
124 MIRELA CARMEN DOBRILĂ

CONSIDERAŢII REFERITOARE LA TAXELE PROFESIONALE
ANUALE PENTRU MEDIATORI, IMPUSE NEJUSTIFICAT

DE CĂTRE CONSILIUL DE MEDIERE.
SOLUŢII PRIVIND CERERILE DE CHEMARE ÎN JUDECATĂ

PENTRU RECUPERAREA TAXELOR

 Mirela Carmen DOBRILĂ1

Abstract

This article analyzes an issue related to a recent recovery campaign of annual professional tax

for mediators, established by The Mediation Council, but not regulated by the Mediation Law no.
192/2006. The Romanian Mediation Council filed numerous lawsuits in court against mediators to
recover the annual professional taxes that have not been paid for previous years, although without a
legal basis for this claims, and without attempting to resolve the situation amiable, through
mediation, as is the stated purpose of this institution. The article highlights issues related to the lack
of a legal basis for the so-called annual professional tax required from mediators by The Mediation
Council and the fact that no prior consent of mediators existed (although required as a principle of
basic law) for optional services form The Mediation Council to justify the payment of such a
professional tax. The article highlights that there is no real practice for the courts of law to admitte
the lawsuits filed in court by The Mediation Council against mediators for recovering the taxes and
to establish the obligation for mediators to pay the annual professional tax, but only a false attempt,
made in bad faith, by the Mediation Council in order to induce the courts of law and mediators to
believe this, which is not supported by statistical data or arguments.

Keywords: Mediators, Mediation Council, Annual Professional Tax, Mediation Law, Judicial

Practice

Consideraţii introductive: incertitudini privind taxele profesionale anuale

pentru mediatori, impuse cu pretins caracter obligatoriu de către Consiliul de
mediere

În mod paradoxal, recenta campanie recuperare a unor taxe profesionale

anuale pentru mediatori, introduse de Consiliul de Mediere duce la încărcarea

1 Asistent universitar dr., Facultatea de Drept, Universitatea Alexandru Ioan Cuza din Iaşi, email
mirela.dobrila@gmail.com.

Revista Universul Juridic  nr. 8, august 2018, pp. 124-154

Consideraţii referitoare la taxele profesionale anuale pentru mediatori… 125

rolului instanţelor, în mod complet nejustificat, fără încercarea de a soluţiona pe
cale amiabilă situaţiile privind plata aşa zisei taxe profesionale anuale pentru
mediatori, şi într-un mod contrar scopului pentru care acest organism a fost
înfiinţat şi contrar tendinţelor şi recomandărilor din plan european, adică degre-
varea rolului instanţelor şi promovarea soluţionării litigiilor pe cale amiabilă.

Referitor la dosarele privind recuperarea taxei profesionale de mediere, se
comunică faptul că la data de 15 februarie 2018 Consiliul de Mediere a înregistrat
pe rolul instanţelor de judecată un număr de 263 dosare pentru recuperarea taxelor
profesionale neachitate, dintre care au fost admise 75 de dosare, care sunt postate
pe site-ul Consiliului de Mediere, 54 de dosare au rămas fără obiect ca urmare a
plăţii debitelor restante înainte de primul termen de judecată, iar 134 de dosare, se
află pe rolul instanţelor de judecată în diverse stadii procesuale2. Este surprinzător
de observat că niciunul dintre aceste sute de dosare nu a fost soluţionat prin
mediere, o simplă promovare a medierii doar la nivel declarativ (sau doar prin
încheierea formală a unor protocoale de promovare a medierii) nefiind de ajuns.

Dorim să evidenţiem, cu argumente clare şi pe baza dispoziţiilor legale, lipsa
de temei legal pentru taxele profesionale pentru mediere cerute de Consiliul de
Mediere, şi să arătăm modul în care Consiliul de Mediere încearcă în mod nelegal
să obţină plata acestor taxe profesionale pentru activitatea de mediere.

Mai întâi, dorim pe această cale să tragem un semnal de alarmă cu privire la
încercarea Consiliului de Mediere de a intimida mediatorii: pentru a plăti taxele
profesionale pe care nu le datorează în realitate pentru anii anteriori, prin emailuri
care conţin ameninţări cu diverse sancţiuni profesionale inventate şi care sunt
contrare legii şi directivelor europene privind medierea, sau chiar prin introdu-
cerea cererilor de chemare în judecată prin care se încearcă recuperarea taxelor
profesionale anuale pentru mediatori neachitate sau prin punerea la dispoziţie a
unor false termene de graţie, fără a indica corect faptul că ele reprezintă de fapt un
angajament de plată a unei taxe profesionale nedatorate.

Conform situaţiei comunicate de Consiliul de mediere, se observă că din 263
de dosare înregistrate, doar 75 de dosare pot fi reţinute ca exemple de practică în
sensul obligării la plată a mediatorilor (deşi există multe aspecte criticabile şi
nesusţinute legal), iar în 54 din cazuri dosarul a rămas fără obiect ca urmare a
achitării de către mediator a sumelor pretinse cu titlul de taxă profesională anuală.
Deşi instanţa de judecată în aceste cazuri nu a obligat la plata taxei profesionale
anuale pentru mediatori, Consiliul de mediere le indică şi pe unele dintre acestea
tot la categoria „Exemple de practică judiciară sub aspectul obligării formelor de exercitare
la plata taxelor anuale profesionale”3. Se observă un mod de prezentare neprofesional

2 Conform https://www.cmediere.ro/page/2033/evidenta-dosarelor-judiciare-promovate-in-

vederea-recuperarii-debitelor-reprezentand-taxe-profesionale-neachitate (5.03.2018).
3 Conform http://www.cmediere.ro/page/1821/exemple-de-practica-judiciara-sub-aspectul-

obligarii-formelor-de-exercitare-la-plata-taxelor-anuale-profesionale (5.03.2018).

126 MIRELA CARMEN DOBRILĂ

din partea Consiliului de mediere, adică sunt indicate 75 de dosare admise, care
sunt afişate pe site, deşi sunt afişate incorect, o parte dintre cele 75 afişate fiind de
fapt situaţii când cererea a rămas fără obiect, deci instanţa nu a obligat mediatorul
la plata taxei profesionale anuale

Consiliul de Mediere încearcă cu rea-credinţă (şi de obicei fără argumente
temeinice), să se formeze o credinţă greşită a instanţei de judecată în sensul că
aceste taxe profesionale anuale sunt obligatorii sau că ar avea caracterul unei
cotizaţii plătite de către membrii unei profesii în cadrul asociaţiilor lor profesionale
(de exemplu în cazul avocaţilor, notarilor, deşi Consiliul de mediere nu este
îndreptăţit prin lege în acest sens). În acest sens, cu rea credinţă sunt ataşate cererii
de chemare în judecată numeroase hotărâri ale Consiliului de Mediere cu privire la
taxa profesională pentru mediatori, dar care adaugă la legea medierii şi care nu au
temei legal.

Sesizăm o poziţie incorectă, neprofesională şi nejuridică a Consiliului de
mediere, care cu rea-credinţă doreşte să inducă instanţelor de judecată falsa credinţă că ar
exista o practica judiciară care să fie în sensul admiterii cererilor formulate de Consiliul de
Mediere pentru recuperarea taxelor profesionale mediatorilor. Pe lângă un prim aspect
indicat mai sus, în sensul că pe site-ul Consiliului de Mediere sunt indicate cu rea
credinţă cazuri în care s-a achitat taxa profesională de către mediatori după ce au
fost chemaţi în judecată de Consiliul de mediere cu privire la recuperarea acesteia,
ca fiind „practică judiciară sub aspectul obligării formelor de exercitare la plata taxelor
anuale profesionale” (din cele 75 de dosare despre care Consiliul spune că sunt
„admise”), sunt ataşate de către Consiliul de mediere la cererea de chemare în
judecată privind recuperarea taxelor profesionale anuale pentru mediatori, astfel
de hotărâri de obligare la plată, pentru a se arăta că acesta ar fi practica în materie
(deşi din 263 de dosare, dintre care 134 pe rol şi 75 soluţionate, 54 rămase fără
obiect pentru că mediatorul a achitat taxa restantă indiferent de motiv şi dacă era
obligat sau nu, adică 75 dosare din 263 nu reprezintă tocmai o practică unitară în
sensul obligării de către instanţa de judecată la plată în măsura în care pentru
situaţii similare există şi soluţii în sensul respingerii cererilor de chemare în
judecată).

Punctarea unor probleme privind cererile de chemare în judecată privind

recuperarea taxelor profesionale anuale impuse mediatorilor

Există situaţii în care Consiliul de mediere formulează cereri de chemare în

judecată împotriva mediatorilor, pe procedura specială a cererii de valoare redusă
(art. 1025-1032 C. pr. civ), prin care se invocă taxa profesională anuală pentru
mediatori, iar în astfel de cereri, Consiliul de Mediere este reprezentat de
preşedinte, care semnează în numele instituţiei, deşi există probleme legate de
lipsa unei dispoziţii legale care să permită exercitarea unei acţiuni în instanţă

Consideraţii referitoare la taxele profesionale anuale pentru mediatori… 127

pentru recuperarea taxelor profesionale anuale restante, deşi există probleme
privind lipsa unei hotărâri a Consiliului de Mediere care să-i permită să cheme
mediatorul în judecată pentru taxa profesională anuale, deşi există probleme legate
de calitatea procesuală pasivă a instituţiei, deşi există probleme legate de îndoielile
privind persoana care semnează în locul preşedintelui Consiliului de Mediere pe
cererea de chemare în judecată, deşi există probleme privind lipsa calităţii de
reprezentant a preşedintelui cu privire la posibilitatea angajării instituţiei într-o
astfel de acţiune prin care să se pretindă mediatorilor taxa profesională anuală
restantă.

În unele astfel de acţiuni, este chemat în judecată Biroul de mediator X, dar cu
indicarea CNP-ului persoanei fizice, pentru a plăti o sumă de bani restantă cu titlu
de „taxe restante”, fără a fi clar indicat conţinutul legal al acestor taxe restante
pretinse, deşi există probleme legate de calitatea procesuală pasivă a pârâtului
indicat în cerere sau uneori chiar probleme legate de lipsa unei capacităţi
procesuale de folosinţă (de exemplu în cazul chemării în judecată pentru plata
taxei a unor birouri de mediatori care şi-au încetat activitatea şi sunt radiate).

În astfel de aceste cereri de chemare în judecată împotriva mediatorilor, prin
care se invocă taxa profesională anuală pentru mediatori, Consiliul de Mediere
indică valoarea obligaţiei principale conform unei facturi emise de regulă în anii
2016 şi 2017, pentru ani anteriori, deşi acest lucru contravine principiilor conta-
bilităţii. Referitor la facturile indicate de Consiliul de Mediere ca înscrisuri
probatorii, există numeroase probleme legate de modul de completare, faptul că
sunt emise pentru o persoană fizică (CNP persoană fizică) şi nu pentru o formă de
exercitare a profesiei (birou de mediator, CIF) iar cererea de chemare în judecată
este îndreptată împotriva unui birou de mediator, faptul că se emite o factură
pentru mai mulţi ani anteriori, faptul că nu se indică decât într-un mod neclar şi
incomplet temeiul şi serviciul prestat de Consiliul de mediere pentru care ar fi
datorată suma.

În unele astfel de cereri, există o practică a Consiliului de mediere de a ataşa
cererii de chemare în judecată mai multe hotărâri ale Consiliului de mediere, mai
mult sau mai puţin relevante, mai mult sau mai puţin actuale, anexate haotic, fără
nicio ordine, uneori fără legătură cu pretenţiile invocate pentru anii pentru care se
pretinde taxa profesională anuală şi fără nicio menţiune despre motivul pentru
ataşează numeroase hotărâri.

Deşi incorect, argumentul frecvent indicat de către Consiliul de mediere în
unele astfel de cereri de chemare în judecată vizează un aşa zis angajament al
mediatorului de a respecta hotărârile Consiliului de mediere încă de la momentul
autorizării şi de la momentul actului de constituire a formei de exercitare a
profesiei, birou de mediator, indiferent dacă ar impune o aşa zisă taxă profesională
anuală pentru mediatori în mod legal sau nu, indiferent Consiliul de mediere are
dreptului să stabilească caracterul obligatoriu al taxei, indiferent dacă sunt servicii

128 MIRELA CARMEN DOBRILĂ

opţionale pentru servicii suplimentare care se prestează sau nu, indiferent dacă în
factură pentru taxa aceasta se arată sau nu serviciul prestat, indiferent dacă a fost
prestat, indiferent dacă există sau nu un acord expres şi necesar din partea
mediatorului pentru un serviciu opţional al Consiliului de mediere, care să fi fost
cerut (sau nu) în prealabil, indiferent de existenţa unui acord de voinţă al părţilor
(mediator şi Consiliu de mediere) cu privire la plata unei taxe profesionale anuale.

În continuare există cereri de chemare în judecată, formulate greşit, incomplet,
haotic, fără temei legal, fără a fi motivate în fapt şi în drept, formulate cu rea
credinţă de Consiliul de mediere, cu riscul de a aduce prejudicii de imagine pro-
fesiei de mediator, cu riscul de a încărca nejustificat rolul instanţelor, şi se ajunge
uneori şi la soluţii de admitere a acestora şi de obligare de către instanţă la plată,
deşi chiar în şedinţele Consiliului de mediere s-a propus renunţarea la judecata
împotriva mediatorilor.

De ce nu este obligatorie taxa profesională anuală pentru mediatori şi de ce

sunt/trebuie respinse cererile de chemare în judecată formulate de Consiliul de
mediere prin care se solicită această taxă4

Numeroasele probleme pe care le ridică aşa zisul caracter obligatoriu al taxei

profesionale pentru mediatori, pretinse de Consiliul de Mediere, nu pot fi

4 Există asociaţii profesionale ale mediatorilor (Asociaţia Profesională a Mediatorilor din

România, Asociaţia Profesională de Mediere Pro Pact, Asociaţia Profesională Colegiul Mediatorilor)
care au făcut demersuri pentru anularea hotărârilor care reglementează pretinsa taxa profesională,
inclusiv prin memorii adresate Consiliului de mediere (în cadrul procedurii prealabile conform Legii
nr. 554/2004 a contenciosului administrativ), arătând constant că nu există un caracter obligatoriu
pentru această taxă profesională anuală pentru mediatori şi nu există un temei legal care să permită
Consiliului de mediere să oblige mediatorii la plata ei.

Sunt avute în vedere în acest capitol şi argumentele indicate de Asociaţia Profesională de
Mediere Pro Pact în: „Anularea hotărârilor privind taxa profesională anuală” (06.06.2017), disponibil
la http://www.medierepropact.ro/noutati/anularea-hotararilor-privind-taxa-profesionala-anuala-
39.html (5.03.2018); „Consiliul de mediere acţionează în judecată mediatorii” (05.03.2017), disponibil
la http://www.medierepropact.ro/noutati/consiliul-de-mediere-acioneaza-in-judecata-mediatorii-
35.html (5.03.2018); ”Anularea dispoziţiilor nelegale din Statutul profesiei de mediator- Comunicat”,
disponibil la http://www.medierepropact.ro/noutati/comunicat-33.html (5.03.2018); „Comunicat
important referitor la notificările Consiliului de mediere” (03.07.2017) disponibil la http://www.me
dierepropact.ro/noutati/comunicat-43.html (5.03.2018), site-uri consultate la 20.02.2018; memoriile/
solicitările adresate de către Asociaţiile profesionale de mediatori, către Consiliul de mediere privind
anularea taxelor profesionale ca fiind ilegale, conform adresei nr. 1851/30.05.2017, înregistrată la
Consiliul de mediere; sunt avute în vedere şi argumente invocate în soluţiile de respingere a cererilor
de chemare în judecată introduse de Consiliul de Mediere: Judecătoria Medgidia, încheiere din
7.03.2017, dosar nr. 9819/256/2016, nepublicată; Judecătoria Medgidia, hotărârea civilă 753/2017,
Judecătoria Oradea, sentinţa civilă nr. 1679/2017, nepublicată; Judecătoria Satu-Mare, sentinţa civilă
nr. 1470/2017, nepublicată; Judecătoria Sector 5 Bucureşti, sentinţa civilă nr. 5482/2017, nepublicată;
Judecătoria Bistriţa, sentinţa civilă nr. 4389/2017, nepublicată, plus extrase de pe portal.just.ro cu
soluţii de respingere a cererilor de valoare redusă introduse de Consiliul de mediere.

Consideraţii referitoare la taxele profesionale anuale pentru mediatori… 129

soluţionate de instanţa de judecată în cadrul unei proceduri speciale privind cererile cu
valoare redusă, ci ar trebui soluţionate în cadrul unei proceduri de drept comun. În acest
sens, există soluţii de respingere a cererilor cu valoare redusă introduse de
Consiliul de mediere prin care se solicită obligarea mediatorilor la plata taxei
profesionale anuale pe motiv că cererile formulate nu pot fi soluţionate potrivit
dispoziţiilor care reglementează procedura specială cu privire la cererile cu valoare
redusă, cu arătarea faptului că în cazul în care Consiliul de Mediere nu îşi retrage
cererea, aceasta va fi judecată potrivit dreptului comun5.

Conform art. 1027 alin. 3 C. pr. civ: atunci când cererea nu poate fi soluţionată
potrivit dispoziţiilor speciale privind cererile cu valoare redusă, instanţa judecă-
torească îl informează pe reclamant în acest sens, iar dacă reclamantul nu îşi
retrage cererea, aceasta va fi judecată potrivit dreptului comun.

În acest sens, conform art. 1029 alin. 5 C. pr. civ., în cazul în care informaţiile
furnizate de reclamant nu sunt suficient de clare sau sunt inadecvate ori formu-
larul de cerere nu a fost completat corect, instanţa îi va acorda reclamantului
posibilitatea să completeze sau să rectifice formularul ori să furnizeze informaţii
sau înscrisuri suplimentare, iar în cazul în care reclamantul nu completează sau nu
rectifică formularul de cerere în termenul stabilit de instanţă, cererea se va anula;
de exemplu chemare în judecată a unui Birou de mediator, pe baza unei facturi
privind taxa profesională emisă pentru persoana fizică, motivări greşite de la alte
proceduri speciale în loc de procedura specială privind cererile cu valoare redusă
etc. Există cereri cu valoare redusă cu privire la plata unei sume cu titlu de taxă
profesională anuală pentru mediatori cu probleme privind faptul că nu sunt clar
detaliate serviciile pentru care se pretinde taxa profesională (fiind insuficientă
formularea din facturi „taxă profesională anuală pentru anul... în valoare de...” sau
„taxă profesională anuală pentru anul..., suspendaţi/inactivi în valoare de...”6) şi
nu este clar temeiul legal pentru aceste pretenţii.

Mai mult există în curs de soluţionare pe rolul instanţelor de contencios admi-
nistrativ şi fiscal dosare în care s-a solicitat anularea hotărârilor emise de Consiliul de
mediere7, care influenţează în mod direct existenţa sau inexistenţa unei obligaţii de
plată a unei taxe profesionale anuale pentru mediatori.

Referitor la depunerea de către Consiliul de mediere la dosarul în care se
pretinde o taxă profesională anuală unui mediator, a unor hotărâri ale Consiliului cu
privire la taxe profesionale anuale, cu sau fără legătură cu pretenţiile invocate, considerăm

5 Judecătoria Medgidia, dosar. nr. 9819/256/2016, încheiere- şedinţa din Camera de consiliu din

07.03.2017, nepublicată;
6 Există notificări de plată neclare trimise pe email de către Consiliul de mediere către persoane

fizice (cu acelaşi nume ca biroul de mediator, fără să se indice că se adresează biroului de mediator) în
care se comunică că există obligaţia de plata a unei „taxe restante” cu care ar figura în evidenţele
Consiliului de mediere.

7 Dosarul nr. 93/54/2018 al Curţii de Apel Craiova (amânat pentru 19.09.2018), informaţii de pe
http://portal.just.ro/54/SitePages/Dosar.aspx?id_dosar=5400000000169950&id_inst=54 (6.07.2018).

130 MIRELA CARMEN DOBRILĂ

că aceste înscrisuri nu pot avea rolul de înscrisuri probatorii: Consiliul de mediere
ataşează hotărârile, dar nu motivează legătura cu pretenţiile din cererea de
chemare în judecată, unele hotărâri nu au legătură cu pretenţiile invocate în
concret, unele sunt modificate, sunt depuse intenţionat dezorganizat, unele chiar
de mai multe ori. Astfel, Consiliul de mediere încearcă, cu rea credinţă, să inducă
în eroare instanţa de judecată cu privire la formarea unei credinţe greşite privind
existenţa unui caracter obligatoriu al taxei profesionale pentru mediatori. În realitate,
singura taxă cu caracter obligatoriu care poate cerută conform legii de Consiliul de
mediere este taxa de autorizare.

Există cereri de chemare în judecată, care ar trebui respinse, îndreptate
împotriva unui Biroul de mediator dar este indicat CNP-ul unei persoane fizice, şi
nu CIF-ul biroului pârât, pe baza unei facturi emise pentru persoana fizică, pe baza
CNP-ului indicat, iar ulterior se motivează cu această factură pretenţiile din cererea
de chemare în judecată împotriva pârâtului Biroul de mediator. Nici persoana fizică
nu are calitate procesuală pasivă şi nici Biroul de mediator X nu are calitate procesuală
pasivă. Nici pentru persoană fizică, şi nici pentru Biroul de mediator nu s-a născut
obligaţia de plată a sumei indicată în cererea de chemare în judecată ca taxă
profesională anuală, iar pentru persoana fizică nu poate exista această obligaţie
deoarece activitatea de mediator se poate desfăşura doar în cadrul unei forme
autorizate de lege.

Sunt cazuri în care în anul 2016-2018 se emit şi se comunică facturi cu privire la
plata unei taxe profesionale pentru ani anteriori, deşi factura ar fi trebuit emisă până la
finalul fiecărui an, fără ca pe parcursul acestor ani să fie comunicat faptul că sunt
trebuie plătite taxele profesionale8.

Facturile emise retroactiv de Consiliul de mediere pentru o pretinsă taxa profe-
sională anuală, obligatorie pentru mediatori, în anul 2017 pentru anii anteriori (de
exemplu pentru anul 2014 şi 2015) încalcă principiile de bază ale contabilităţii, adică
principiul independenţei exerciţiului financiar9, de unde rezultă că facturile acestea
sunt emise cu rea credinţă şi fără temei legal şi nu au în vedere veniturile şi
cheltuielile aferente fiecărui exerciţiu financiar, fiecărui an calendaristic în parte,
pentru care se stabilesc distinct.

8 Reaua-credinţă a Consiliului de mediere este susţinută de faptul că sunt cazuri în care timp de

câţiva ani mediatorul nu primeşte nicio comunicare cu privire la obligaţia de plată a taxei profesionale
anuale, ci primeşte direct o factură (uneori greşită, emisă pe numele persoanei fizice sau notificări de
plată adresate tot persoanei fizice) şi apoi mediatorul este direct chemat de chemare în judecată.

9 A se vedea Judecătoria Sect. 3 Bucureşti, secţia civilă, sentinţa civilă nr. 10242/2017, şedinţa din
camera de consiliu din 27.09.2017, disponibilă la http://www.cmediere.ro/download/1700/
exemplul-11 (05.03.2018), deşi în această speţă soluţia instanţei a fost de a admite cererea de chemare
în judecată pe ideea existenţei unui acord implicit care decurge din acordul mediatorului dat la
autorizare de a respecta hotărârile Consiliului de mediere, deşi, considerăm că soluţia nu este legală,
după cum vom argumenta în continuare.

Consideraţii referitoare la taxele profesionale anuale pentru mediatori… 131

Cererile cu valoare redusă pentru recuperarea taxei trebuie respinse deoarece
nu există temei pentru a justifica plata sumelor atunci când înscrisul probator este o
factură care nu a fost acceptată la plată (şi care de exemplu este emisă abia în anul
2017 pentru anul 2014 şi 2015). Nu s-a născut niciun raport juridic între Consiliul
de mediere şi Biroul de mediator pârât, prin care să îşi fi asumat obligaţia de plată
a taxei profesionale anuale pentru anii indicaţi în factura fiscală, doctrina şi
practica judiciară fiind clare în sensul că trebuie să fie asumate şi nu doar emise de
reclamant unilateral10. Factura nu face dovada împotriva destinatarului decât in cazul in
care este acceptată deoarece nu se poate preconstitui un mijloc de probă contra unei
persoane, fără concursul acesteia. Pentru ca factura să-i fie opozabilă ca mijloc de
probă, destinatarul trebuie să restituie emitentului factura acceptată11.

Dacă din proba cu înscrisuri administrată în cauză, nu rezultă existenţa între
reclamant şi pârât, a unui raport juridic în baza căruia biroul de mediator să îşi fi
asumat în vreun fel obligaţia de a achita Consiliului de mediere suma indicată
conform facturii ca taxă profesională anuală, înseamnă că nu a contractat niciun
serviciu de la Consiliul de mediere care să justifice plata acestei sume.

Există cereri cu privire la care a intervenit prescripţia dreptului material la acţiune
pentru invocarea taxei profesionale de către reclamantul Consiliul de mediere (art. 2517
N.C. civ.), atunci când creanţa invocată este mai veche de 3 ani. Referitor la o cerere
de chemare în judecată formulată de Consiliul de mediere împotriva unui Birou de
mediator, o factura emisă greşit, pe numele unei alte persoane fizice, comunicată
persoanei fizice, nu poate întrerupe termenul de prescripţie; nici termenul de graţie
acordat printr-un email (tot persoanei fizice şi nici chiar acordat biroului de
mediator) nu are acest rol de întrerupere a prescripţiei.

Discutabil este şi faptul că taxa profesională anuală este cerută de Consiliul de
mediere şi mediatorilor suspendaţi sau inactivi, ceea ce nu întâlnim în alte situaţii (de
exemplu în cazul cotizaţiilor plătite de avocaţi, notari etc.), iar Consiliul de mediere
emite şi pentru aceştia facturi după câţiva ani, pentru taxe profesionale anuale
datorate pentru câţiva ani anteriori (chiar dacă nu au fost solicitate servicii din
partea Consiliului de mediere), fără ca mediatorul să fie informat în anul cores-
punzător că are obligaţia de plată a taxei profesionale anuale, şi fără a-i fi emisă
factură la final de an, care să fie înregistrată şi acceptată.

Cererile cu valoare redusă introduse de Consiliul de mediere actual prin care
se pretind taxe profesionale anuale restante din anii anteriori ar trebui să fie
respinse deoarece referitor la sumele pretinse cu titlul de aşa zisă taxă profesională,

10 De exemplu Trib. Braşov, S. civ., Dec. civ. nr. 611/2015 (factura fiscală neacceptată expres nu

poate face dovada pentru cele susţinute deoarece este un act unilateral de voinţă al intimatei-
reclamante, neasumat în mod expres de către apelanta-pârâtă), http://portal.just.ro/62/Lists/
Jurisprudenta/DispForm.aspx?ID=647 (5.03.2018).

11 C. Ap. Bucureşti, Sent. civ. nr. 246 din 06.06.2013, https://www.jurisprudenta.com/jurispru
denta/speta-lb6bma1/ (5.03.2018).

132 MIRELA CARMEN DOBRILĂ

actualul Consiliu de mediere nu are dreptul să emită facturi în numele Consiliului de
mediere anterior care a refuzat să le emită, aşa cum s-a întâmplat în unele speţe.
Actualul Consiliu de mediere nu are calitate procesuală activă într-o acţiune prin care se
invocă aşa zise taxe profesionale datorate Consiliului de mediere anterior, pentru
care Consiliul de mediere anterior nu a emis şi nu consideră că trebuiau emise
facturi, fiind nelegal (aşa cum rezultă din discuţiile din şedinţa Consiliului de
mediere din data de 10.03.2017, conform celor susţinute de fostul preşedinte al
Consiliului anterior).

Cererile cu valoare redusă introduse de Consiliul de mediere prin care se
pretind taxe profesionale anuale restante trebuie respinse dacă nu au fost în prealabil
contractate servicii şi nu au fost efectuate servicii de către Consiliul de mediere pentru care
să poată pretinde taxa profesională (în baza Hotărârii 20 din 31.05.2014) şi dacă
Consiliul de mediere nu face dovada unui contract care să genereze obligaţia de
plată.

Consiliul de Mediere susţine în mod greşit în cererile de chemare în judecată
pentru recuperarea taxei profesionale anuale că temeiul pentru plata sumelor
pretinse este reprezentat de angajamentul generic de a respecta hotărârile
Consiliului de mediere, dat de mediatori la data comunicării cererii de autorizare
ca mediator şi de la data actului de înfiinţare a biroului meu de mediator.
Angajamentul nu implică obligaţia de a respecta hotărârile nelegale, care nu sunt
susţinute de prevederi din Legea nr. 192/2006 privind medierea şi un astfel de
acord general nu poate fi considerat temei suficient pentru obligaţia de plată a unei sume
cerute de reclamant ca taxă profesională anuală pentru care trebuia cerut un acord
expres şi prealabil, care nu a fost solicitat de obicei de la mediatori.

Formulările generale şi generice din cererea de autorizare ca mediator [„mă
angajez să achit întocmai şi la termen eventuale taxe hotărâte de Consiliul de
Mediere (...)”] precum şi din cererea de înfiinţare a biroului de mediator [„mă
angajez să achit întocmai şi la termen eventuale taxe hotărâte de Consiliul de
Mediere (...)”] nu sunt suficiente pentru a fi temei pentru plata unei sume pretinsă
ca sumă concretă, ca taxă profesională, pentru un serviciu concret, pentru care este
necesar un acord concret expres şi prealabil din partea Biroului de mediator, acord
care în multe situaţii nu este dovedit.

Pentru a exista obligaţii care decurg din încheierea unui contract, pentru a se
aplica principiul forţei obligatorii, este necesar să existe un contract încheiat între
părţi, deşi în multe situaţii nu există deoarece Consiliul de mediere nu face dovada
încheierii unui contract şi nu justifică existenţa unei obligaţii de plată a vreunei taxe
profesionale asumate printr-un contract. Instanţă nu poate obliga la executarea
unei obligaţii de plată a unei sume de bani, aşa zisă taxă profesională anuală, dacă
nu se face dovada contractului care să genereze răspundere contractuală în caz de
neexecutare şi care trebuie să aibă la baza un acord de voinţă care lipseşte aici. Mai
mult, raportat la faptul că reclamantul Consiliul de mediere invocă un acord implicit

Consideraţii referitoare la taxele profesionale anuale pentru mediatori… 133

în acest sens, prin documentele depuse la momentul autorizării, această formă de a
impune obligaţii contractuale care ar trebui să se stabilească pe baza acordului de
voinţă dintre părţi, trebuie să fie considerată abuzivă de către instanţa de judecată.

Contrar acestor argumente, surprinzător, există soluţii greşite din practică în
sensul obligării mediatorului la plata taxei profesionale cu motivarea că există un
astfel de acord implicit şi că există răspundere contractuală pentru neexecutarea
obligaţiei de plată a taxei, chiar în lipsa dovedirii existenţei unui contract12.

Taxa anuală profesională pretinsă de Consiliul de mediere nu este prevăzută de Legea
nr. 192/2006 privind medierea iar Consiliul de mediere, care funcţionează conform
acestei legi, nu poate să pretindă taxa profesională anuală deoarece ar însemna că
adaugă la lege şi că, prin declararea acestei taxe profesionale anuale ca taxă obliga-
torie, încalcă prevederile legii medierii prin diverse hotărâri ale Consiliului de
mediere cu privire la aceasta taxă.

Conform art. 17 din Legea nr. 192/2006 privind medierea, Consiliul de
mediere se organizează şi funcţionează potrivit prevederilor prezentei legi, precum
şi ale regulamentului său de organizare şi funcţionare.

Consiliul de mediere este instituţie de interes public care funcţionează în baza Legii
nr. 192/2006 iar veniturile Consiliului trebuie să fie legale, acestea să se limiteze la
categoriile prevăzute în art. 21, în care nu este enumerată taxa profesională anuală 13.

Menţionăm că taxa profesională anuală pretinsă nu se încadrează nici la
punctul e), deoarece punctul e) vizează alte servicii decât cele care sunt în atri-
buţiile obligatorii ale Consiliului, şi pentru care funcţionează acesta, în timp ce
Consiliul pretinde taxa profesională anuală exact pentru a-şi îndeplini obligaţiile
impuse de lege ca atribuţii specifice.

Considerăm că cererile pentru recuperarea taxei profesionale sunt formulate de
Consiliul de mediere cu rea credinţă şi cu intenţia de a induce în eroare instanţa de
judecată, fiind prezentată taxa profesională anuală ca obligatorie pentru mediatori, pentru
desfăşurarea activităţii de mediere, ceea ce nu este stabilit de lege, şi nu poate fi impus
unilateral de Consiliul de mediere fără acordul mediatorului, pentru un serviciu
opţional al consiliului.

12 Judecătoria Constanţa, secţia civilă, Dosar nr. 33732/212/2016, sentinţa civilă nr. 9159, Şedinţa

publică din data de 11.08.2017, nepublicată; Judecătoria Bistriţa, secţia civilă, dosar nr. 4677/190/2017,
sentinţa civilă nr. 4.863/CC/2017, Şedinţa camerei de consiliu din data de 01 noiembrie 2017,
nepublicată; Judecătoria Sectorului 2 Bucureşti, secţia civilă, dosar nr. 11587/300/2017, Sentinţa civilă
nr. 9526/2017, Şedinţa din Camera de Consiliu din data de 20.09.2017, nepublicată; Judecătoria Arad,
secţia civilă, dosar nr. 17759/55/2017, sentinţa civilă nr. 478, Şedinţa camerei de consiliu din data de
23 ianuarie 2018, nepublicată.

13 Conform art. 21 din Legea nr. 192/2006 privind medierea, Consiliul de mediere îşi acoperă
cheltuielile de organizare şi funcţionare din venituri proprii, după cum urmează: a) taxele provenind
din autorizarea mediatorilor; b) donaţii, sponsorizări, finanţări şi alte surse de venit, dobândite în
condiţiile legii; c) încasări din vânzarea publicaţiilor proprii; d) sumele provenind din amenzile
aplicate ca sancţiuni disciplinare; e) alte sume rezultate din activitatea Consiliului de mediere, stabilite
prin regulament.

134 MIRELA CARMEN DOBRILĂ

Conform art. 82 alin. 1 din C. pr. civ., cererile de chemare în judecată formulate
de Consiliul de mediere pentru plata taxei profesionale anuale trebuie respinse
pentru lipsa dovezii calităţii de reprezentant a preşedintelui privind dreptul de exercitare a
acestor acţiuni dacă nu există şi nu se depune în dosare o hotărâre a Consiliului de
mediere, pe baza căreia să se fi hotărât prin vot, conform legii, acţionarea în
instanţă a mediatorilor pentru recuperarea unor aşa-zise taxe profesionale neplătite
şi care să-l împuternicească pe preşedintele consiliului să semneze cererea de
chemare în judecată din dosar şi să exercite drepturile procesuale în numele
Consiliului de mediere. De obicei, lipseşte această dovadă.

Hotărârea nr. 01/20.03.2015 (privind organizarea internă şi acordarea funcţiei
de preşedinte) nu acoperă lipsa dovezii calităţii de reprezentant a preşedintelui
privind dreptul de exercitare a prezentei acţiuni nu îi conferă acestuia dreptul de a
introduce cereri de chemare în judecată în numele instituţiei. Consiliul de mediere
este un organism de tip colegial şi este necesară aprobarea membrilor săi pentru
orice decizie care implică instituţia. Conform art. 19 alin. (4) din Legea nr. 192/2006
privind medierea şi organizarea profesiei de mediator: „În exercitarea atribuţiilor
sale, Consiliul de mediere adoptă hotărâri cu votul majorităţii membrilor care îl
compun” iar dispoziţiile nu au fost respectate.

În astfel de cazuri, când lipseşte dovada calităţii de reprezentant a
preşedintelui privind dreptul de exercitare a unor acţiuni prin care se introduce
totuşi o acţiune în numele Consiliului de mediere pentru recuperarea taxelor pro-
fesionale anuale restante, nu sunt respectate următoarele:

- Statutul Profesiei de mediator (Hotărârea Consiliului de Mediere nr. 39/2015)
la atribuţiile Preşedintelui şi a Vicepreşedintelui Consiliului de Mediere, întrucât
nu se prevede posibilitatea de promovare de acţiuni in instanţă (art. 95-97).

- Art. 20 din Legea 192/2006 privind medierea şi organizarea profesiei de
mediator, nu prevede dreptul preşedintelui instituţiei de a promova acţiuni in
instanţă (lit. n).

- Nu se respectă art. 13 şi art. 15, alin. 7, lit. a) din Regulamentul de organizare
şi funcţionare a Consiliului de mediere Hotărârea nr.5/2017,,În exercitarea atri-
buţiilor sale, Consiliul adoptă hotărâri cu votul majorităţii membrilor care îl compun,
exprimat direct sau prin mandat scris”, nu există hotărâre a Consiliului de mediere
privind acordarea unui mandat cu privire la reprezentarea în instanţă pentru
recuperarea taxei profesionale faţă de un birou de mediator pârât;

- Sunt încălcate dispoziţiile art. 16, lit. s din Regulamentul de organizare şi
funcţionare a Consiliului de mediere, Hotărârea nr.5/2017 conform căruia,
Consiliul de mediere „stabileşte cazurile pentru care Consiliul emite hotărâri şi cele
pentru care preşedintele emite decizii”, iar de obicei preşedintele nu a avut calitatea de
reprezentant pentru a promova acţiuni în instanţă.

Legat de lipsa dovezii calităţii de reprezentant a preşedintelui privind dreptul
de exercitare a unor acţiuni prin care se introduce totuşi o acţiune în numele
Consiliului de mediere pentru recuperarea taxelor profesionale anuale restante, nu

Consideraţii referitoare la taxele profesionale anuale pentru mediatori… 135

se respectă art. 2016 N.C.civ. referitor la întinderea mandatului: mandatul judiciar
este un mandat special, iar pentru a introduce acţiuni în justiţie, mandatarul
trebuie să fie împuternicit în mod expres.

În unele situaţii există probleme legate de semnătura din formularul de cerere pe
valoare redusă, pentru preşedinte, în numele Consiliului de mediere. Se observă o sem-
nătură diferită, pentru/de către o altă persoană fără calitate, care nu a fost împuter-
nicită expres în acest sens, cf. art. 2016 N.C.civ. Dacă persoana care a semnat
cererea de chemare în judecată în numele Preşedintelui, nu a avut mandat de a
promova o astfel de acţiune, şi nici preşedintele Consiliului de mediere nu are
mandat special de a promova acţiuni în justiţie împotriva mediatorilor pentru
recuperarea taxei profesionale anuale restante, lipsind o hotărâre a Consiliului de
mediere în acest sens, atunci cererea de chemare în judecată trebuie respinsă.

Referitor la multe dintre cererile cu valoare redusă introduse de Consiliul de
mediere prin care se pretinde obligarea la plata taxei profesionale restante,
Consiliul de mediere nu are calitate procesuală activă: reclamantul Consiliul de mediere
nu este îndreptăţit să formuleze cererea dacă nu există o hotărâre a Consiliului de
mediere prin care să se decidă chemarea în judecată a mediatorilor pentru o aşa zisă taxă
profesională anuală şi să se stabilească temeiul de drept pentru o astfel de cerere.

Consiliul de mediere are calitatea de reclamant în astfel de cereri de chemare
în judecată deşi lipseşte o hotărâre a Consiliului care să decidă şi să justifice
introducerea unei astfel de cereri prin care se urmăreşte recuperarea pretinselor
taxe anuale profesionale14.

Referitor la faptul că Consiliul de mediere nu are calitate procesuală activă, s-a
punctat15 faptul că fiecare Consiliu de mediere are dreptul să decidă pentru
perioada mandatului propriu. Referitor la sumele pretinse prin prezenta cerere de
chemare în judecată de către reclamant Consiliul de mediere prin Preşedintele
Consiliului, s-a arătat că16 actuala conducere a Consiliului de mediere nu poate să
intervină şi să reglementeze retroactiv, stabilind obligaţii de plată, penalizări şi
sancţiuni disciplinare. Consiliul de mediere anterior celui actual (care are de fapt
dreptul de a decide cu privire la sume invocate pentru ani anteriori, de exemplu
2014, 2015 etc.), nu a reglementat neplata taxei profesionale ca o creanţă şi nici ca
abatere disciplinară deoarece acest lucru nu ar avea temei legal. Membrii
consiliului actual nu au calitatea legală de a acţiona în numele membrilor altui
consiliu anterior. Consiliu de mediere actual nu are calitatea legală de a se substitui

14 Nu a fost respectat art. 19 alin. (4) din Legea nr. 192/2006 privind medierea şi organizarea

profesiei de mediator conform căruia „în exercitarea atribuţiilor sale, Consiliul de mediere adoptă
hotărâri cu votul majorităţii membrilor care îl compun”.

15 A se vedea Asociaţia Profesională de Mediere Pro Pact în: „Anularea hotărârilor privind taxa
profesională anuală” (06.06.2017), disponibil la
http://www.medierepropact.ro/noutati/anularea-hotararilor-privind-taxa-profesionala-anuala-39.ht
ml (5.03.2018).

16 Idem.

136 MIRELA CARMEN DOBRILĂ

Consiliului de mediere anterior (care a decis cu privire la sumele invocate pentru ani
în care şi-a desfăşurat mandatul) şi nici de a decide modul în care a acţionat
Consiliul de mediere anterior cu privire la aplicarea unor hotărâri aplicabile pentru
acei ani (de exemplu pentru taxe invocate pentru anii 2014, 2015, privind aplicarea
Hotărârii nr. 20 din 31/05/2014), cu excepţia cazului în care Consiliul anterior de
mediere a încălcat legea

Consiliul de mediere anterior nu a emis facturi pentru că nu era legală emiterea
facturilor pentru plata taxei profesionale stabilite prin Hotărârea nr. 20 din 31/05/2014
(hotărâre care a fost în vigoare între anii 2014-2016) şi pentru că nu a existat o astfel
de decizie a Consiliului de mediere care şi-a încheiat mandatul în 2015. Taxa
profesională este o plată pentru anumite servicii din partea Consiliului de mediere
pentru mediatori iar neplata taxei este deja sancţionată disciplinar prin aplicarea
sancţiunilor prevăzute (refuzul participării la Conferinţa Naţională, accesul la
bibliotecă, participare la întâlniri regionale, stagii profesionale) şi nu este o creanţă.
Nu există temei legal pentru a reţine că neplata taxei profesionale este abatere
disciplinară şi nici pentru sancţiunea suspendării din profesie sau radierea de e
tabloul mediatorului în caz de neplată a taxei.

Consiliul de mediere acordă dreptul de furnizare a serviciului de mediere,
conform legii, pe durată nedeterminată şi nu anual şi nici condiţionat de plata unei
sume de bani către consiliu cu titlu de taxă profesională17, acest lucru nefiind nici
în acord cu recomandările din plan european.

Legat de lipsa de temei pentru a pretinde mediatorilor sume cu titlu de taxe
profesionale anuale, mediatorul este obligat să plătească o taxă pentru autorizare,
dar pe parcursul exercitării profesiei nu există nicio obligaţie pentru mediatori de a plăti
altă taxă, iar legea medierii nu permite Consiliului de mediere să instituie alte taxe
profesionale anuale, care să fie privite ca fiind de natura celei de autorizare,
obligatorii, mai ales în lipsa unui acord expres pentru plata vreunei taxe, şi nu
permite Consiliului de mediere să condiţioneze desfăşurarea activităţii de plata
unei aşa zise taxe profesionale anuale nelegale.

Legea permite Consiliului de mediere să încasase sume de bani rezultate din
activitatea sa, stabilite prin Regulamentul de Organizare şi Funcţionare, pentru
servicii prestate mediatorilor, dar acestea sunt opţionale şi trebuie în prealabil
propuse mediatorului şi acceptate de mediator, iar de cele mai multe ori acestea nu
au fost solicitate şi nici acceptate de mediatori, nefiind suficient acordul generic de
la autorizare pentru a respecta hotărârile Consiliului şi pentru a plăti taxele
(generic). Prin legea medierii nu se impune mediatorilor să contracteze obligatoriu servicii
de la Consiliul de mediere.

17 A se vedea Asociaţia Profesională de Mediere Pro Pact în: „Anularea hotărârilor privind taxa

profesională anuală” (06.06.2017), disponibil la
http://www.medierepropact.ro/noutati/anularea-hotararilor-privind-taxa-profesionala-anuala-39.ht
ml (5.03.2018).

Consideraţii referitoare la taxele profesionale anuale pentru mediatori… 137

Aşa zisa taxă profesională anuală pretinsă nu are caracter obligatoriu de către
Consiliul de mediere nu este o taxă prevăzută de lege ca obligaţie a mediatorilor, nu
este prevăzută de lege în categoria de venituri ale Consiliului de mediere, iar
serviciul prestat de Consiliul de mediere în schimbul taxei este opţional, nu este
obligatoriu pentru mediatori în cadrul exercitării profesiei, ci trebuie contractat
separat, ceea ce nu se întâmplă în multe situaţii. Cu rea credinţă şi cu intenţia de a
forma o interpretare greşită din partea instanţei, Consiliul de mediere, în cadrul
dosarelor privind recuperarea taxei profesionale anuale de la mediatori, încearcă să
arate instanţei că ar avea caracter obligatoriu, ceea ce nu este susţinut de nicio
prevedere legală.

Consiliul de mediere nu poate impune plata taxei profesionale anuale ca
obligatorie, deoarece nu are acest caracter obligatoriu, ci trebuie să solicite acordul
expres al mediatorului pentru serviciul opţional care să justifice plata acestei taxe, acord
care nu este cerut în multe situaţii. Dacă Consiliul de mediere nu a cerut şi nu a obţinut
acordul expres şi separat pentru acest serviciu (serviciu opţional) Biroului de
mediator, în lipsa acestui acord mediatorul nu datorează consiliului pretinsa taxa
profesională anuală stabilită unilateral/impusă. Consiliul de mediere nu are
dreptul să instituie obligaţii pentru mediatori în afara celor prevăzute expres de
lege. Există situaţii când, cu rea credinţă şi cu intenţia de a forma o interpretare
greşită din partea instanţei, după ce pe de o parte Consiliul de mediere încearcă să
arate instanţei că taxa ar avea caracter obligatoriu, ceea ce nu este susţinut de nicio
prevedere legală, apoi (cumva acceptând ideea că nu are caracter obligatoriu, ci
poate fi stabilită doar prin acordul mediatorului) încearcă să arate că totuşi că
Biroul de mediator şi-ar fi dat acest acord necesar menţionat mai sus, la momentul
autorizării, ceea este fals, deoarece acest acord este mult prea general pentru a fi
suficient, mai ales pentru că nu a fost ofertat acest serviciu opţional clar şi separat,
precum şi acceptat expres.

Referitor la instituirea taxei profesionale anuale obligatorii pentru mediatori,
Consiliul de mediere îşi depăşeşte atribuţiile stabilite de Legea medierii în art. 20:
legea medierii nu permite să instituie obligaţii care să condiţioneaze exercitarea profesiei de
mediator de plata unei taxe profesionale anuale, care este stabilită unilateral de
Consiliul de mediere, fără acordul mediatorului şi care nu are nici un temei legal.

Mediatorii nu au obligaţia de a susţine financiar Consiliul de mediere iar
acesta nu poate pretinde mediatorilor sume anuale de tip cotizaţie în cadrul unei
asociaţii profesionale, Consiliul de mediere nefiind o entitate profesională de tip
asociaţie profesională pentru mediatori.

Există situaţii când Consiliul de mediere încearcă în mod intenţionat să inducă
în eroare instanţa de judecată: taxa profesională anuală pentru mediatori nu poate fi
considerată, aşa cum greşit arată Consiliul de mediere, ca o cotizaţie plătită de către
membrii unei profesii în cadrul asociaţiilor lor profesionale – de exemplu în cazul
avocaţilor- Barou, notari- Camera Notarilor etc. – cotizaţii care sunt prevăzute

138 MIRELA CARMEN DOBRILĂ

distinct de legea de organizare a profesiilor respective precum şi sancţiunea pentru
neplata acesteia, iar membrii au dreptul de a decide cuantumul şi de a verifica
modul de folosire a sumelor adunate.

Situaţia este diferită în cazul medierii deoarece Consiliul de mediere nu este
îndreptăţit prin lege în acest sens.

Există cazuri când Consiliul de mediere, cu rea credinţă încearcă să inducă în
mod greşit instanţei credinţa că ar fi un organ de conducere pentru profesia de
mediator care ar fi îndreptăţit să legifereze o taxă profesională. În realitate,
Colegiul de mediere nu este organ de conducere a profesiei de mediator, ci
instituţie publică autonomă. Mai mult, în cazul medierii această taxă profesională
anuală este cerută în mod abuziv şi nejustificat unui Biroul de mediator chiar dacă
activitatea de mediere a fost suspendată fără a reveni în activitate. Ceea ce solicită
Consiliul de mediere este abuziv, nu este susţinut legal şi nu întâlnim nici la
cotizaţiile din alte profesii indicate mai sus, cu care încearcă Consiliul de mediere
să facă analogie: în nicio altă profesie nu există o obligaţie de plată a cotizaţiilor
pentru perioada suspendării, mai ales pe perioada suspendării pe motiv de intrare
în concediul pentru creşterea copilului.

Consiliul de mediere este instituţie de interes public şi atribuţiile sale sunt
stabilite în art. 20 din Legea medierii nr. 192/2006, unde nu se indică dreptul de a
stabili taxe profesionale anuale prin care să condiţioneze desfăşurarea activităţii de
mediator. Consiliul de mediere poate să obţină venituri doar în modalităţile indi-
cate limitativ în art. 21, inclusiv „e) alte sume rezultate din activitatea Consiliului
de mediere, stabilite prin regulament”. Adică Consiliul poate obţine venituri
proprii din activităţi care trebuie prevăzute distinct în Regulamentul de organizare
şi funcţionare însă aceste activităţi nu trebuie să se suprapună peste atribuţiile
obligatorii ale Consiliului din art. 20 sau peste activitatea administrativă obligatorie
a acestuia, cu excepţia celor prevăzute la lit. a), c) şi i), care sunt servicii şi pot fi
stabilite şi prestate caactivităţi contra cost. Atribuţiile Consiliului de mediere din
art. 20 din Lege [lit. b), d), e1), f), g), h), j), k), l), m), m1), n)] nu se încadrează la lit. e)
din art. 21, nu rezultă sume de bani din activitatea Consiliului de mediere, nu sunt
activităţi prestate mediatorilor de către Consiliul de mediere contra cost, deoarece
acestea sunt activităţi obligatorii ale Consiliului de mediere, care sunt în interes
public şi în realizarea scopului său. Pentru a fi legală (conform art. 21 din lege) aşa
zisa taxă profesională invocată de Consiliul de mediere trebuie să reprezinte o
sumă de bani rezultată dintr-o activitate/ serviciu prestat de către Consiliul de
mediere mediatorilor contra cost, ca serviciu opţional pentru care trebuie să existe
o convenţie dintre mediator şi Consiliu, permis de lege, distinct de activitatea sa
obligatorie, iar acest serviciu suplimentar şi opţional pentru mediatori trebuie
propus mediatorului şi obţinut acordul expres în prealabil, acord care în unele
situaţii nu este cerut deoarece Consiliul nu îl consideră necesar, ci prezumat
fără temei.

Consideraţii referitoare la taxele profesionale anuale pentru mediatori… 139

Există situaţii când, pe lângă lipsa acordului prealabil din partea mediatorului
pentru serviciile prestate care să justifice plata taxei profesionale anuale, Consiliul
de Mediere nu face dovada că sumele solicitate prin cererile cu valoare redusă introduse
sunt justificate de realizarea unor activităţi prestate de acest consiliu. Există situaţii când
Consiliul de mediere nu arată în cererea de chemare în judecată serviciile
contractate opţional, acordul pârâtului birou de mediator chemat în judecată cu
privire la unele servicii opţionale din partea consiliului, care sunt serviciile în mod
concret sau cum/dacă s-au desfăşurat/îndeplinit.

Administrarea Tabloului mediatorilor reprezintă este atribuţia Consiliului de
mediere conform dispoziţiilor art. 20 lit. f) din Legea nr. 192/2006 şi aplicarea
art. 12 din Legea nr. 192/2006, fără ca aceasta să fie o obligaţie a mediatorilor şi
fără a fi prevăzută în lege o plată din partea mediatorului, ci din sursele de venit
ale Consiliului de mediere prevăzute în art. 2118. Astfel, este nelegal ca Consiliul de
mediere să pretindă taxa profesională anuală pentru această atribuţie prevăzută de
lege în sarcina sa. Tabloul mediatorilor nu este un instrument de publicitate pentru
mediatori, ci este un document dispus prin lege pentru interesul public al celor
care solicită serviciul de mediere.

Reclamantul arată că potrivit art. 17 din Legea nr. 192/2006, Consiliul de
mediere se organizează şi funcţionează potrivit prevederilor prezentei legi, precum
şi ale regulamentului său de organizare şi funcţionare. Există situaţii când
reclamantul Consiliul de mediere susţine în cererea de chemare în judecată, în mod
greşit faptul că are dreptul de a pretinde taxa profesională anuală şi invocă în mod
greşit faptul că se aplică în unele speţe Hotărârea Consiliului de mediere nr. 5 din 13
mai 2007 pentru aprobarea Regulamentului de organizare şi funcţionare a Consiliului de
mediere, unde în art.. 9 se prevede că ”Consiliul îşi acoperă cheltuielile de organi-
zare şi funcţionare din următoarele tipuri de venituri: a) taxe provenind din
autorizarea mediatorilor, acreditarea formatorilor, examinatorilor şi experţilor şi
taxe privind reacreditarea formatorilor, examinatorilor şi experţilor; b) taxe profe-
sionale pentru exercitarea profesiei de mediator; (...)”. Totuşi, taxa profesională anuală nu
este prevăzută de lege. În mod greşit consideră Consiliul de mediere că aceste
dispoziţii se aplică în unele speţe deoarece pentru a exista obligaţia unui birou de
mediator de plată a unei taxe profesionale pentru exercitarea profesiei de mediator este
necesar să facă dovada că această sumă este acordată pentru un anumit serviciu,
aşa cum am arătat mai sus, care să fi fost propus biroului de mediator, să fi fost
acceptat şi prestat efectiv, astfel încât Consiliul să poată cere suma, şi pentru care să
existe dispoziţii legale care să îndreptăţească Consiliul să obţină plata silită a sumei
corespunzătoare taxei neplătite, ceea ce nu este cazul în cele mai multe speţe.

18 A se vedea Asociaţia Profesională de Mediere Pro Pact în: „Anularea hotărârilor privind taxa

profesională anuală” (06.06.2017), disponibil la http://www.medierepropact.ro/noutati/anularea-
hotararilor-privind-taxa-profesionala-anuala-39.html (5.03.2018);

140 MIRELA CARMEN DOBRILĂ

Există speţe în care Consiliul de mediere, în calitate de reclamant, invocă plata
unor sume ca taxă profesională anuală în cereri de chemare în judecată pe proce-
dura cererii cu valoare redusă, în baza Hotărârii nr. 196/25.02.2012.

Există speţe în care Consiliul de mediere ataşează cererii de chemare în
judecată Hotărârea nr.1307/14.12.200819, prin care s-a stabilit Taxa anuală de
administrare a Tabloului mediatorilor la 400 lei, pentru realizarea Tabloului media-
torilor autorizaţi şi a Tabloului mediatorilor, în baza atribuţiei Consiliului de
mediere din art. 20 lit. a) din legea medierii, adică pentru promovarea medierii.

Prin Hotărârea nr. 196 din 25.02.2012 s-a modificat Hotărârea nr. 1307 din
14.12.2008 prin înlocuirea Taxei anuale de administrare a Tabloului mediatorilor cu
denumirea de Taxă anuală profesională, în valoare de 300 lei, nefiind descrise
activităţile prestate în schimbul sumelor încasate cu acest titlu.

Există speţe în care Consiliul de mediere ataşează cererii de chemare în
judecată Hotărârea Consiliului de mediere nr. 1309/14.012.2008 (prin care s-au stabilit
taxele de către Consiliul de mediere inclusiv o taxă de administrare a tabloului
mediatorilor, dar nu şi o taxă profesională), Hotărârea Consiliului de mediere
nr. 644/18.06.2010, şi Hotărârea Consiliului de mediere nr. 04/19.02.201620. Prin
Hotărârea Consiliului de mediere nr. 644/18.06.2010 se modifică Hotărârea 1307/2008,
şi se prevede că taxa de administrare a tabloului mediatorilor se datorează de toţi
mediatorii înscrii în Tabloul mediatorilor. Prin Hotărârea Consiliului de mediere
nr. 04/19.02.2016 se prevede o eventuală eşalonare a unor aşa zise taxe profe-
sionale restante, care la fel, nu este în conformitate cu legea, reinstituind sancţiunea
suspendării deşi legea nu o prevede.

Mai mult, nu se poate invoca existenţa obligaţii de plată a taxei profesionale
anuale pentru mediatori pe baza Hotărârii Consiliului de Mediere nr. 39/2015
privind Statutul profesiei de mediator care prevede obligaţia de plată a taxei
profesionale anuale şi sancţiunea suspendării în caz de neplată. Nici aceste men-
ţiuni privind taxa profesională din Statutul mediatorilor nu sunt în conformitate cu
prevederile Legii medierii nr.192/2006 deoarece Consiliul de mediere îşi desfă-
şoară activitatea în limitele prevăzute de aceasta.

Între 25.02.2012- 31.05.2014 s-a aplicat Hotărârea nr. 196/25.02.2012 iar even-
tualele servicii prestate în baza taxei profesionale nu sunt precizate iar mediatorii nu
cunosc activităţile pentru care li se solicită anumite sume de bani, nefiind indicate
servicii şi nefiind cerut acordul prealabil al mediatorului. Pentru această perioadă,
taxa profesională nu este datorată deoarece Consiliul nu a precizat serviciul care se

19 Există situaţii în care Consiliul de mediere ataşează cererii de chemare în judecată această
hotărâre, dar nu face nicio menţiune despre aceasta în cererea de chemare în judecată la punctul 4
privind detaliile privind cererea, la descrierea motivelor de fapt şi de drept privind solicitarea de a
plăti suma cu titlu de taxă profesională anuală.

20 Există situaţii în care Consiliul de mediere nu face nicio menţiune despre acestea în cererea de
chemare în judecată la punctul 4 privind detaliile privind cererea, la descrierea motivelor de fapt şi de
drept privind solicitarea de a plăti suma cu titlu de taxa profesionala anuală pentru mediatori.

Consideraţii referitoare la taxele profesionale anuale pentru mediatori… 141

efectuează în baza taxei, taxa nu are caracter obligatoriu, ci opţional, serviciul nu a
fost propus mediatorului şi nici nu există acord pentru plată.

 Există speţe în care Consiliul de mediere ataşează cererii de chemare în jude-
cată Hotărârea Consiliului de mediere nr. 30/08.08.2016, ca probă, dar există situaţii în
care nu face nicio menţiune în cererea de chemare în judecată, la descrierea moti-
velor de fapt şi de drept privind solicitarea de a plăti o sumă ca taxă profesională
actuală şi nu corelează această hotărâre în niciun fel cu pretenţiile invocate,
considerând probabil că este rolul instanţei să îi motiveze acţiunea prin extragerea
aspectelor relevante dintr-o înşiruire de documente ataşate.

Mai mult, există situaţii în care Consiliul de mediere ataşează această hotărâre
la unele cereri de chemare în judecată deşi nu este relevantă în speţele respective şi
nu există niciun motiv pentru care Consiliul de mediere ataşează Hotărârea
Consiliului de mediere nr. 30/08.08.2016 cu privire la modificările intervenite
privind taxa profesională anuală, poate doar pentru a încerca să impresioneze
instanţa şi poate pentru a arăta că această instituţie are activitate în materie de
mediere. Această hotărâre nu poate avea caracter retroactiv, deşi prin conţinutul său
Consiliul de mediere încearcă aceasta (în mod absurd, inclusiv pentru cazuri în
care a intervenit prescripţia dreptului la acţiune).

Prin Hotărârea nr. 30/08.08.2016 se menţionează că modificările cu privire la
taxa profesională anuală operează de la 01.01.2017. Totuşi, Consiliul de mediere
ataşează această hotărâre şi pentru speţe în care pretinde o taxă profesională
anuală de exemplu, pentru anii 2014 şi 2015. Chiar prin Hotărârea nr.
30/08.08.2016 se menţionează că până la data de 31.12.2016 mediatorii care achită
taxa anuala profesională la zi, inclusiv restanţele datorate Consiliului de mediere,
vor efectua plăţile conform Hotărârii nr. 196/25.02.2012, unde taxa anuală este în
valoare de 100 de lei.

În cazul în care printr-o interpretare absurdă, Consiliul de mediere consideră
aplicabilă această hotărâre pentru pretenţiile invocate pentru exemplul dat, adică
pentru anii 2014, 2015, subliniem că o astfel de interpretare a Consiliului ar fi
greşită deoarece Hotărârea nr. 30/08.08.2016 nu are caracter retroactiv, chiar dacă,
cel puţin aparent, conţine unele dispoziţii în hotărâre cărora Consiliul le oferă
caracter retroactiv, contrar legii.

Între 31.05.2014- 12.04.2016 s-a aplicat Hotărârea nr.20/31.05.201421, unde se
prevede că taxa anuală profesională este datorată de mediatori pentru adminis-
trarea Tabloului mediatorilor „în conformitate cu cerinţele legii”, sunt detaliate
activităţile şi sancţiunile aplicabile pentru neplata taxei (refuzul unor activităţi
gratuite din partea Consiliului pentru mediatori-refuz participare la conferinţa
anuală, la întâlnirile profesionale regionale şi la stagiile profesionale organizate de

21 Există situaţii în care Consiliul de mediere ataşează cererii de chemare în judecată această

hotărâre, dar nu face nicio menţiune despre aceasta în cererea de chemare în judecată la descrierea
motivelor de fapt şi de drept privind solicitarea de a plăti suma cu titlu de taxă profesională anuală.

142 MIRELA CARMEN DOBRILĂ

Consiliu şi acces la biblioteca mediatorilor). Totuşi, această Hotărâre nu prevede un
drept al Consiliului de mediere de a solicita taxa profesională pentru perioada indicată, ci
doar sancţionarea mediatorul conform art. 4 prin refuzul activităţilor.

Conform art. 12 şi art. 20 lit. f din Legea nr. 192/ 2006, Consiliul de mediere are
ca atribuţie obligatorie pentru care a fost înfiinţat şi pentru care există întocmirea şi
actualizarea tabloul mediatorilor autorizaţi, deci taxa profesională nu poate fi
datorată pentru o activitate obligatorie a Consiliului, contra cost. În legea medierii
nu se prevede ca mediatorii să susţină financiar îndeplinirea activităţilor obligatorii
ale Consiliul privind Tabloul mediatorilor, nefiind un serviciu contra cost pentru
mediatori. Aceasta nu îndeplineşte condiţiile art. 21 lit. e) din lege pentru a repre-
zenta venit legal al Consiliului.

Între 13.04.2016- prezent, se aplică Hotărârea nr.15/13.04.2016 şi
nr. 30/08.08.2016. Hotărârea nr.15 din 13.04.2016 modifică art. 1 al Hotărârii nr. 20
din 31.05.2014, adică taxa profesională nu mai este anuală, ci doar se datorează
anual, şi abrogă art. 3 şi 4, adică nu se mai prevăd sancţiunile pentru neplata taxei
(acel refuz al unor activităţi) şi nu se mai prevăd activităţile care vor fi prestate
pentru mediator. Activitatea prestată de către Consiliu în schimbul taxei este cea
de administrare a Tabloului mediatorilor În art. 2 se precizează că încasările
Consiliului de mediere din taxa profesională se constituie ca venit propriu destinat
susţinerii activităţii Consiliului de mediere.

Şi aici, se aplică cele menţionate de mai sus, adică conform art. 12 şi art. 20
lit. f) din Legea nr. 192/ 2006 Consiliul de mediere are ca atribuţie obligatorie
pentru care a fost înfiinţat şi pentru care există întocmirea şi actualizarea tabloul
mediatorilor autorizaţi, deci taxa profesională nu poate fi datorată pentru o acti-
vitate obligatorie a Consiliului, contra cost. În legea medierii nu se prevede ca
mediatorii să susţină financiar îndeplinirea activităţilor obligatorii ale Consiliul
privind Tabloul mediatorilor, nefiind un serviciu contra cost pentru mediatori.
Aceasta nu îndeplineşte condiţiile art. 21 lit. e) din lege pentru a reprezenta venit
legal al Consiliului.

Prin Hotărârea nr.197/25.02.2012, ataşată de Consiliul de mediere unor cereri de
chemare în judecată a mediatorilor, este asimilată retroactiv vechea taxă de admi-
nistrare tablou încasată până la 01.01.2012 drept taxă profesională pentru anul în
curs, se are în vedere reducerea de la 400 lei la 300 lei, se stabileşte posibilitatea de
a solicita restituirea sau reportarea sa pentru mediatorii care achitaseră vechea taxă
de administrare tablou pentru anul 2012.

Hotărârea nr.195/ 25.02.2012privind modificarea şi completarea Regulamen-
tului de organizare şi funcţionare a Consiliului de mediere stabileşte că taxa anuală
profesională este venit propriu destinat susţinerii cheltuielilor de organizare a
Consiliului de mediere: nu este definită activitatea prestată în schimbul taxei, deci
taxa nu se încadrează în art. 21 lit. e), iar Consiliul de mediere adaugă la legea

Consideraţii referitoare la taxele profesionale anuale pentru mediatori… 143

medierii, fără drept, deoarece printr-o hotărâre, introduce o nouă categorie de
venituri, distinctă de cele permise de art. 21 din Legea nr. 192/2006 privind
medierea.

Prin Hotărârea nr.30 din 08.08.2016 Consiliul de mediere, adăugând la legea
medierii, unde nu există aşa ceva prevăzut, califică taxa ca fiind taxa anuală
profesională obligatorie, o stabileşte la 400 lei, şi prevede că neachitarea acestei
taxe constituie abatere disciplinară (chiar dacă nu există în art. 38 din Legea
nr. 192/2006 prevedere în acest sens) şi stabileşte sancţiuni adică suspendarea şi
încetarea calităţii de mediator, ceea ce contravine legii şi directivelor europene.

În plus, Hotărârea nr. 30/08.08.2016 nu se poate aplica în mod retroactiv.
Consiliul de mediere ataşează unor cereri de chemare în judecată Hotărârea

Consiliului de mediere nr. 30/08.08.2016 cu privire la modificările intervenite pri-
vind taxa profesională anuală, care adaugă în mod greşit la lege, cu dispoziţii care
sunt nelegale şi nu sunt corelate cu alte dispoziţii legale relevante pentru mediere.

În mod nelegal dispoziţiile art. 3 prevăd că mediatorul cu o restanţă la plată
mai mare de trei ani are obligaţia de a achita debitul înregistrat, datorat Consiliului
de mediere, până cel mai târziu la data de 31 decembrie a anului în curs. În caz de
neplată fapta mediatorului se consideră abatere disciplinară şi va fi supus cercetării
disciplinare conform reglementarilor legale în vigoare sub sancţiunea încetării
calităţii de mediator. La suma restanta datorată, distinct de măsura încetării, se va
aplica o penalitate de întârziere corespunzătoare de 0,01 % pe fiecare zi de
întârziere”.

În art. 4 se prevede că „mediatorul cu o restanţă la plata de până la trei ani are
obligaţia să achite la zi debitul înregistrat, datorat Consiliului de mediere, până cel
mai târziu la data de 31 decembrie a anului în curs. În caz de neplată fapta
mediatorului se consideră abatere disciplinară şi va fi supus cercetării disciplinare
conform reglementarilor legale în vigoare sub sancţiunea suspendării din profesie
pe durata de la o lună până la şase luni, după caz. La suma restanta datorată,
distinct de măsura suspendării, se va aplica o penalitate de întârziere corespun-
zătoare de 0,01 % pe fiecare zi de întârziere”. Referitor la mediatorul cu o restanţă
la plată mai mare de trei ani care are obligaţia de a achita debitul înregistrat,
dreptul la acţiune prin care se solicită plata acestor sume este prescris.

Instituirea pentru acest mediator de către Consiliul de mediere a sancţiunii
„abaterii disciplinare” şi a supunerii „cercetării disciplinare conform reglemen-
tărilor legale în vigoare sub sancţiunea încetării calităţii de mediator” este nelegală,
nefiind prevăzută situaţia de Legea nr. 192/2006 privind medierea, acestea fiind
inventate de Consiliul de mediere în mod nelegal deoarece legea nu îi dă acest
drept.

Referitor la mediatorul cu o restanţă la plata de până la trei ani, se prevede că
acesta are obligaţia să achite la zi debitul înregistrat, datorat Consiliului de
mediere, până cel mai târziu la data de 31 decembrie a anului în curs, iar în caz de

144 MIRELA CARMEN DOBRILĂ

neplată se instituie de către Consiliul de mediere sancţiunea „abaterii disciplinare”
şi a supunerii „cercetării disciplinare conform reglementarilor legale în vigoare sub
sancţiunea suspendării din profesie pe durata de la o lună până la şase luni, după
caz”, nici această situaţie nefiind prevăzută de Legea nr. 192/2006 privind
medierea, acestea fiind inventate de Consiliul de mediere în mod nelegal deoarece
legea nu îi dă acest drept.

Hotărârea Consiliului de mediere nr. 30/08.08.2016 ataşată unor cereri de
chemare în judecată privind modificările intervenite privind taxa profesională
anuală, prin dispoziţiile şi sancţiunile instituite contravine Legii nr. 192/2006
privind medierea, singurele dispoziţii fiind cele din art. 38 şi 39, iar plata/neplata
taxei profesionale anuale şi sancţiunile adăugate de hotărârea Consiliului de
mediere nr. 30/08.08.2016 nu se încadrează aici, fiind nelegale.

Conform art. 38, răspunderea disciplinară a mediatorului intervine pentru
următoarele abateri: a) încălcarea obligaţiei de confidenţialitate, imparţialitate şi
neutralitate; b) refuzul de a răspunde cererilor formulate de autorităţile judiciare,
în cazurile prevăzute de lege; c) refuzul de a restitui înscrisurile încredinţate de
părţile aflate în conflict; d) reprezentarea sau asistarea uneia dintre părţi într-o
procedură judiciară sau arbitrală având ca obiect conflictul supus medierii; e)
săvârşirea altor fapte care aduc atingere probităţii profesionale.

Conform art. 39 (1), sancţiunile disciplinare se aplică în raport cu gravitatea
abaterii şi constau în: a) observaţie scrisă; b) amendă de la 50 lei (RON) la 500 lei
(RON); c) suspendarea din calitatea de mediator pe o durată de la o lună la 6 luni;
d) încetarea calităţii de mediator. (2) Limitele amenzii prevăzute la alin. (1) lit. b) se
actualizează periodic de către Consiliul de mediere, în funcţie de rata inflaţiei.

Consiliul de mediere nu are atribuţia şi în consecinţă, nici dreptul conform
prevederilor legii de a încadra o faptă la abaterea prevăzută de art. 38 lit. e), aceasta
fiind exclusiv atribuţia Comisiei de disciplină în cadrul procedurii prevăzute de
art. 40 din Legea nr. 192/2006. Consiliul de mediere nu are dreptul să stabilească
nivelul sancţiunilor prevăzute de art. 39, această atribuţie revenind de asemenea
Comisiei de disciplină în cadrul procedurii prevăzute de art.40.

În plus, deşi dreptul la acţiune prin care se solicită plata acestor sume este
prescris în cazul mediatorului cu o restanţă la plată mai mare de trei ani care are
obligaţia de a achita debitul înregistrat, deşi sunt adăugate la lege sancţiuni pentru
mediatorul care nu plăteşte, altele decât cele stabilite de lege, se mai prevede şi
instituirea în mod unilateral de către Consiliul de mediere şi fără nici un
fundament legal a aplicării unei penalităţi de întârziere corespunzătoare de 0,01 % pe
fiecare zi de întârziere, în mod „distinct de măsura încetării „ şi „distinct de măsura
suspendării”, nesocotind faptul că pentru neplata obligaţiilor băneşti există deja
dispoziţii legale privind dobânda legală etc., dispoziţii despre a căror existenţă
probabil Consiliul de mediere nu are cunoştinţă sau pe care nu doreşte să le aibă în
vedere, deşi acest lucru nu este opţional.

Consideraţii referitoare la taxele profesionale anuale pentru mediatori… 145

Referitor la Hotărârea Consiliului de mediere nr. 30 din 08.08.2016, sesizarea
de către Consiliul de mediere a Comisiei de Disciplină pentru abaterile disciplinare
indicate în hotărâre şi inventate prin această hotărâre deşi legea medierii nu le
prevede, nu poate opera retroactiv pentru perioada anterioară adoptării Hotărârii
nr. 30/08.08.2016, deşi cu rea credinţă Consiliul de mediere încearcă să facă acest
lucru prin simpla adoptare a unei hotărâri, dincolo de limitele legii.

Sancţionarea disciplinară a mediatorului din Hotărârea Consiliului de mediere
nr. 30 din 08.08.2016 încalcă dispoziţiile din lege cu privire la dreptul mediatorilor
de a-şi exercita profesia, care este acordat pentru o durată nelimitată în timp, aşa
cum a fost reglementat de către Ministerul Justiţiei, în aplicarea Directivei
2006/123/CE a Parlamentului European. Prin aceasta Consiliul de mediere modifică
legea şi se substituie fără drept Ministerului Justiţiei, încălcând directiva.

Autorizarea ca mediator este pe termen nelimitat iar Consiliul de mediere nu
are dreptul de a modifica modul de furnizare a serviciului de mediere din Legea
nr. 192/2006, în acord cu cadrul legal european. Este nelegal modul în care
Consiliul de mediere (care nu are drept de a reglementa în domeniul furnizării
medierii şi profesiei de mediator) condiţionează dreptul de furnizare a serviciului
de mediere de plata unei taxe stabilite de consiliu, şi nu de legea medierii.

Există situaţii când Consiliul de mediere ataşează cererii de chemare în
judecată, ca probă, Hotărârea Consiliului de mediere nr. 20 din 31.05.2014, fără a
face nicio menţiune în cererea de chemare în judecată la descrierea motivelor de
fapt şi de drept privind solicitarea de a plăti o anumită sumă ca taxă profesională
actuală şi nu corelează această hotărâre cu pretenţiile invocate.

Pretenţiile invocate prin cererile de chemare în judecată formulate de Consiliul
de mediere privind obligarea la plata taxei profesionale restante depăşesc limitele
art. 4 din Hotărârea 20 din 31.05.2014 conform căruia nerespectarea de către
mediator a obligaţie de achita taxa profesională anuală la scadenţă dă dreptul
Consiliului de mediere de a refuza mediatorului următoarele servicii organizate în
mod gratuit de către Consiliul de mediere, în beneficiul mediatorilor: participarea
la conferinţa naţională anuală organizată de Consiliul de mediere, accesul la
Biblioteca mediatorului organizată şi administrată de Consiliul de mediere, parti-
cipare la întâlnirile regionale organizate de Consiliul de mediere, participarea la
stagii profesionale.

Un biroul de mediator care nu şi-a achitat taxa a suportat deja refuzul accesării
serviciilor din art. 4 din Hotărârea 20 din 31.05.2014 iar Consiliul de mediere nu
poate solicita taxa profesională pentru de exemplu, anii 2014 şi 201522 deoarece
neplata taxei nu îi conferea dreptul să procedeze la recuperarea ei, ci doar să aplice
sancţiunile din art. 4 din Hotărârea nr. 20/2014.

22 Hotărârea operează pentru perioada dintre 31.05.2014 – 12.04.2016.

146 MIRELA CARMEN DOBRILĂ

Menţionăm că prin Hotărârea 20 din 31.05.2014 (aplicabilă până la Hotărârea
nr. 15 din 13.04.2016), s-au prevăzut sancţiuni disciplinare pentru neplata taxei
anuale aferente anilor 2014, 2015 si 2016 (refuzul participării la Conferinţa
Naţională, a accesului la bibliotecă, a participării la întâlniri regionale sau stagii
profesionale).

Ţinând cont de faptul că această hotărâre este depusă în unele situaţii ca probă
chiar de Consiliul de mediere, considerăm că instanţa ar trebui să constatate că
reclamantul Consiliul de mediere nu are dreptul de a pretinde sumele cerute, fiind
deja sancţionată neplata aşa zisei taxe profesionale anuale prin refuzul acordării acestor
servicii pentru biroul de mediator.

Conform art. 663 C. pr. civ., executarea silită nu se poate face decât dacă
creanţa este certă, lichidă şi exigibilă. Creanţa este certă când existenţa ei neîndo-
ielnică rezultă din însuşi titlul executoriu. Creanţa este lichidă atunci când obiectul
ei este determinat sau când titlul executoriu conţine elementele care permit stabi-
lirea lui. Creanţa este exigibilă dacă obligaţia debitorului este ajunsă la scadenţă
sau acesta este decăzut din beneficiul termenului de plată. Creanţele cu termen şi
cele condiţionale nu pot fi puse în executare, însă ele pot participa, în condiţiile
legii, la distribuirea sumelor rezultate din urmărirea silită a bunurilor aparţinând
debitorului. Există cereri cu valoare redusă introduse de Consiliul de mediere prin
care se solicită taxa profesională anuală care trebuie respinse deoarece suma solicitată
prin cererea de chemare în judecată cu valoare redusă de Consiliul de mediere cu
titlu de taxă profesională nu are caracterul unei creanţe certe, lichide şi exigibile.

Din cele menţionate mai sus şi din multitudinea de hotărâri ataşate cererilor de
chemare în judecată de Consiliul de mediere, există situaţii când se observă că nu
rezultă existenţa neîndoielnică a unui raport juridic stabil şi în baza căruia un
anumit birou de mediator să aibă obligaţia de a achita o taxă solicitată, care nu este
prevăzută de legea medierii, care a fost modificată de mai multe ori, care nu a fost
acceptată şi asumată de biroul de mediator, care nu este justificată pe niciun temei
legal. Incertitudinea cu privire la această taxă provine şi din numărul mare de
hotărâri (după cum se vede că ataşează de multe ori Consiliul de mediere) care au
instituit această taxă cu titlu diferit, cu regim de sancţionare diferit.

Cererile cu valoare redusă trebuie respinse dacă suma solicitată de Consiliul
de mediere cu titlu de taxă profesională nu are caracterul unei creanţe lichide
deoarece obiectul nu este determinat clar şi nici nu există suficiente elemente
pentru a permite stabilirea acestuia, ţinând cont de faptul că reclamantul Consiliul
de mediere nu arată care este temeiul de drept pentru suma pretinsă cu titlul de
aşa zisă taxă profesională, simpla ataşare a unor hotărâri a Consiliului de mediere
nefiind suficientă.

Cererile cu valoare redusă trebuie respinse dacă suma solicitată de Consiliul
de mediere cu titlu de taxă profesională nu are caracterul unei creanţe exigibile: în
multe cazuri, biroul de mediator căruia i se cere în instanţă plata taxei restante nu a

Consideraţii referitoare la taxele profesionale anuale pentru mediatori… 147

fost informat cu privire la obligaţia de plată a taxei profesionale anuale, cu titlu de
condiţionare pentru exercitarea profesiei, nu a fost cerut acordul şi nu a fost
acceptată plata sumei invocate, simpla emitere a unei facturi pe numele persoanei
fizice (cum s-a întâmplat în multe cazuri) nefiind suficientă, mai ales că nu a fost
acceptată la plată, nu a existat un termen stabilit pentru plata sumei.

O creanţă invocată de reclamant cu privire la o pretinsă taxă profesională
pentru mediatori ale cărei dimensiuni sunt stabilite în mod unilateral de o singură
parte, adică de Consiliul de mediere, fără un acord de voinţă pe baza unui contract
încheiat, nu prezintă caracter cert şi nici lichid, cuantumul sumelor solicitate fiind
în mod exclusiv stabilite de pretinsul-creditor, fără temei legal.

Există cazuri când acţiunea Consiliului de mediere trebuie respinsă deoarece
probele invocate, adică facturile care sunt indicate taxele profesionale datorate, încalcă
normele legale fiscale.

De exemplu, referitor la situaţiile în care Consiliul de mediere invocă o factură
pentru o anumită sumă, emisă în anul 2017 pentru anii 2014 şi 2015, conform
art. 319 alin 6 şi 15 privind facturarea din Codului fiscal din 8 septembrie 2015 –
Legea nr. 227/2015, persoana impozabilă trebuie să emită o factură către fiecare
beneficiar, pentru prestările de servicii efectuate şi are obligaţia de a emite o
factură cel târziu până în cea de-a 15-a zi a lunii următoare celei în care ia naştere
faptul generator al taxei, şi nu după câţiva ani, şi mai ales în numele altui Consiliu
de mediere care activa la data respectivă, aşa cum este cazul în unele speţe.

Conform art. 281 pct. 8 din Codul fiscal din 8 septembrie 2015 – Legea
nr. 227/2015, în cazul prestărilor de servicii care se efectuează continuu, prestarea
de servicii este efectuată la fiecare dată prevăzută în contract pentru plata
serviciilor prestate sau, în lipsa unei astfel de prevederi contractuale, la data
emiterii unei facturi, dar perioada de decontare nu poate depăşi un an. În exemplul
dat, o factura nu poate fi emisă în anul 2017 pentru anul 2014 şi 2015, adică nu
poate emisa cu perioada care depăşeşte un an.

Este interesant de observat că uneori sunt invocate de Consiliul de mediere
facturi care nu conţine elementele indicate de lege ca obligatorii. Conform art. 319
alin. 20-21 privind facturarea din Codului fiscal din 8 septembrie 2015 – Legea
nr. 227/2015, o factura cuprinde în mod obligatoriu următoarele informaţii: data la
care au fost prestate serviciile în măsura în care această dată este anterioară datei
emiterii facturii; denumirea/numele şi adresa beneficiarului serviciilor, precum şi
codul de înregistrare sau codul de identificare fiscală al beneficiarului, denumirea
serviciilor prestate. În facturile propuse ca probe de Consiliul de mediere nu au
fost indicate serviciile prestate, nici data şi nici daca au fost prestate servicii de
către Consiliul de mediere, şi uneori, nici codul de identificare fiscala a biroului de
mediator beneficiar, unele facturi fiind emise greşit pe baza CNP-ul persoanei
fizice, în loc de CIF-ul biroului de mediator.

148 MIRELA CARMEN DOBRILĂ

Conform art. 3 din Ordinul MFP nr. 2634/2015 – documentele financiar-
contabile, elementele obligatorii pe care trebuie să le conţină documentele
financiar-contabile sunt cele prevăzute la pct. 2 şi 10 din anexa nr. 123. Consiliul de
mediere nu respectă cu privire la documentele invocate ca probă nici art. 3, nici
pct. 1, 2, 3 şi 10 din anexa nr. 124.

Evidenţierea unor aspecte practice

Există încercări ale Consiliului de mediere de a induce, în mod greşit, media-

torilor şi instanţelor de judecată credinţa greşită că ar exista o practică a instanţelor
de judecată din România în sensul admiterii cererilor de chemare în judecată
(formulate de obicei pe procedura cererii cu valoare redusă) şi obligării media-
torilor la plata taxelor profesionale anuale.

În acest sens, Consiliul de mediere afişează pe site-ul instituţiei, exemple de
practică judiciară sub aspectul obligării formelor de exercitare la plata taxelor
anuale profesionale25. Pe lângă aceasta, Consiliul de mediere trimite mediatorilor
emailuri în care arată o evidenţă a dosarelor judiciare promovate în vederea recu-
perării debitelor reprezentând taxe profesionale neachitate, iar în aceste emailuri
Consiliul de Mediere reaminteşte mediatorilor că „taxa profesională reprezintă o
obligaţie profesională asumată, la data autorizării, de fiecare coleg mediator activ,
cotizaţiile anuale reprezentând singura sursă financiară de care beneficiază insti-
tuţia la acest moment, acestea fiind destinate susţinerii acţiunilor de promovare a
medierii şi de finanţare a aparatului administrativ intern”. Această ultimă men-
ţiune din emailurile trimise mediatorilor este discutabilă, în condiţiile în care
această obligaţie nu este indicată de lege, nu este arătat temeiul legal în email, nu

23 Privind Norme generale de întocmire şi utilizare a documentelor financiar-contabile.
24 Conform pct. 1 ar fi trebuit consemnate operaţiunile economico-financiare, în momentul

efectuării lor, în documente justificative care stau la baza înregistrărilor în contabilitate (în jurnale, fişe
şi alte documente contabile, după caz), ceea ce nu se întâmplă în cazul Consiliului de mediere (nu
sunt dovezi în acest sens). Conform pct. 2, documentele justificative trebuie să cuprindă conţinutul
operaţiunii economico-financiare şi, atunci când este necesar, temeiul legal al efectuării acesteia, şi
datele cantitative şi valorice aferente operaţiunii economico-financiare efectuate, după caz. Există
situaţii când Consiliul de mediere nu a respectat aceste dispoziţii legale cu privire la facturile invocate
ca temei pentru pretenţiile reclamantului, nefiind menţionat serviciul care stă la baza sumei invocate
sau ce reprezintă suma invocată, nefiind suficient să o numească taxă profesională anuală. Conform
pct. 3, în cuprinsul oricărui document emis de către o entitate trebuie să se menţioneze şi elementele
prevăzute de legislaţia în domeniu, respectiv forma juridică, codul de identificare fiscală şi capitalul
social, după caz. Există situaţii când Consiliul de mediere nu a respectat aceste dispoziţii legale cu
privire la factura invocată ca temei pentru preteţiile reclamantului, deoarece nu este arătat codul de
identificare fiscală pentru biroul de mediator chemat în judecată, în aceste cazuri fiind indicate în mod
greşit datele unele persoane fizice (care nu poate sa fie obligată la plata taxei profesionale anuale
pentru mediatori).

25A se vedea http://www.cmediere.ro/page/1821/exemple-de-practica-judiciara-sub-aspectul-
obligariiformelor-de-exercitare-la-plata-taxelor-anuale-profesionale (5.03.2018).

Consideraţii referitoare la taxele profesionale anuale pentru mediatori… 149

este cerut acordul prealabil şi distinct al mediatorului pentru o activitate distinctă
de atribuţiile obligatorii ale Consiliului, care să justifice eventual o plată a unei taxe
profesionale anuale. Mai mult, mediatorii nu au obligaţia de a susţine financiar
Consiliul de mediere, nu se pot pretinde mediatorilor cotizaţii de genul celor
cerute în cadrul unei asociaţii profesionale.

Referitor la informaţiile afişate pe site-ul instituţiei, la informaţiile trimise
mediatorilor prin email, precum şi la situaţia prezentată instanţelor de judecată cu
ocazia judecării unei cauze, trebuie observat că în februarie 2018, Consiliul de
Mediere a comunicat că a înregistrat pe rolul instanţelor de judecată un număr de
263 dosare pentru recuperarea taxelor profesionale neachitate, dintre care au fost
admise 75 de dosare, care sunt postate pe site-ul Consiliului de Mediere, 54 de
dosare au rămas fără obiect ca urmare a plăţii debitelor restante înainte de primul
termen de judecată, iar 134 de dosare se află pe rolul instanţelor de judecată în
diverse stadii procesuale.

Mai mult, dosarele în care au fost pronunţate soluţii de obligare a mediatorilor
la plata unei taxe profesionale anuale considerate obligatorii – adică un număr de
75 de dosare despre care se spune ca ar fi admise- nu reprezintă nici 30 % din
totalul celor 263 depuse, ceea ce nu poate fi privit ca o practică în acest sens, mai
ales în condiţiile în care există multe aspecte criticabile, pentru unele aspecte
similare există soluţii ale instanţelor în sensul respingerii cererilor de chemare în
judecată.

Trebuie observată o atitudine a Consiliului de mediere care, după încercări de
intimidare a mediatorilor indicate mai sus (emailuri cu informaţii greşite privind
existenţa unei obligaţii de plată a taxei profesionale anuale, ameninţări cu sancţiuni
care nu sunt prevăzute de lege), încearcă să inducă o credinţă greşită cu privire la
existenţa unei practici în sensul obligării de către instanţele de judecată la plata
taxei profesionale anuale obligatorii, atitudine caracterizată prin rea credinţă,
deoarece după comunicarea datelor de mai sus26, din cele 75 de cazuri afişate pe
site-ul instituţiei, doar o parte sunt exemple reale în care se poate spune că instanţa
de judecată a obligat la plata taxei profesionale pretinse ca obligatorii, iar o altă
parte dintre acestea sunt cererile rămase fără obiect, când mediatorii (unii care au
fost intimidaţi de Consiliul de mediere prin campania desfăşurată şi prin
emailurile care conţineau ameninţări) au plătit de teama altor consecinţe.

În realitate, din cele 75 de dosare din totalul de 263 promovate de Consiliul de
mediere în vederea recuperării debitelor rezultate din taxele profesionale neachi-
tate la timp, despre care consiliul spune că sunt afişate pe site27 cu titlu de dosare
admise, doar unele reprezintă dosare admise, restul cererilor de chemare în

26 A se vedea http://www.cmediere.ro/page/2033/evidenta-dosarelor-judiciare-promovate-in-

vederea-recuperarii-debitelor-reprezentand-taxe-profesionale-neachitate (5.03.2018).
27 Este vorba de datele comunicate şi afişate de Consiliul de mediere pe site la nivelul lunii

februarie 2018, ulterior în martie 2018 apar afişate pe site-ul instituţiei cu titlu de exemple 80 de speţe.

150 MIRELA CARMEN DOBRILĂ

judecată fiind respinse ca rămase fără obiect deoarece mediatorul pârât a achitat
Consiliului de mediere sumele pretinse cu titlu de taxă profesională anuală, ceea ce
înseamnă că nu sunt situaţii în care judecătorul să fi obligat la plata taxei
profesionale restante. Totuşi în mod incorect, Consiliul de mediere le prezintă pe
toate cele 75 ca fiind dosare în care instanţa de judecată a admis cererile de
chemare în judecată a mediatorilor pentru recuperarea taxei restante.

Observăm o rea credinţă a Consiliului de mediere care nu afişează şi soluţiile
instanţelor de judecată prin care au fost respinse cererile de chemare în judecată cu
privire la obligarea mediatorilor la plata taxei profesionale anuale (de observat că
nu există niciun exemplu afişat pe site-ul instituţiei).

Pentru a echilibra raportul dintre exemplele de practică judiciară în sensul
obligării la plata taxelor profesionale anuale pentru mediatori indicate de Consiliul
de mediere pe site-ul instituţiei (prin acest mod incorect de exemplificare folosit) şi
exemplele de practică judiciară în sensul respingerii acestor cereri, dorim să
indicăm că există suficiente speţe, argumentate corect şi complet, când instanţele
din România au respins ca neîntemeiate cererile de chemare în judecată introduse
de Consiliul de mediere cu privire la plata taxelor profesionale anuale.

Pe scurt, indicăm ca soluţii de respingere a cererilor de valoare redusă intro-
duse de Consiliul de mediere împotriva mediatorilor (nepublicate) următoarele:

- Judecătoria Medgidia, încheiere din 7.03.2017, nepublicată, prin care instanţa
respinge soluţionarea pe procedura specială cerere cu valoare redusă şi indică
soluţionarea pe procedura de drept comun, aspecte dezvoltate mai sus;

- Judecătoria Medgidia, hotărârea civilă nr. 753/2017, nepublicată, prin care
instanţa respinge pretenţiile Consiliului de mediere privind taxa profesionala ca
neîntemeiate, inclusiv pe baza faptului că se încalcă dispoziţiile fiscale, aspecte
dezvoltate mai sus;

- Judecătoria Oradea, secţia civilă, sentinţa civilă nr. 1679/2017, nepublicată,
prin care s-a anulat cererea pe motiv de lipsă a calităţii de reprezentant a numitului
Mugur Mitroi în numele Consiliului de mediere, aspect detaliat mai sus;

- Judecătoria Satu-Mare, secţia civilă, sentinţa civilă nr. 1470/2017, nepublicată,
privind respingerea cererii pentru lipsa calitate procesuală pasivă, aspect prezentat
mai sus pe larg;

- Judecătoria Sector 5 Bucureşti, sentinţa civilă nr. 5482/2017, nepublicată, prin
care instanţa respinge ca neîntemeiată cererea;

- Judecătoria Bistriţa, secţia civilă, sentinţa civilă nr. 4389/2017, nepublicată,
unde se arată că legea exclude posibilitatea obligării titularului-mediator la plata
taxei anuale prin intermediul unei acţiuni de natura celei promovate în prezenta
cauză; se arată că factura emisă de către Consiliul de Mediere ca temei al preten-
ţiilor formulate de reclamant, nu a fost însuşită de pârât şi, în lipsa unui temei legal
care să justifice pretenţiile reclamantului se respinge acţiunea ca neîntemeiată;

Consideraţii referitoare la taxele profesionale anuale pentru mediatori… 151

Pe lângă acestea indicăm pe scurt un număr de extrase de pe portal.just.ro cu
soluţii de respingere a cererilor de valoare redusă introduse de Consiliul de
mediere (pentru care urmează să analizăm soluţiile motivate atunci când va fi
posibil):

- Judecătoria Constanţa, dosar nr. 12769/212/2017, hotărârea civilă
nr. 10119/2017 (respinge cererea ca neîntemeiată);

- Judecătoria Timişoara, dosar nr. 8614/325/2017, hotărâre Cameră de consiliu
nr. 6457/2017 (respinge cererea);

- Judecătoria Sector 1 Bucureşti, dosar nr. 44949/299/2016, hotărârea
nr. 1234/2017 (respinge cererea ca neîntemeiată, cerere supusă apelului);

- Judecătoria Sector 1 Bucureşti, dosar nr. 22270/299/2017, hotărârea
nr. 8213/2017 respinge cererea ca neîntemeiată, cerere supusă apelului);

- Judecătoria Braşov, Hotărâre din Cameră de consiliu nr. 12415/2017
(respinge cererea ca neîntemeiată);

- Judecătoria Ploieşti, dosar nr. 11959/282/2017, hotărâre nr. 624/2018 (prin
care se admite excepţia lipsei calităţii de reprezentant şi instanţa anulează cererea
de chemare în judecată);

- Judecătoria Slatina, dosar nr. 9830/311/2017, Hotărâre 516/2018 2017
(respinge cererea ca neîntemeiată);

- Judecătoria Piatra Neamţ, dosar nr. 7605/279/2017, hotărâre din Camera de
consiliu nr. 151/2018 (respinge ca fiind formulată împotriva unei persoane fără
calitate procesuală pasivă);

- Judecătoria Deva, dosar nr. 7193/221/2017, hotărâre din Camera de consiliu
nr. 351/2018 (respinge cererea ca neîntemeiată);

- Judecătoria Braşov, dosar nr. 8219/197/2017, hotărâre nr. 8637/2017
(respinge cererea ca neîntemeiată);

- Judecătoria Constanţa, dosar nr. 10365/21/2017, hotărârea nr. 8517/2017
(respinge cererea ca neîntemeiată);

- Judecătoria Piatra-Neamţ, dosar 10482/279/2017, hotărâre cameră consiliu
2793/2018 (respinge cererea ca neîntemeiată28)

- Judecătoria Piatra Neamţ, dosar nr. 11252/279/2017, hotărâre cameră
consiliu 1007/2018 (respinge ca fiind formulată împotriva unei persoane fără cali-
tate procesuală pasivă)

- Judecătoria Piatra-Neamţ. dosar nr. 13189/279/2017, hotărâre cameră
consiliu 2955/2018 15.06.2018 (soluţie de respingere a cererii ca nefondată).

Referitor la cele evidenţiate mai sus, la nivelul lunii martie 2018, din datele
afişate pe site-ul Consiliului de mediere, din cele 80 de aşa numite exemple de
practică judiciară sub aspectul obligării la plata taxelor anuale profesionale, în 16

28 Deşi există şi soluţii de admitere: Judecătoria Piatra Neamţ, dosar nr. 12064/279/2017, hotă-

râre cameră consiliu 2797/2018, prin care instanţa obligă pârâtul la plata către reclamant a sumei
reprezentând contravaloare taxă profesională pe anii 2014-2016.

152 MIRELA CARMEN DOBRILĂ

dosare (exemplul 2, 5, 6, 13, 22, 24, 25, 29, 31, 35, 39, 40, 41, 42, 48,50) cererile de
chemare în judecată formulate de Consiliul de mediere au fost respinse ca rămase
fără obiect deoarece mediatorul pârât a achitat Consiliului de mediere sumele
pretinse cu titlu de taxă profesională anuală (indiferent de motivele pentru care a
achitat, adică dacă pretenţiile Consiliului aveau temei sau nu); din cele 80, în 16
dosare, cererile de chemare în judecată au fost admise în parte deoarece instanţa de
judecată a reţinut că pentru unele dintre pretenţiile invocate de Consiliul de
mediere a operat prescripţia.

Este interesant faptul că dintre cele 80, în 29 de dosare cererile de chemare în
judecată formulate de Consiliul de mediere au fost admise dar fără ca pârâtul să se
apere (prin completarea formularului de răspuns pentru procedura cererii cu
valoare redusă, prin întâmpinare), iar în 3 dosare nu se menţionează că pârâtul s-a
apărat şi a formulat întâmpinare, deşi pentru speţe similare există unele soluţii ale
instanţelor care au respins cererile Consiliului cu privire la taxele profesionale
anuale. Este surprinzător numărul atât de mare al mediatorilor care nu s-au apărat
cu privire la pretenţiile Consiliului de mediere privind taxa profesională anuală
pretinsă.

Tendinţe recente şi perspective

În prezent, se poartă discuţii cu privire la Proiectul de Lege pentru modificarea

şi completarea Legii nr.192/2006 privind medierea şi organizarea profesiei de
mediator (PL-x nr. 483/2016, trimis spre promulgare), cu privire la care a fost
înaintată la Curtea Constituţională o sesizare cu privire la neconstituţionalitatea
unor dispoziţii (articolele 43 alin. 21 şi 601), cu privire la care Curtea Constituţională
urmează să se pronunţe în data de 18 septembrie 2018.

Referitor la problema privind existenţa (sau inexistenţa) unei obligaţii pentru
mediatori de plată a unei taxe profesionale anuale, putem observa câteva aspecte
interesante. Pe de o parte, acest proiect de modificare a Legii privind mediere nu
aduce nimic în plus, nu adaugă nicio obligaţie a mediatorilor de a plăti o astfel de
taxă (doar taxa de autorizare fiind prevăzută în continuare ca taxă pe care Consiliul
de mediere o poate cere legal pentru un serviciu prestat). Totuşi, deşi nu adaugă o
astfel de obligaţie pentru mediatori, proiectul de modificare a legii medierii
prevede că: „La articolul 38, după litera e) se introduce o nouă literă, lit. f), cu
următorul cuprins: f) neplata taxelor profesionale constituie abatere disciplinară şi
se sancţionează conform statutului profesional”. Nu poate exista în lege o pre-
vedere care să stabilească că reprezintă abatere disciplinară neplata taxelor profe-
sionale, în condiţiile în care în lege nu este indicată o obligaţie a mediatorului de a
plăti taxa profesională.

Faptul că s-a luat iniţiativa de a introduce această prevedere în Legea medierii
vine să confirme ceea ce era, de altfel, clar şi până acum şi anume faptul că nu
exista posibilitatea Consiliului de mediere de a considera neplata taxelor profe-

Consideraţii referitoare la taxele profesionale anuale pentru mediatori… 153

sionale anuale pentru mediatori ca obligaţie şi de a considera neplata taxei profe-
sionale anuale ca abatere disciplinară. Aşa cum argumentat, până acum nu existau
dispoziţii în Legea medierii pentru a reţine că neplata taxei profesionale este
abatere disciplinară. Nici după o astfel de modificare nu considerăm că se va putea
considera ca există o obligaţie de plată a taxei profesionale anuale, în condiţiile în
care acest lucru nu poate rezulta din dispoziţia care instituie ca abatere disciplinară
neplata taxei profesionale.

Mai mult, în ultima perioadă Consiliul de mediere nu a mai introdus cereri de
chemare în judecată împotriva mediatorilor pentru a solicita taxa profesională
anuală, în condiţiile în care numeroase cereri deja introduse în vederea recuperării
taxei au fost suspendate29 pentru a aştepta soluţia din Dosarul nr. 93/54/2018 al
Curţii de Apel Craiova (amânat pentru 19.09.2018), în curs de soluţionare pe rolul
instanţelor de contencios administrativ şi fiscal dosare în care s-a solicitat anularea
hotărârilor emise de Consiliul de mediere30 prin care se instituie taxe profesionale
anuale pentru mediatori.

Trebuie ţinut cont de faptul că Consiliul de mediere este o instituţie publică,
care are dreptul de a solicita doar plata taxelor prevăzute de lege, fără a avea
statutul unui asociaţii profesionale, şi fără a putea adăuga o taxă profesională
anuală pentru mediatori, pe lângă taxa de autorizare care este prevăzută de lege,
ca taxă care se plăteşte anticipat pentru un anumit serviciu prestat de Consiliul de
Mediere, ca sursă de venit legal pentru acest consiliu; pentru a exista posibilitatea
de a pretinde mediatorilor plata unei taxe profesionale anuale ar trebui ca Legea
medierii să prevadă expres acest lucru şi observăm că nici proiectul de modificarea
Legii medierii nu face schimbări în sensul introducerii unei dispoziţii pentru a
institui o astfel de obligaţie.

Consideraţii finale

Este surprinzător cum Consiliul de mediere, ca instituţie care are rolul de a

degreva rolul instanţelor din România prin îndrumarea spre calea medierii, ajunge
el însuşi să încarce rolul instanţelor, prin numeroasele cereri de chemare în
judecată prin care se urmăreşte recuperarea unor taxe profesionale anuale care par
a fi considerate de către consiliu ca obligatorii pentru mediatori (activi, cu sau fără
activitate, suspendaţi, inactivi) şi fără încercări prealabile de soluţionare pe calea
medierii.

29 Judecătoria Constanţa, dosar nr. 24914/212/2017, Încheiere privind suspendarea din
23.05.2018: suspendă judecata cauzei până la soluţionarea definitivă a cauzei ce formează obiectul
dosarului nr. 93/54/2018 aflat pe rolul Curţii de Apel Craiova; Judecătoria Piteşti, dosar
nr. 939/280/2018, Încheiere privind suspendarea din 18.05.2018: instanţa dispune suspendarea cauzei
pana la soluţionarea definitiva a dosarului nr. 93/54/2018, înregistrat pe rolul Curţii de Apel Craiova
la data de 21.12.2017.

30 Amânat pentru 19.09.2018 http://portal.just.ro/54/SitePages/Dosar.aspx?id_dosar=5400000
000169950&id_inst=54 (6.07.2018).

154 MIRELA CARMEN DOBRILĂ

Referitor la taxa profesională anuală impusă mediatorilor, se observă că există
probleme legate de lipsa unor dispoziţii din legea medierii privind instituirea cu
caracter obligatoriu a acestei taxe (în condiţiile în care nu sunt suficiente simple
hotărâri ale Consiliului de mediere prin care să se stabilească caracterul obligatoriu
al acestei taxe, adică să adauge la legea medierii, iar veniturile Consiliului trebuie
să fie legale, conform celor indicate în legea mediere), eventual lipsa solicitării de
către Consiliului de mediere a unui acord din partea mediatorilor pentru plata
taxei profesionale anuale care să fie cerută pentru anumite servicii din partea
consiliului care să fie distincte de activităţile obligatorii prevăzute de lege şi care să
poată fi ofertate separat, lipsa unor dispoziţii care să permită exercitarea unei
acţiuni în instanţă pentru recuperarea taxelor profesionale anuale restante, lipsa
unei hotărâri a Consiliului de Mediere care să permită instituţiei să cheme
mediatorul în judecată pentru taxa profesională anuală (impusă ca obligatorie
unilateral de către Consiliu), probleme legate de calitatea procesuală pasivă a
instituţiei, probleme privind lipsa calităţii de reprezentant a preşedintelui cu
privire la posibilitatea angajării instituţiei într-o astfel de acţiune prin care să se
pretindă mediatorilor taxa profesională anuală restantă, probleme legate de emi-
terea de către Consiliul de mediere a unor facturi pentru taxele profesionale anuale
datorate de mediatori care încalcă normele legale fiscale, probleme privind unele
sume solicitate prin cereri de chemare în judecată introduse de Consiliul de
mediere cu titlu de taxă profesională care nu are caracterul unei creanţe certe,
lichide şi exigibile, probleme legate de faptul că pretenţiile Consiliului de mediere
privind obligarea mediatorilor la plata taxei profesionale anuale nu pot fi
soluţionate pe care procedurii cererii cu valoare redusă, ci pe calea procedurii de
drept comun, fiind numeroase aspecte discutabile care trebuie lămurite privind
plata acestei taxe profesionale anuale.

Referitor la ameninţările din partea Consiliului de mediere cu privire la
întrunirea comisiilor de disciplină şi aplicarea unor sancţiuni disciplinare pentru
neplata taxei profesionale anuale (deşi nu sunt prevăzute de lege), este discutabil
dacă se ţine cont de direcţiile privind medierea din plan european.

Atragem atenţia şi asupra modului neprofesional de a acţiona al Consiliului de
mediere, care, uneori, mai întâi comunică existenţa unor obligaţii de plată a unei taxe
profesionale anuale, apoi se contrazice când încearcă să justifice obligarea la plata
taxei profesionale anuale pe baza unui acord prezumat dat la autorizarea în profesie
pentru orice taxe stabilite de Consiliul de mediere, apoi intimidează mediatorii prin
emailuri trimise cu notificări de plată a taxei profesionale însoţite de ameninţări, apoi
încearcă să inducă în eroare cu rea credinţă mediatorii şi instanţele de judecată cu
privire la existenţa unei practici unitare a instanţelor de judecată din România în
sensul obligării mediatorilor la plata taxelor profesionale anuale, deşi nu există în
realitate, ci dimpotrivă există numeroase soluţii de respingere a pretenţiilor privind
obligarea mediatorilor la plata taxelor profesionale anuale.

