din exerciţiul drepturilor
părinteşti are obligaţia de a da întreţinere copilului, potrivit art. 510 C. civ. În
concluzie, pe perioada decăderii subzistă dreptul de a consimţi la adopţia copi-
lului, iar în planul obligaţiilor, aceea de a întreţine copilul.

Dacă măsura decăderii îl priveşte doar pe unul dintre părinţi, celălalt părinte
va exercita autoritatea părintească, potrivit art. 507 C. civ. Dacă ambii părinţi sunt
decăzuţi din exerciţiul drepturilor părinteşti, copilul se află în situaţia de a fi lipsit
de îngrijirea ambilor părinţi, situaţie în care se instituie tutela, astfel cum dispune
art. 511 C. civ. Instituirea tutelei poate interveni şi în ipoteza în care decăderea îl
priveşte doar pe unul dintre părinţi, iar celălalt părinte este decedat, declarat mort
prin hotărâre judecătorească, pus sub interdicţie, sau dacă, din orice motiv, se află
în neputinţă de a-şi exprima voinţa. Regulile în privinţa tutelei minorului sunt
reglementate prin dispoziţiile art. 110-163 C. civ.

Un al doilea efect al decăderii priveşte imposibilitatea celui decăzut din exer-
ciţiul drepturilor părinteşti de a fi tutore. Potrivit art. 113 lit. b) C. civ., nu poate fi
numit tutore cel decăzut din exerciţiul drepturilor părinteşti.

50 IOANA NICOLAE

5. Întinderea decăderii din exerciţiul drepturilor părinteşti
Potrivit art. 509 C. civ., decăderea din exerciţiul drepturilor părinteşti este

totală şi se întinde asupra tuturor copiilor născuţi la data pronunţării hotărârii. Cu
toate acestea, instanţa poate dispune decăderea numai cu privire la anumite
drepturi părinteşti ori la anumiţi copii, dar numai dacă, în acest fel, nu sunt
primejduite creşterea, educarea, învăţătura şi pregătirea profesională a copiilor.

Ca regulă generală, decăderea totală priveşte atât atributele de natură perso-
nală, cât şi cele de natură patrimonială si se întinde asupra tuturor copiilor născuţi
la data pronunţării hotărârii. În acest context precizăm că decăderea nu produce
efecte în privinţa copiilor concepuţi dar nenăscuţi la momentul aplicării sancţiunii.

Prin excepţie de la regula anterioară, decăderea poate fi parţială, caz în care
instanţa poate dispune decăderea numai cu privire la anumite drepturi părinteşti
ori la anumiţi copii. Hotărârea judecătorească trebuie să individualizeze atât copiii
la care se referă sancţiunea, cât şi drepturile al căror exerciţiu este restrâns.
Pronunţarea unei hotărâri de decădere parţială are ca premisă faptul că prin
adoptarea acestei măsuri nu sunt primejduite creşterea, educarea, învăţătura şi
pregătirea profesională a copiilor.

6. Redarea exerciţiului drepturilor părinteşti
Sancţiunea aplicată, fie că este vorba despre o decădere totală sau parţială din

exerciţiul drepturilor părinteşti, nu reprezintă o măsură definitivă, în sensul că
instanţa redă părintelui exerciţiul drepturilor părinteşti, dacă au încetat
împrejurările care au dus la decăderea din exerciţiul acestora şi dacă părintele nu
mai pune în pericol viaţa, sănătatea şi dezvoltarea copilului, astfel cum dispune
art. 512 alin. 1 C. civ. Redarea exerciţiul drepturilor părinteşti este întotdeauna
posibilă dacă acest lucru corespunde interesului superior al copilului şi dacă
părintele nu mai pune în pericol viaţa, sănătatea şi dezvoltarea copilului.

Până la soluţionarea cererii de redare a exerciţiului drepturilor părinteşti,
instanţa poate îngădui părintelui să aibă legături personale cu copilul, dacă aceasta
este în interesul superior al copilului. S-a exprimat în doctrină opinia6 potrivit
căreia, chiar şi în lipsa unui cereri de redare a exerciţiului drepturilor părinteşti,
părintele decăzut poate solicita încuviinţarea de a avea legături personale cu
minorul, prin raportare la prevederile art. 509 alin. 2, coroborat cu art. 512 C. civ.

Redarea exerciţiului drepturilor părinteşti poate fi solicitată atât de autorităţile
administraţiei publice cu atribuţii în domeniul protecţiei copilului, cât şi de
părintele decăzut. Legitimitate procesuală activă în formularea unei astfel de cereri
poate avea chiar şi copilul cu capacitate de exerciţiu restrânsă. Cererea de redare a
exerciţiului drepturilor părinteşti se supune dispoziţiilor art. 508 alin. 2 C. civ.,
respectiv se judecă de urgenţă, cu citarea părinţilor, pe baza raportului de anchetă
psihosocială iar participarea procurorului este obligatorie.

6 Marieta Avram, Drept civil. Familia, ed. a 2-a, revizuită şi adăugită, Ed. Hamangiu, Bucureşti,

2016, p. 509.

Scurte consideraţii privind decăderea din exerciţiul drepturilor părinteşti 51

În concluzie
Decăderea din exerciţiului drepturilor părinteşti se pronunţă în acest moment

doar în cazul săvârşirii anumitor abateri grave ale părintelui în privinţa persoanei
copilului, lăsând la o parte cealaltă componentă a autoritaţii părinteşti, şi anume
cea privind bunurile copilului. Apreciem că această sancţiune ar trebui extinsă şi
pentru ipoteza în care părintele îşi îndeplineşte defectuos sau nu îşi îndeplineşte
corespunzător obligaţiile care îi revin cu privire la bunurile copilului şi care astfel
pune în pericol interesele patrimoniale ale copilului. Opinăm că în acest caz
instanţa ar trebui să pronunţe o soluţie de decădere parţială din exerciţiul dreptu-
rilor părinteşti, care va privi exclusiv îndatoririle părinteşti rezultând din admi-
nistrarea şi conservarea bunurilor copilului, precum şi cele vizând reprezentarea
minorului în actele juridice civile ori încuviinţarea acestor acte.

