
Din jurisprudenţa ÎCCJ 157

IV. DIN JURISPRUDENTA ICCJ

RIL

 ABSTRACT

In relation to the activity of the High Court of Cassation and Justice (the Panel regarding the

appeal in the interest of the law), in February 2019, two judgments were published and they related
to: G.O. no. 121/1998 on material responsibility of servicemen in conjunction with art. 109 of Law
no. 188/1999 on the Statute of civil servants, as well as in relation to the Government Decision no.
679/2003 regarding the conditions for obtaining the certificate, the certification procedures and the
statute of the professional maternal assistant and Law no. 272/2004 on the protection and promotion
of the rights of the child.

In relation to the activity of the High Court of Cassation and Justice (the Panel regarding the
settlement of certain legal matters), several decisions were published in relation to: Code of tax
procedure, Law no. 85/2014 on insolvency prevention and insolvency proceedings, Law no.
192/2006 on mediation and organizing the mediator profession, Framework-Law no. 153/2017 on
the remuneration of staff paid from public funds, Code of civil procedure, Law no. 230/2007
on the establishment, organization and operation of owners associations, Government
Decision no. 1.588/2007 for approval of the Methodological Norms for the enforcement of
Law no. 230/2007 on the establishment, organization and operation of owners association,
as well as G.E.O. no. 70/2014 on the remuneration of the staff in the public health system
and the public system of social welfare in the year 2015, Law no. 293/2015 on the approval of
the G.E.O. no. 35/2015 on the amendment and supplement of the G.E.O. no. 83/2014 on
remuneration of staff paid from public funds in the year 2015, as well as other measures in the field of
public expenditure, as well as for the amendment and supplement of Law no. 152/1998 on the
establishment of the National Housing Agency, Law no. 416/2011 on the minimum guaranteed
income, the Methodological Norms for the enforcement of Law no. 416/2001, as approved
under the Government Decision no. 50/2011.

Revista Universul Juridic  nr. 2, februarie 2019, pp. 157-161

158 Din jurisprudenţa ÎCCJ

DECIZIA ÎCCJ (COMPLET RIL) NR. 23/2018
(M. OF. NR. 109/12.02.2019): ART. 43 DIN O.G. NR. 121/1998
PRIVIND RĂSPUNDEREA MATERIALĂ A MILITARILOR

RAP. LA ART. 109 DIN LEGEA NR. 188/1999
PRIVIND STATUTUL FUNCŢIONARILOR PUBLICI

De Redacţia ProLege

Decizia
ÎCCJ

Complet
ÎCCJ

Act normativ Articol Sumar

Decizia
nr.
23/2018

(M. Of.
nr. 109
din 12
februarie
2019)

Complet
RIL

O.G. nr. 121/1998
privind
răspunderea
materială a
militarilor

Art. 43 Litigiile având ca
obiect acţiuni în
anularea deciziilor de
imputare şi a
hotărârilor comisiilor
de jurisdicţie a
imputaţiilor constituite
la nivelul ministerelor
şi autorităţilor publice
centrale, promovate de
militarii nominalizaţi
de art. 7 din O.G. nr.
121/1998, de militarii
aflaţi în misiune în
afara graniţelor ţării
prevăzuţi de art. 9 din
O.G. nr. 121/1998 şi de
funcţionarii publici
din structura
instituţiilor publice
prevăzute la art. 2 din
O.G. nr. 121/1998, sunt
de competenţa
tribunalului – secţia
contencios
administrativ şi fiscal

Legea nr.
188/1999 privind
Statutul
funcţionarilor
publici

Art. 109

Din jurisprudenţa ÎCCJ 159

În M. Of. nr. 109 din 12 februarie 2019, s-a publicat Decizia ÎCCJ (Complet
RIL) nr. 23/2018referitoare la interpretarea şi aplicarea unitară a dispoziţiilor
art. 43 din O.G. nr. 121/1998 privind răspunderea materială a militarilor, art. 10
alin. (1) din Legea contenciosului administrativ nr. 554/2004, cu modificările şi
completările ulterioare, şi art. 109 din Legea nr. 188/1999 privind Statutul
funcţionarilor publici.

Astfel, Înalta Curte a stabilit că în interpretarea şi aplicarea unitară a respec-
tivelor dispoziţii, litigiile având ca obiect acţiuni în anularea deciziilor de
imputare şi a hotărârilor comisiilor de jurisdicţie a imputaţiilor constituite la
nivelul ministerelor şi autorităţilor publice centrale, promovate de militarii
nominalizaţi de art. 7 din O.G. nr. 121/1998, de militarii aflaţi în misiune în afara
graniţelor ţării prevăzuţi de art. 9 din O.G. nr. 121/1998 şi de funcţionarii publici
din structura instituţiilor publice prevăzute la art. 2 din O.G. nr. 121/1998, sunt
de competenţa tribunalului – secţia contencios administrativ şi fiscal.

Obiectul recursului în interesul legii
Art. 43 din O.G. nr. 121/1998 privind răspunderea materială a militarilor
„În situaţia în care, după epuizarea acestor căi de atac, persoanele obligate la repararea

prejudiciului în condiţiile prezentei ordonanţe consideră că au fost lezate într-un drept
legitim se pot adresa instanţei judecătoreşti competente, potrivit legii”.

Art. 109 din Legea nr. 188/1999 privind Statutul funcţionarilor publici
„Cauzele care au ca obiect raportul de serviciu al funcţionarului public sunt de

competenţa secţiei de contencios administrativ şi fiscal a tribunalului, cu excepţia situa-
ţiilor pentru care este stabilită expres prin lege competenţa altor instanţe”.

Jurisprudenţa instanţelor naţionale în materie
În ceea ce priveşte modul în care instanţele judecătoreşti au înţeles interpreteze

şi să aplice dispoziţiile ce formează obiectul recursului în interesul legii, se remarcă
că instanţele de judecată nu au un punct de vedere unitar în ceea ce priveşte
problema de drept supusă dezlegării, existând două orientări, după cum urmează:

– într-o primă orientare jurisprudenţială s-a apreciat că revine curţilor de apel,
ca instanţe de contencios administrativ, competenţa de a soluţiona în primă
instanţă acţiunile pentru anularea deciziilor de imputare şi a hotărârilor comisiilor
de jurisdicţie a imputaţiilor, constituite la nivelul ministerelor şi autorităţilor
publice centrale prevăzute de art. 2 din O.G. nr. 121/1998, formulate de către
militari, funcţionari publici cu statut special şi salariaţi civili din structura acestora;

– în a doua orientare jurisprudenţială s-a considerat că litigiile în discuţie se
soluţionează, în primă instanţă, de tribunale, ca instanţe de contencios admi-
nistrativ, în temeiul art. 109 din Legea nr. 188/1999, astfel cum a fost modificat prin
art. IV din Legea nr. 2/2013.

160 Din jurisprudenţa ÎCCJ

Jurisprudenţa Curţii Constituţionale
Curtea Constituţională, prin Decizia nr. 34/2016 (M. Of. nr. 286 din 15 aprilie

2016), a constatat că sintagma „după epuizarea acestor căi de atac”, din cuprinsul
art. 43 din O.G. nr. 121/1998, este neconstituţională, întrucât, prin efectul acestei
sintagme, posibilitatea conferită de art. 31 din aceeaşi ordonanţă de a apela la o
jurisdicţie administrativă specială se transformă în obligaţie, încălcându-se, astfel,
art. 21 alin. (4) din Constituţie, care consfinţeşte caracterul facultativ al jurisdicţiilor
speciale administrative. De asemenea, prin aceeaşi decizie, Curtea a statuat
că militarii reprezintă o categorie specială de funcţionari publici.

Prin Decizia nr. 328/2013 (M. Of. nr. 490 din 2 august 2013) s-a stabilit că
legiuitorul poate institui, în considerarea unor situaţii deosebite, reguli speciale de
procedură şi modalităţi specifice de exercitare a drepturilor procedurale, arătând,
inclusiv în cauze în care a examinat constituţionalitatea art. 109 din Legea
nr. 188/1999 privind Statutul funcţionarilor publici, că principiul egalităţii în faţa
legii presupune soluţii diferite pentru situaţii diferite, astfel încât un tratament
diferit trebuie să se justifice raţional.

De asemenea, Curtea constată că Legea nr. 188/1999 privind Statutul funcţio-
narilor publici reprezintă cadrul general pentru funcţionarii publici, precizându-se
în mod clar faptul că militarii sunt o categorie specială de funcţionari publici.

Punctul de vedere al procurorului general al PÎCCJ
Din punctul de vedere al procurorului general al PÎCCJ, autorul sesizării,

prima orientare jurisprudenţială, potrivit căreia competenţa de a soluţiona litigiul
în primă instanţă aparţine curţilor de apel, este în acord cu litera şi spiritul legii.

Raportul asupra recursului în interesul legii
Potrivit raportului întocmit în cauză se apreciază că, litigiile având ca obiect

acţiuni în anularea deciziilor de imputare şi a hotărârilor comisiilor de jurisdicţie a
imputaţiilor constituite la nivelul ministerelor şi autorităţilor publice centrale,
promovate de militarii nominalizaţi de art. 7 din O.G. nr. 121/1998, de militarii
aflaţi în misiune în afara graniţelor ţării prevăzuţi de art. 9 din O.G. nr. 121/1998 şi
de funcţionarii publici din structura instituţiilor publice prevăzute la art. 2 din O.G.
nr. 121/1998 sunt de competenţa tribunalului – secţia contencios administrativ
şi fiscal.

Decizia ÎCCJ (Complet RIL) nr. 23/2018
Prin Decizia nr. 23/2018, ÎCCJ (Complet RIL) a admis recursul în interesul

legii de formulat de procurorul general al Parchetului de pe lângă Înalta Curte de
Casaţie şi Justiţie.

Înalta Curtea a stabilit faptul că, în interpretarea şi aplicarea unitară a
dispoziţiilor art. 43 din O.G. nr. 121/1998 privind răspunderea materială a

Din jurisprudenţa ÎCCJ 161

militarilor, aprobată prin Legea nr. 25/1999, raportat la art. 109 din Legea
nr. 188/1999 privind Statutul funcţionarilor publici, republicată, cu modificările
şi completările ulterioare, litigiile având ca obiect acţiuni în anularea deciziilor
de imputare şi a hotărârilor comisiilor de jurisdicţie a imputaţiilor constituite la
nivelul ministerelor şi autorităţilor publice centrale, promovate de militarii
nominalizaţi de art. 7 din O.G. nr. 121/1998, de militarii aflaţi în misiune în afara
graniţelor ţării prevăzuţi de art. 9 din O.G. nr. 121/1998 şi de funcţionarii publici
din structura instituţiilor publice prevăzute la art. 2 din O.G. nr. 121/1998, sunt
de competenţa tribunalului – secţia contencios administrativ şi fiscal.

162 Din jurisprudenţa ÎCCJ

DECIZIA ÎCCJ (COMPLET RIL) NR. 25/2018
(M. OF. NR. 135/20.02.2019): ART. 10 ALIN. (1) LIT. F)

H.G. NR. 679/2003 PRIVIND CONDIŢIILE DE OBŢINERE
A ATESTATULUI, PROCEDURILE DE ATESTARE

ŞI STATUTUL ASISTENTULUI MATERNAL PROFESIONIST
ŞI ART. 122 ALIN. (3) LIT. D) L. NR. 272/2004

PRIVIND PROTECŢIA ŞI PROMOVAREA DREPTURILOR
COPILULUI

De Redacţia ProLege

Decizia
ÎCCJ

Complet
ÎCCJ

Actele
normative

Articole Sumar

Decizia
nr.
25/2018
(M. Of. nr.
135 din 20
februarie
2019)

Complet
RIL

H.G. nr. 679/2003
privind
condiţiile de
obţinere a
atestatului,
procedurile de
atestare şi
statutul
asistentului
maternal
profesionist

Art. 10
alin (1)
lit. f)

Respectivele
dispoziţii nu derogă
de la regula privind
obligativitatea
efectuării în natură a
concediului de
odihnă, reglementată
de art. 1 alin. (2),
art. 144 şi art. 149 din
Legea nr. 53/2003 –
Codul muncii,
republicată, cu
modificările şi
completările
ulterioare, în situaţia
în care asistentul
maternal profesionist
asigură continuitatea
activităţii de creştere,
îngrijire şi educare a
copiilor în perioada

Legea nr.
272/2004 privind
protecţia şi
promovarea
drepturilor
copilului

Art. 122
alin. (3)
lit. d)

Revista Universul Juridic  nr. 2, februarie 2019, pp. 162-166

Din jurisprudenţa ÎCCJ 163

respectivă, acesta
nefiind îndreptăţit la
plata unei
despăgubiri
echivalente cu
indemnizaţia de
concediu

În M. Of. nr. 135 din 20 februarie 2019, s-a publicat Decizia ÎCCJ (Complet

RIL) nr. 25/2018 referitoare la interpretarea şi aplicarea dispoziţiilor art. 10
alin. (1) lit. f) din H.G. nr. 679/2003 privind condiţiile de obţinere a atestatului,
procedurile de atestare şi statutul asistentului maternal profesionist şi ale
art. 122 alin. (3) lit. d) din Legea nr. 272/2004 privind protecţia şi promovarea
drepturilor copilului.

Astfel, Înalta Curte a stabilit că respectivele dispoziţii nu derogă de la regula
privind obligativitatea efectuării în natură a concediului de odihnă, regle-
mentată de art. 1 alin. (2), art. 144 şi art. 149 C. mun., în situaţia în care asistentul
maternal profesionist asigură continuitatea activităţii de creştere, îngrijire şi
educare a copiilor în perioada respectivă, acesta nefiind îndreptăţit la plata unei
despăgubiri echivalente cu indemnizaţia de concediu.

Obiectul recursului în interesul legii
Art. 10 alin. (1) lit. f) din H.G. nr. 679/2003 privind condiţiile de obţinere a

atestatului, procedurile de atestare şi statutul asistentului maternal profesionist
„(1) Asistentul maternal profesionist are următoarele obligaţii privind copiii primiţi în

plasament sau încredinţaţi:
(…)
f) să asigure continuitatea activităţii desfăşurate şi în perioada efectuării concediului

legal de odihnă, cu excepţia cazului în care separarea de copiii plasaţi sau încredinţaţi
pentru această perioadă este autorizată de către angajator”.

Art. 122 alin. (3) lit. d) din Legea nr. 272/2004 privind protecţia şi promovarea
drepturilor copilului

„(3) Activitatea persoanei atestate ca asistent maternal, în condiţiile legii, se desfăşoară
în baza unui contract cu caracter special, aferent protecţiei copilului, încheiat cu direcţia
sau cu un organism privat acreditat, care are următoarele elemente caracteristice:

(…)
d) în perioada efectuării concediului legal de odihnă asigură continuitatea activităţii

desfăşurate, cu excepţia cazului în care separarea, în această perioadă, de copilul aflat în
plasament în familia sa este autorizată de direcţie”.

Art. 1 alin. (2), art. 144 şi art. 149 din Legea nr. 53/2003 – Codul muncii
Art. 1 alin. (2) „Prezentul cod se aplică şi raporturilor de muncă reglementate prin

legi speciale, numai în măsura în care acestea nu conţin dispoziţii specifice derogatorii”.

164 Din jurisprudenţa ÎCCJ

Art. 144 „(1) Dreptul la concediu de odihnă anual plătit este garantat tuturor
salariaţilor.

(2) Dreptul la concediu de odihnă anual nu poate forma obiectul vreunei cesiuni,
renunţări sau limitări”.

Art. 149 „Salariatul este obligat să efectueze în natură concediul de odihnă în perioada
în care a fost programat, cu excepţia situaţiilor expres prevăzute de lege sau atunci când,
din motive obiective, concediul nu poate fi efectuat”.

Jurisprudenţa instanţelor naţionale în materie
În ceea ce priveşte modul în care instanţele judecătoreşti au înţeles interpreteze

şi să aplice dispoziţiile ce formează obiectul recursului în interesul legii, se remarcă
că instanţele de judecată nu au un punct de vedere unitar în ceea ce priveşte
problema de drept supusă dezlegării, existând două orientări, după cum urmează:

– într-o primă opinie, s-a apreciat că asistenţii maternali profesionişti, care au
asigurat continuitatea activităţii desfăşurate şi pe perioada concediului de odihnă,
sunt îndreptăţiţi la o despăgubire echivalentă indemnizaţiei de concediu de
odihnă;

– într-o altă opinie s-a apreciat că asistenţii maternali profesionişti, care au
asigurat continuitatea activităţii şi în perioada concediului de odihnă, nu sunt
îndreptăţiţi la o despăgubire echivalentă indemnizaţiei de concediu.

Jurisprudenţa Curţii Constituţionale
În urma verificărilor efectuate nu a fost identificată jurisprudenţă relevantă cu

privire la problema de drept în discuţie. Însă, pe rolul Curţii Constituţionale este
înregistrat Dosarul nr. 3404D/2016, având ca obiect excepţia de neconstituţio-
nalitate a dispoziţiilor art. 122 alin. (3) lit. d) din Legea nr. 272/2004, republicată, cu
modificările şi completările ulterioare, ce are termen de soluţionare la data de 11
decembrie 2018.

Jurisprudenţa Curţii de Justiţie a Uniunii Europene
Pe rolul Curţii de Justiţie a Uniunii Europene a fost înregistrată cauza

C-147/17, Sindicatul Familia Constanţa şi alţii c. Direcţiei Generale de Asistenţă Socială
şi Protecţia Copilului Constanţa.

Astfel, în această cauză, s-a statuat că art. 1 alin. (3) din Directiva 2003/88/CE
a Parlamentului European şi a Consiliului din 4 noiembrie 2003 privind anumite
aspecte ale organizării timpului de lucru, coroborat cu art. 2 alin. (2) din Directiva
89/391/CEE a Consiliului din 12 iunie 1989 privind punerea în aplicare de măsuri
pentru promovarea îmbunătăţirii securităţii şi sănătăţii lucrătorilor la locul de
muncă trebuie interpretat în sensul că nu se încadrează în domeniul de aplicare al
Directivei 2003/88/CE activitatea de asistent maternal care constă, în cadrul unui
raport de muncă cu o autoritate publică, în primirea şi integrarea unui copil în
căminul propriu şi în asigurarea, în mod continuu, a dezvoltării armonioase şi a
educaţiei acestui copil.

Din jurisprudenţa ÎCCJ 165

Jurisprudenţa Curţii Europene a Drepturilor Omului
Prin Decizia de inadmisibilitate din 6 martie 2014 a Curţii Europene a

Drepturilor Omului (Secţia a treia), din cauza Sindicatul Pro Asistenţă Socială c.
României (cererea nr. 24456/13), s-a constatat neîncălcarea de către statul român a
prevederilor art. 6 paragraful 1 din Convenţia pentru apărarea drepturilor omului
şi a libertăţilor fundamentale (Convenţia), ca urmare a refuzului Curţii de Apel
Timişoara de a trimite o întrebare preliminară Curţii de Justiţie a Uniunii
Europene. S-a observat că, în susţinerea cererii de pronunţare a unei hotărâri
preliminare, reclamantul a invocat contradicţia dintre legislaţia internă privind
asistenţii maternali profesionişti şi Directiva 2003/88/CE cu privire la perioadele
minime de repaus şi de concediu.

CEDO a reţinut că respectiva curte de apel, care era ultima instanţă internă
competentă să soluţioneze acest litigiu şi, prin urmare, era obligată în principiu să
sesizeze Curtea de Justiţie a Uniunii Europene, a refuzat să sesizeze această
instanţă considerând că problema ridicată de reclamant nu prezenta relevanţă.

Punctul de vedere al procurorului general al PÎCCJ
Procurorul general al PÎCCJ a apreciat, prin punctul de vedere formulat iniţial,

că dispoziţiilor art. 10 alin. (1) lit. f) din H.G. nr. 679/2003 şi art. 122 alin. (3) lit. d)
din Legea nr. 272/2004, republicată, cu modificările şi completările ulterioare, nu li
se poate recunoaşte un caracter derogatoriu de la obligativitatea efectuării în
natură a concediului de odihnă.

Prin concluziile scrise depuse la dosar s-a reconsiderat punctul de vedere
exprimat anterior, faţă de hotărârea Curţii de Justiţie a Uniunii Europene (Marea
Cameră) pronunţată la 20 noiembrie 2018, în cauza C-147/17, Sindicatul Familia
Constanţa şi alţii c. Direcţiei Generale de Asistenţă Socială şi Protecţia Copilului
Constanţa, apreciindu-se că cea de-a doua orientare din jurisprudenţă expusă în
sesizarea cu recurs în interesul legii este în litera şi spiritul legii, în sensul că
asistenţii maternali asigură continuitatea activităţii şi în perioada concediului de
odihnă şi nu sunt îndreptăţiţi la despăgubiri. A arătat că, în hotărârea recentă a
Curţii de Justiţie a Uniunii Europene, s-a realizat un examen al legislaţiei naţionale
şi europene referitoare la timpul de lucru şi concediul de odihnă şi s-a acceptat
modalitatea de efectuare a concediului de odihnă al asistentului maternal
împreună cu copilul. Prin urmare, a solicitat admiterea recursului în interesul legii,
în sensul celor precizate.

Raportul asupra recursului în interesul legii
Potrivit raportului întocmit în cauză au fost exprimate două puncte de vedere

diferite. Astfel, într-o opinie s-a apreciat că dispoziţiile art. 10 alin. (1) lit. f) din
H.G. nr. 679/2003 şi ale art. 122 alin. (3) lit. d) din Legea nr. 272/2004 nu derogă de
la regula privind obligativitatea efectuării în natură a concediului de odihnă,
reglementată de art. 1 alin. (2), art. 144 şi art. 149 C. mun., atunci când se asigură de

166 Din jurisprudenţa ÎCCJ

către asistentul maternal profesionist continuitatea activităţii de creştere, îngrijire şi
educare a copiilor în perioada respectivă, acesta nefiind îndreptăţit la plata unei
despăgubiri echivalente cu indemnizaţia de concediu. Potrivit celei de-a doua
opinii s-a considerat că dispoziţiile art. 10 alin. (1) lit. f) din H.G. nr. 679/2003 şi ale
art. 122 alin. (3) lit. d) din Legea nr. 272/2004 sunt derogatorii de la regula privind
obligativitatea efectuării în natură a concediului de odihnă, în sensul art. 1 alin. (2),
art. 144 şi art. 149 C. mun.

Decizia ÎCCJ (Complet RIL) nr. 25/2018
Prin Decizia nr. 25/2018, ÎCCJ (Complet RIL) a admis recursul în interesul

legii formulat de Colegiul de conducere al Curţii de Apel Iaşi.
Înalta Curte a stabilit faptul că „dispoziţiile art. 10 alin. (1) lit. f) din H.G.

nr. 679/2003 privind condiţiile de obţinere a atestatului, procedurile de atestare şi
statutul asistentului maternal profesionist şi ale art. 122 alin. (3) lit. d) din Legea
nr. 272/2004 privind protecţia şi promovarea drepturilor copilului, republicată,
cu modificările şi completările ulterioare, nu derogă de la regula privind
obligativitatea efectuării în natură a concediului de odihnă, reglementată de art.
1 alin. (2), art. 144 şi art. 149 din Legea nr. 53/2003 – Codul muncii, republicată, cu
modificările şi completările ulterioare, în situaţia în care asistentul maternal
profesionist asigură continuitatea activităţii de creştere, îngrijire şi educare a
copiilor în perioada respectivă, acesta nefiind îndreptăţit la plata unei
despăgubiri echivalente cu indemnizaţia de concediu”.

Din jurisprudenţa ÎCCJ 167

HP

DECIZIA ÎCCJ (COMPLET DCD/C) NR. 72/2018
(M. OF. NR. 85/4.02.2019): ART. 102 ALIN. (1) TEZA I ŞI A II-A

DIN LEGEA NR. 85/2014 PRIVIND PROCEDURILE
DE PREVENIRE A INSOLVENŢEI ŞI DE INSOLVENŢĂ

De Redacţia ProLege

Decizia
ÎCCJ

Complet
ÎCCJ

Act normativ Articol Sumar

Decizia
nr. 72/2018
(M. Of. nr.
85 din 4
februarie
2019)

Complet
DCD/C

Legea nr.
85/2014
privind
procedurile de
prevenire a
insolvenţei şi
de insolvenţă

Art. 102
alin. (1)
teza I şi a
II-a

În interpretarea şi
aplicarea dispoziţiilor
art. 102 alin. (1) teza I
şi a II-a din Legea nr.
85/2014, cererile de
admitere a creanţelor,
formulate de creditorii
cu creanţe anterioare
datei de deschidere a
procedurii, alţii decât
salariaţii, trebuie să
fie depuse la tribunal
în termenul fixat prin
hotărârea de
deschidere a
procedurii şi
înregistrate într-un
registru care se va
păstra la grefa
tribunalului.

Revista Universul Juridic  nr. 2, februarie 2019, pp. 167-169

168 Din jurisprudenţa ÎCCJ

În M. Of. nr. 85 din 4 februarie 2019, s-a publicat Decizia ÎCCJ (Complet
DCD/C) nr. 72/2018 referitoare la interpretarea şi aplicarea dispoziţiilor art. 102
alin. (1) teza I şi a II-a din Legea nr. 85/2014.

Astfel, Înalta Curte a stabilit că în interpretarea respectivelor dispoziţii, cererile
de admitere a creanţelor, formulate de creditorii cu creanţe anterioare datei de
deschidere a procedurii, alţii decât salariaţii, trebuie să fie depuse la tribunal în
termenul fixat prin hotărârea de deschidere a procedurii şi înregistrate într-un
registru care se va păstra la grefa tribunalului.

Obiectul dezlegării chestiunii de drept
Art. 102 alin. (1) teza I şi a II-a din Legea nr. 85/2014 privind procedurile de

prevenire a insolvenţei şi de insolvenţă
„(1) Cu excepţia salariaţilor ale căror creanţe vor fi înregistrate de administratorul

judiciar conform evidenţelor contabile, toţi ceilalţi creditori, ale căror creanţe sunt
anterioare datei de deschidere a procedurii, vor depune cererea de admitere a creanţelor în
termenul fixat în hotărârea de deschidere a procedurii; cererile de admitere a creanţelor vor
fi înregistrate într-un registru, care se va păstra la grefa tribunalului. Sunt creanţe
anterioare şi creanţele bugetare stabilite printr-o decizie de impunere întocmită ulterior
deschiderii procedurii, dar care are ca obiect activitatea anterioară a debitorului. În termen
de 60 de zile de la data publicării în BPI a notificării privind deschiderea procedurii,
organele de inspecţie fiscală vor efectua inspecţia fiscală pe baza analizei de risc, potrivit
prevederilor Legii nr. 207/2015 privind Codul de procedură fiscală, cu modificările şi
completările ulterioare. Creditorii bugetari vor înregistra cererea de admitere a creanţei,
conform evidenţelor proprii, în termenul prevăzut la art. 100 alin. (1) lit. b), urmând ca, în
termen de 60 de zile de la data publicării în BPI a notificării privind deschiderea procedurii,
să înregistreze un supliment al cererii de admitere a creanţei iniţiale, dacă este cazul”.

Jurisprudenţa instanţelor naţionale în materie
În ceea ce priveşte modul în care instanţele judecătoreşti au înţeles interpreteze

şi să aplice dispoziţiile ce formează obiectul dezlegării chestiunii de drept, se
remarcă existenţajurisprudenţei divergente la nivelul instanţelor judecătoreşti.

Astfel, din punctul de vedere al Secţiei a II-a civile din cadrul Curţii de Apel
Alba Iulia s-a opinat că acea cerere de admitere a creanţelor poate fi depusă şi la
administratorul judiciar, cu condiţia dovedirii că înregistrarea s-a realizat în
termenul fixat în hotărârea de deschidere a procedurii. De asemenea, această
opinie a fost susţinută şi de judecătorii-sindici din cadrul Tribunalului Sibiu.

Pe de altă parte, Tribunalul Hunedoara a apreciat că cererea depusă la admi-
nistratorul judiciar în termenul fixat, dar nedepusă la tribunal nu poate fi
considerată în termen decât în cazul admiterii unei cereri de repunere în termenul
de depunere a respectivei declaraţii. Mai mult, din perspectiva Curţii de Apel
Bacău şi a instanţelor arondate, cererea de admitere a creanţelor se depune numai
la tribunal, iar cererea de admitere a creanţelor depusă la administratorul judiciar

Din jurisprudenţa ÎCCJ 169

în termenul fixat în hotărârea de deschidere a procedurii, dar nedepusă în termen
la tribunal nu este considerată a fi formulată în termen. În ceea ce priveşte Curtea
de Apel Iaşi, opinia majoritară exprimată este în sensul că declaraţia de admitere a
creanţei se depune obligatoriu la tribunal, opţional şi la administratorul/lichi-
datorul judiciar.

Jurisprudenţa Curţii Constituţionale
La nivelul Curţii Constituţionale, nu a fost identificată jurisprudenţă

referitoare la chestiunea de drept ce face obiectul dezbaterii.

Punctul de vedere al Procurorului General al PÎCCJ
Prin Adresa nr. 1.378/C/1843/III-5/2.028 din 5 iulie 2018, Ministerul Public –

PÎCCJ a comunicat că la nivelul Secţiei judiciare – Serviciul judiciar civil, nu s-a
verificat şi nu se verifică practica judiciară în vederea promovării unui eventual
recurs în interesul legii.

Raportul asupra chestiunii de drept
Potrivit raportului întocmit în cauză, s-a constatat că sunt îndeplinite

cumulativ condiţiile de admisibilitate pentru pronunţarea unei hotărâri prealabile,
concluzionându-se că, în interpretarea şi aplicarea dispoziţiilor art. 102 alin. (1)
teza I şi a II-a din Legea nr. 85/2014, cererea de admitere a creanţelor poate fi
depusă şi la administratorul judiciar, însă, pentru a fi considerată ca fiind
formulată în termenul-limită fixat în hotărârea de deschidere a procedurii, trebuie
înregistrată în registrul aflat la grefa tribunalului în cadrul acestui termen.

Decizia ÎCCJ (Complet DCD/C) nr. 72/2018
Prin Decizia nr. 72/2018, ÎCCJ (Complet DCD/C) a admis sesizarea formulată

de Curtea de Apel Constanţa – Secţia a II-a civilă, de contencios administrativ şi
fiscal în Dosarul nr. 2.168/88/2016/a1, privind pronunţarea unei hotărâri
prealabile şi, în consecinţă, a stabilit că:

„în interpretarea şi aplicarea dispoziţiilor art. 102 alin. (1) teza I şi a II-a din
Legea nr. 85/2014, cererile de admitere a creanţelor, formulate de creditorii cu
creanţe anterioare datei de deschidere a procedurii, alţii decât salariaţii, trebuie
să fie depuse la tribunal în termenul fixat prin hotărârea de deschidere a
procedurii şi înregistrate într-un registru care se va păstra la grefa tribunalului”.

170 Din jurisprudenţa ÎCCJ

DECIZIA ÎCCJ (COMPLET DCD/CAF) NR. 86/2018
(M. OF. NR. 104/11.02.2019): ART. 120 („DOBÂNZI”) ALIN. (1)

DIN O.G. NR. 92/2003 PRIVIND CODUL DE PROCEDURĂ
FISCALĂ

De Redacţia ProLege

Decizia
ÎCCJ

Complet
ÎCCJ

Act normativ Articol Sumar

Decizia
nr.
86/2018
(M. Of.
nr. 104
din 11
februarie
2019)

Complet
DCD/CAF

O.G. nr.
92/2003
privind
Codul de
procedură
fiscală

Art. 120
alin. (1)

– În interpretarea art.
120 alin. (1) din O.G.
nr. 92/2003 privind
Codul de procedură
fiscală, majorările de
întârziere au caracterul
unor sancţiuni fiscale,
putându-se aplica
principiul
proporţionalităţii;
– În interpretarea art.
120 alin. (1) din O.G.
nr. 92/2003 privind
Codul de procedură
fiscală, dobânzile nu
au caracterul unor
sancţiuni fiscale,
neputând fi aplicabil
principiul
proporţionalităţii.

În M. Of. nr. 104 din 11 februarie 2019, s-a publicat Decizia ÎCCJ (Complet

DCD/CAF) nr. 86/2018 referitoare la interpretarea şi aplicarea dispoziţiilor art.
120 alin. (1) din O.G. nr. 92/2003 privind Codul de procedură fiscală.

Astfel, Înalta Curte a stabilit că în interpretarea respectivelor dispoziţii,
majorările de întârziere au caracterul unor sancţiuni fiscale, astfel că în perioada

Revista Universul Juridic  nr. 2, februarie 2019, pp. 170-173

Din jurisprudenţa ÎCCJ 171

2007-1 iulie 2010 se poate aplica principiul proporţionalităţii, astfel cum Curtea
de Justiţie a Uniunii Europene a reţinut în hotărârea din 9 iulie 2015, pronunţată
în cauza C-183/14, Salomie şi Oltean, iar dobânzile nu au caracterul unor
sancţiunii fiscale, neputându-se aplica principiul proporţionalităţii, astfel cum a
reţinut Curtea de Justiţie a Uniunii Europene în cadrul hotărârii enunţate
mai sus.

Obiectul dezlegării chestiunii de drept
Art. 120 alin. (1) din O.G. nr. 92/2003 privind Codul de procedură fiscală
„(1) Majorările de întârziere se calculează pentru fiecare zi de întârziere, începând cu

ziua imediat următoare termenului de scadenţă şi până la data stingerii sumei datorate,
inclusiv. (…)”.

Jurisprudenţa instanţelor naţionale în materie
În ceea ce priveşte modul în care instanţele judecătoreşti au înţeles să

interpreteze şi să aplice dispoziţiile ce formează obiectul dezlegării chestiunii de
drept, se remarcă existenţa unei jurisprudenţe divergente la nivelul instanţelor
judecătoreşti.

Astfel, Înalta Curte de Casaţie şi Justiţie s-a pronunţat asupra modului de
aplicare a celor statuate de CJUE, reţinând că este necesar ca instanţa de judecată să
aprecieze dacă majorările/penalităţile de întârziere stabilite prin actul de impunere
respectă sau nu principiul proporţionalităţii.

De asemenea, într-o altă decizie instanţa supremă a stabilit că este de
necontestat caracterul de sancţiune al penalităţilor de întârziere, statuând că scopul
majorărilor de întârziere este acela de a acoperi un prejudiciu creat bugetului de
stat, conchizând că acestea nu reprezintă o sancţiune în sensul avut în vedere de
CJUE, ci un echivalent al lipsei de folosinţă a sumelor ce trebuiau achitate de
contribuabil, astfel că nu este posibilă analiza lor din perspectiva principiului
proporţionalităţii.

Însă, au fost identificate şi decizii în care Înalta Curte a concluzionat că nu se
poate reţine că modalitatea de calcul a accesoriilor încalcă principiului proporţio-
nalităţii, în condiţiile în care cuantumul acestora nu depăşeşte cuantumul obligaţiei
principale de plată.

Conform unei opinii concurente, exprimată într-o decizie a Înaltei Curţi, s-a
relevat că majorările de întârziere au caracter de sancţiune fiscală, în raport cu
valoarea creanţei principale şi, astfel, nu poate fi înlăturată analiza incidenţei
principiului proporţionalităţii la care se referă hotărârea CJUE în cauza
C-183/14, Salomie şi Oltean.

Într-o decizie recentă, fără a trata în mod distinct conceptele de dobânzi şi
penalităţi de întârziere, instanţa supremă a dispus că respectă întru totul principiul
proporţionalităţii statuat de CJUE stabilirea accesoriilor în cuantum de 50% din
suma datorată cu titlu de TVA.

172 Din jurisprudenţa ÎCCJ

Din punctul de vedere al Curţilor de Apel Cluj, Alba Iulia, Târgu Mureş şi
Timişoara, precum şi a tribunalelor Ialomiţa, Cluj, Galaţi, Vrancea şi Bihor, dar
şi a Judecătoriei Giurgiu nu se poate considera că dobânzile şi/sau majorările de
întârziere au caracterul unor sancţiuni fiscale cărora să li se poată aplica principiul
proporţionalităţii, astfel cum CJUE a reţinut în cauza C-183/14, Salomie şi Oltean.

Pe de altă parte, Curtea de Apel Braşov, dar şi tribunalele Covasna, Alba,
Sibiu, Neamţ, Braşov, Bucureşti, Giurgiu, Ilfov, Teleorman, Iaşi şi Dâmboviţa
consideră că dobânzile şi/sau majorările de întârziere au caracterul unor sancţiuni
fiscale, cărora li se poate aplica principiul proporţionalităţii, astfel cum CJUE a
reţinut în cauza C-183/14, Salomie şi Oltean.

La nivelul Curţii de Apel Bucureşti se regăsesc ambele interpretări.

Jurisprudenţa Curţii Constituţionale
Instanţa de contencios constituţional s-a pronunţat cu privire la dispoziţiile

legale ce fac obiectul interpretării prin Decizia nr. 886/2010 (M. Of. nr. 541 din 3
august 2010), reţinând, printre altele, că: „instituirea dobânzilor de întârziere reprezintă
o măsură de politică fiscală pe care legiuitorul a instituit-o în vederea sancţionării conduitei
culpabile pe care contribuabilii o au prin neachitarea la termenul de scadenţă a obligaţiilor
de plată. O atare sancţiune, evident, are o repercusiune directă cu privire la patrimoniul
debitorului, însă diminuarea corespunzătoare a patrimoniului acestuia se datorează faptei
culpabile pe care a săvârşit-o”.

Punctul de vedere al Procurorului General al PÎCCJ
Prin Adresa nr. 1.897/C/2615/III-5/2018 din 10 august 2018, Ministerul Public

– PÎCCJ a comunicat că la nivelul Secţiei judiciare – Serviciul judiciar civil nu se
verifică, în prezent, practica judiciară, în vederea promovării unui recurs în
interesul legii cu privire la problemele de drept ce formează obiectul sesizării.

Raportul asupra chestiunii de drept
Potrivit raportului întocmit în cauză, s-a constatat că sunt îndeplinite

cumulativ condiţiile de admisibilitate pentru pronunţarea unei hotărâri prealabile,
concluzionându-se că, în interpretarea şi aplicarea dispoziţiilor art. 120 alin. (1) din
O.G. nr. 92/2003 majorările de întârziere, astfel cum sunt reglementate în perioada
2007 – 1 iulie 2010, au caracterul unor sancţiuni fiscale, în privinţa acestora
putându-se aplica principiul proporţionalităţii, astfel cum CJUE a reţinut în
hotărârea din 9 iulie 2015, pronunţată în cauza C-183/14, Salomie şi Oltean.

Decizia ÎCCJ (Complet DCD/CAF) nr. 86/2018
Prin Decizia nr. 86/2018, ÎCCJ (Complet DCD/CAF) a admis sesizarea

formulată de Înalta Curte de Casaţie şi Justiţie – Secţia de contencios administrativ
şi fiscal, în Dosarul nr. 829/33/2013, privind pronunţarea unei hotărâri prealabile
şi, în consecinţă, a stabilit că:

Din jurisprudenţa ÎCCJ 173

„În interpretarea art. 120 alin. (1) din O.G. nr. 92/2003 privind Codul de
procedură fiscală, republicată, cu modificările şi completările ulterioare – în
forma republicată la 31 iulie 2007 – majorările de întârziere au caracterul unor
sancţiuni fiscale.

În privinţa majorărilor de întârziere reglementate în perioada 2007 – 1 iulie
2010 se poate aplica principiul proporţionalităţii, astfel cum Curtea de Justiţie a
Uniunii Europene a reţinut în hotărârea din 9 iulie 2015, pronunţată în cauza
C-183/14, Salomie şi Oltean.

În interpretarea art. 120 alin. (1) din O.G. nr. 92/2003, astfel cum a fost
modificat prin art. I pct. 10 din O.U.G. nr. 39/2010, aprobată prin Legea nr.
46/2011, dobânzile nu au caracterul unor sancţiuni fiscale.

În privinţa dobânzilor nu se poate aplica principiul proporţionalităţii, astfel
cum Curtea de Justiţie a Uniunii Europene a reţinut în hotărârea din 9 iulie 2015,
pronunţată în cauza C-183/14, Salomie şi Oltean”.

174 Din jurisprudenţa ÎCCJ

DECIZIA ÎCCJ (COMPLET DCD/C) NR. 79/2018
(M. OF. NR. 117/14.02.2019): NU POT FACE OBIECT

AL MEDIERII NEGOCIERILE CU PRIVIRE
LA ACORDAREA/ÎNCADRAREA ÎN GRUPELE I ŞI/SAU A II-A

DE MUNCĂ, RESPECTIV, CONDIŢII DEOSEBITE
ŞI/SAU CONDIŢII SPECIALE

De Redacţia ProLege

Decizia
ÎCCJ

Complet
ÎCCJ

Act normativ Sumar

Decizia
nr. 79/2018

(M. Of. nr.
117 din 14
februarie
2019)

Complet
DCD/C

Legea nr. 192/2006
privind medierea
şi organizarea
profesiei de
mediator

Prin raportare la prevederile
Legii nr. 192/2006 privind
medierea şi organizarea
profesiei de mediator, nu pot
face obiect al medierii
negocierile cu privire la
acordarea/încadrarea în grupele
I şi/sau a II-a de muncă,
respectiv condiţii deosebite
şi/sau condiţii speciale

În M. Of. nr. 117 din 14 februarie 2019, s-a publicat Decizia ÎCCJ (Complet

DCD/C) nr. 79/2018 referitoare la următoarea chestiune de drept: „Dacă, prin
raportare la prevederile Legii nr. 192/2006 privind medierea şi organizarea profesiei de
mediator, pot face obiect al medierii negocieri cu privire la acordarea/încadrarea în grupele I
sau II de muncă, respectiv condiţii speciale sau deosebite”.

Astfel, Înalta Curte a stabilit, prin raportare la prevederile respectivelor
dispoziţii, că nu pot face obiect al medierii negocierile cu privire la
acordarea/încadrarea în grupele I şi/sau a II-a de muncă, respectiv condiţii
deosebite şi/sau condiţii speciale.

Obiectul dezlegării chestiunii de drept
Legea nr. 192/2006 privind medierea şi organizarea profesiei de mediator

Revista Universul Juridic  nr. 2, februarie 2019, pp. 174-177

Din jurisprudenţa ÎCCJ 175

Jurisprudenţa instanţelor naţionale în materie
În ceea ce priveşte modul în care instanţele judecătoreşti au înţeles să

interpreteze şi să aplice dispoziţiile ce formează obiectul dezlegării chestiunii de
drept, se remarcă existenţa unei jurisprudenţe divergente la nivelul instanţelor
judecătoreşti.

Analizând jurisprudenţa Înaltei Curţi de Casaţie şi Justiţie, în procedurile de
unificare a practicii judiciare, au fost identificate următoarele decizii care prezintă
relevanţă:

– prin Decizia nr. 12/2016 (M. Of. nr. 904 din 10 noiembrie 2016) s-a stabilit că:
I. „În interpretarea şi aplicarea dispoziţiilor art. 19 din Legea nr. 19/2000 privind

sistemul public de pensii şi alte drepturi de asigurări sociale, cu modificările şi completările
ulterioare, art. 29 alin. (1) din Legea nr. 263/2010 privind sistemul unitar de pensii
publice, cu modificările şi completările ulterioare, raportate la art. 2 alin. (2), art. 3, 4, 11,
12, 15, 16 şi 18 din H.G. nr. 261/2001 privind criteriile şi metodologia de încadrare a
locurilor de muncă în condiţii deosebite, cu modificările şi completările ulterioare, respectiv
art. 1-4, art. 7-9, art. 13 alin. (4) şi art. 13^1 din H.G. nr. 246/2007 privind metodologia de
reînnoire a avizelor de încadrare a locurilor de muncă în condiţii deosebite, cu modificările
şi completările ulterioare, nu este deschisă calea unei acţiuni în constatare de drept comun a
condiţiilor deosebite de muncă în care angajaţii şi-au desfăşurat activitatea după data de 1
aprilie 2001 şi nici a acţiunii în obligare a angajatorilor la încadrarea locurilor de muncă în
aceste condiţii, atunci când aceştia din urmă nu au obţinut sau, după caz, nu au reînnoit
avizele pentru încadrarea locurilor de muncă în aceste condiţii.

II. În interpretarea şi aplicarea dispoziţiilor art. 20 alin. (2) şi (3) din Legea nr.
19/2000, cu modificările şi completările ulterioare, a dispoziţiilor art. 1 alin. (1) şi (2) şi art.
2 alin. (2) din Legea nr. 226/2006 privind încadrarea unor locuri de muncă în condiţii
speciale, raportate la prevederile art. 2-6, art. 9, 13 şi 16 din H.G. nr. 1025/2003 privind
metodologia şi criteriile de încadrare a persoanelor în locuri de muncă în condiţii speciale,
cu modificările şi completările ulterioare, precum şi a prevederilor art. 30 alin. (1) lit. e) din
Legea nr. 263/2010, cu modificările şi completările ulterioare, în ceea ce priveşte condiţiile
speciale, acest tip de acţiuni nu sunt deschise, atunci când nu sunt întrunite condiţiile
cumulative privind înscrierea activităţii şi a unităţii angajatoare în anexele nr. 1 şi 2 la
Legea nr. 226/2006 şi, respectiv, în anexele nr. 2 şi 3 la Legea nr. 263/2010, cu modificările
şi completările ulterioare”;

– de asemenea, prin Decizia nr. 9/2016 (M. Of. nr. 891 din 8 noiembrie 2016) s-a
statuat că: „În interpretarea şi aplicarea unitară a dispoziţiilor pct. 6-8 şi 12 din Ordinul
nr. 50/1990, instanţele de judecată au posibilitatea analizării şi constatării pe cale judiciară,
ulterior abrogării acestui act normativ, a încadrării muncii prestate în perioada 18 martie
1969-1 aprilie 2001, după caz, în grupele I sau II de muncă”;

– prin Decizia nr. 14/2016 (M. Of. nr. 878 din 2 noiembrie 2016) s-a stabilit că:
„În interpretarea şi aplicarea dispoziţiilor art. 30 alin. (1) lit. e) din Legea nr. 263/2010
privind sistemul unitar de pensii publice, cu modificările şi completările ulterioare, şi ale
H.G. nr. 1284/2011 privind stabilirea procedurii de reevaluare a locurilor de muncă în

176 Din jurisprudenţa ÎCCJ

condiţii speciale prevăzute la art. 30 alin. (1) lit. e) din Legea nr. 263/2010 privind sistemul
unitar de pensii publice, cu modificările ulterioare, instanţa de judecată de drept comun nu
poate proceda ea însăşi la analizarea condiţiilor de muncă ale reclamanţilor şi, dacă este
cazul, la încadrarea locurilor de muncă ale acestora în condiţii speciale, în situaţia în care
angajatorul pârât nu a urmat procedura de reevaluare a locurilor de muncă în condiţii
speciale prevăzută de art. 4-7 din H.G. nr. 1284/2011, cu modificările ulterioare, nu există
un aviz al Comisiei pentru reevaluarea locurilor de muncă în condiţii speciale şi unitatea
nu este nominalizată în anexa nr. 3 la Legea nr. 263/2010, cu modificările şi completările
ulterioare”;

– în Decizia nr. 13/2016 (M. Of. nr. 862 din 28 octombrie 2016) s-a stabilit că:
„În interpretarea şi aplicarea dispoziţiilor art. 35 C. pr. civ., art. 111 C. pr. civ. din 1865,
art. 2502 C. civ., respectiv art. 268 alin. (2) C. mun., acţiunile în constatarea dreptului la
încadrarea în grupe de muncă conform dispoziţiilor Ordinului nr. 50/1990 intră în
categoria acţiunilor în constatare de drept comun şi sunt imprescriptibile”.

La nivelul Curţilor de Apel Timişoara, Piteşti, Craiova, Constanţa şi Alba
Iulia s-a comunicat că nu a fost identificată practică judiciară.

În cadrul Curţilor de Apel Oradea, Galaţi, Bucureşti, Braşov, Cluj, Suceava,
Târgu Mureş nu s-a identificat practică judiciară, însă opinia teoretică a
colectivelor de judecători consultate de la curţile de apel şi tribunale (cu o singură
excepţie, Tribunalul Giurgiu) este în sensul că negocierile cu privire la
acordarea/încadrarea în grupele I sau a II-a de muncă, respectiv condiţii speciale
sau deosebite, nu pot face obiect al medierii în temeiul Legii nr. 192/2006 privind
medierea şi organizarea profesiei de mediator.

Curtea de Apel Iaşi este în sensul respingerii cererii de încuviinţare a
acordului de mediere, apreciind că nu este vorba despre drepturi de care părţile să
poată dispune.

Instanţa de sesizare, şi anume Curtea de Apel Ploieşti a comunicat că, până la
data sesizării Înaltei Curţi de Casaţie şi Justiţie, la nivelul Curţii de Apel Ploieşti –
Secţia I civilă, doar 3 completuri de apel au soluţionat această problemă de drept,
prin decizii definitive, în sensul că nu pot face obiect al medierii negocieri cu
privire la acordarea/încadrarea în grupele I sau a II-a de muncă, respectiv
condiţii speciale sau deosebite.

La nivelul Tribunalelor Dâmboviţa şi Buzău nu au fost identificate cauze în
care să se pună această problemă de drept, însă opinia unanimă exprimată de
judecătorii Secţiei I civile a Tribunalului Dâmboviţa este în sensul că nu pot face
obiect al medierii negocieri cu privire la acordarea/încadrarea în grupele I sau a
II-a de muncă, respectiv condiţii speciale sau deosebite.

În cadrul Tribunalului Prahova problema de drept a fost soluţionată prin
hotărâri definitive, în sensul că pot face obiect al medierii negocieri cu privire la
acordarea/încadrarea în grupele I sau a II-a de muncă, respectiv condiţii speciale
sau deosebite.

Din jurisprudenţa ÎCCJ 177

Jurisprudenţa Curţii Constituţionale
În urma verificărilor efectuate nu a fost identificată jurisprudenţă relevantă a

Curţii Constituţionale cu privire la chestiunea de drept ce face obiectul sesizărilor
de faţă.

Punctul de vedere al Procurorului General al PÎCCJ
Ministerul Public – Parchetul de pe lângă Înalta Curte de Casaţie şi Justiţie,

prin Adresa nr. 1883/C/2601/III-5/2018 din 24 septembrie 2018, a comunicat că la
nivelul Secţiei judiciare – Serviciul judiciar civil nu se verifică, în prezent, practica
judiciară în vederea promovării unui eventual recurs în interesul legii în problema
de drept care formează obiectul prezentei sesizări.

Raportul asupra chestiunii de drept
Potrivit raportului întocmit în cauză, s-a apreciat că nu sunt îndeplinite

cumulativ condiţiile de admisibilitate pentru pronunţarea unei hotărâri prealabile,
potrivit dispoziţiilor art. 519 C. pr. civ., sub aspectul dificultăţii chestiunii de drept
care formează obiectul sesizării.

Asupra rezolvării de principiu a chestiunii de drept sesizate, pentru ipoteza în
care completul desemnat în vederea pronunţării unei hotărâri prealabile ar ajunge
la concluzia întrunirii condiţiilor de admisibilitate, opinia judecătorilor-raportori a
fost că, prin raportare la prevederile Legii nr. 192/2006, nu pot face obiect al
medierii negocierile cu privire la acordarea/încadrarea în grupele I şi/sau a II-a de
muncă, respectiv condiţii deosebite şi/sau condiţii speciale.

Decizia ÎCCJ (Complet DCD/C) nr. 79/2018
Prin Decizia nr. 79/2018, ÎCCJ (Complet DCD/C) a admis sesizarea Curtea de

Apel Ploieşti – Secţia I civilă, în dosarele nr. 3012/105/2017, nr. 3087/105/2017 şi
nr. 3533/105/2017, privind pronunţarea unei hotărâri prealabile şi, în consecinţă, a
stabilit că: „prin raportare la prevederile Legii nr. 192/2006 privind medierea şi
organizarea profesiei de mediator, cu modificările şi completările ulterioare, nu
pot face obiect al medierii negocierile cu privire la acordarea/încadrarea în
grupele I şi/sau a II-a de muncă, respectiv condiţii deosebite şi/sau condiţii
speciale”.

178 Din jurisprudenţa ÎCCJ

DECIZIA ÎCCJ (COMPLET DCD/C) NR. 78/2018
(M. OF. NR. 127/18.02.2019): SECRETARUL COMUNEI

NU FACE PARTE DIN PERSONALUL ÎNCADRAT
ÎN SISTEMUL PUBLIC DE ASISTENŢĂ SOCIALĂ

De Redacţia ProLege

Decizia
ÎCCJ

Complet
ÎCCJ

Acte normative Articole Sumar

Decizia
nr.
78/2018
(M. Of.
nr. 127
din 18
februari
e 2019)

Complet
DCD/C

O.U.G. nr. 70/2014
privind salarizarea
personalului din
cadrul sistemului
public sanitar şi
sistemului public
de asistenţă socială
în anul 2015

Art. 1
alin. (1) şi
art. 3

În interpretarea
dispoziţiilor art. 1 alin.
(1) şi art. 3 din O.U.G.
nr. 70/2014, art. II din
Legea nr. 293/2015 cu
referire la atribuţiile
prevăzute de art. 12
alin. (5) din Legea nr.
416/2011 şi art. 24 alin.
(1)-(2) din Normele
metodologice de
aplicare a Legii nr.
416/2001, secretarul
comunei nu face parte
din personalul
încadrat în sistemul
public de asistenţă
socială

Legea nr. 293/2015
privind aprobarea
O.U.G. nr. 35/2015
pentru modificarea
şi completarea
O.U.G. nr. 83/2014
privind salarizarea
personalului plătit
din fonduri
publice în anul
2015, precum şi
alte măsuri în
domeniul
cheltuielilor
publice, precum şi
pentru modificarea
şi completarea
Legii nr. 152/1998

Art. II

Revista Universul Juridic  nr. 2, februarie 2019, pp. 178-185

Din jurisprudenţa ÎCCJ 179

privind înfiinţarea
ANL
Legea nr. 416/2011
privind venitul
minim garantat

Art. 12
alin. (5)

Normele
metodologice de
aplicare a Legii nr.
416/2001, aprobate
prin H.G. nr.
50/2011

Art. 24
alin.
(1)-(2)

În M. Of. nr. 127 din 18 februarie 2019, s-a publicat Decizia ÎCCJ (Complet

DCD/C) nr. 78/2018 referitoare la interpretarea şi aplicarea dispoziţiilor art. 1
alin. (1) şi art. 3 din O.U.G. nr. 70/2014, art. II din Legea nr. 293/2015 cu referire la
atribuţiile prevăzute de art. 12 alin. (5) din Legea nr. 416/2011 şi art. 24 alin. (l) şi
alin. (2) din Normele metodologice de aplicare a Legii nr. 416/2001.

Astfel, Înalta Curte a stabilit că în interpretarea respectivelor dispoziţii,

secretarul comunei nu face parte din personalul încadrat în sistemul public de
asistenţă socială.

Obiectul dezlegării chestiunii de drept
Art. 1 alin. (1) şi art. 3 din O.U.G. nr. 70/2014
„Art. 1 alin. (1)

(1) Începând cu 1 ianuarie 2015, pentru personalul din cadrul sistemului public

sanitar, inclusiv unităţi medico-sociale, şi al sistemului public de asistenţă socială, cuan-
tumul brut al salariilor de bază/soldelor funcţiei de bază/salariilor funcţiei de bază, astfel
cum a fost acordat pentru luna decembrie 2014, se majorează cu 100 lei*).

(…)

Art. 3

În sensul prezentei ordonanţe de urgenţă, prin sistemul public de asistenţă socială se

înţelege, în conformitate cu prevederile Legii asistenţei sociale nr. 292/2011, instituţiile şi
unităţile publice de asistenţă socială care furnizează servicii sociale, serviciile publice de
asistenţă socială de la nivelul consiliilor judeţene, sectoarelor municipiului Bucureşti,
Consiliului General al Municipiului Bucureşti, municipiilor, oraşelor şi comunelor,
precum şi persoanele care asigură serviciile de îngrijire personală la domiciliu, cât şi
personalul care asigură consiliere educaţională, socială şi psihologică persoanelor private de
libertate aflate în custodia sistemului penitenciar”.

180 Din jurisprudenţa ÎCCJ

Art. II din Legea nr. 293/2015

„(1) Începând cu drepturile aferente lunii decembrie 2015, cuantumul brut al salariilor

de bază/soldelor funcţiei de bază/salariilor funcţiei de bază/indemnizaţiilor de încadrare de
care beneficiază personalul din cadrul sistemului public de asistenţă socială, astfel cum este
definit în Ordonanţa de urgenţă a Guvernului nr. 70/2014 privind salarizarea personalului
din cadrul sistemului public sanitar şi sistemului public de asistenţă socială în anul 2015,
cu modificările ulterioare, aprobată cu modificări şi completări prin Legea nr. 185/2015, se
majorează cu 25% faţă de nivelul acordat pentru luna septembrie 2015*).

(2) Personalul prevăzut la alin. (1) nu beneficiază de prevederile art. 1^1 alin. (1) şi (2)
din Ordonanţa de urgenţă a Guvernului nr. 83/2014 privind salarizarea personalului plătit
din fonduri publice în anul 2015, precum şi alte măsuri în domeniul cheltuielilor publice,
aprobată cu modificări şi completări prin Legea nr. 71/2015, cu modificările şi completările
ulterioare, precum şi cu cele aduse prin prezenta lege”.

Art. 12 alin. (5) din Legea nr. 416/2011 privind venitul minim garantat
„(5) Primarul şi secretarul unităţii administrativ-teritoriale răspund, în condiţiile

legii, de realitatea şi legalitatea operaţiunilor de stabilire a dreptului la ajutorul social,
inclusiv a cuantumului acestuia”.

Art. 24 alin. (1)-(2) din Normele metodologice de aplicare a Legii nr. 416/2001
„(1) Cererea şi declaraţia pe propria răspundere pentru acordarea ajutorului social,

însoţite de actele doveditoare, fişa de calcul al ajutorului social şi ancheta socială sunt
prezentate secretarului de către persoanele prevăzute la art. 1 pentru verificare şi vizare.

(2) În termen de maximum 10 zile lucrătoare de la efectuarea anchetei sociale şi pe baza
documentelor prevăzute la alin. (1) secretarul are obligaţia să prezinte primarului, pentru
aprobare, dispoziţia de acordare sau de respingere a cererii privind ajutorul social”.

Jurisprudenţa instanţelor naţionale în materie
În ceea ce priveşte modul în care instanţele judecătoreşti au înţeles să inter-

preteze şi să aplice dispoziţiile ce formează obiectul dezlegării chestiunii de drept,
se remarcă existenţa unei jurisprudenţe divergente la nivelul instanţelor jude-
cătoreşti.

Înalta Curte de Casaţie şi Justiţie – Completul pentru dezlegarea unor

chestiuni de drept, prin Decizia nr. 49/2018, a stabilit că: „în interpretarea
dispoziţiilor art. 3^1 alin. (1), raportat la art. 3^1 alin. (1^3) din O.U.G. nr. 57/2015,
în forma modificată prin O.U.G. nr. 43/2016, stabilirea nivelului maxim al sala-
riului de bază/indemnizaţiei de încadrare pentru personalul încadrat în direcţiile
generale de asistenţă socială şi protecţia copilului se raportează la nivelul aceluiaşi
ordonator de credite căruia îi sunt subordonate financiar, şi nu la nivel naţional”.

Din jurisprudenţa ÎCCJ 181

Astfel, Curţile de Apel Braşov şi Constanţa nu au identificat practică judiciară
relevantă şi nu au exprimat un punct de vedere cu privire la problemele de drept
ce fac obiectul prezentei sesizări.

La nivelul Curţii de Apel Alba Iulia, în opinia judecătorilor din cadrul

Tribunalul Sibiu – Secţia a II-a civilă de contencios administrativ şi fiscal
secretarul unei comune nu poate fi considerat personal din cadrul sistemului de
asistenţă social.

La nivelul Curţii de Apel Bacău, din analiza dec. nr. 808/2017 rezultă că, în

raport cu funcţia publică îndeplinită de secretarul comunei, acesta nu se înca-
drează în categoriile vizate de actul normativ.

Punctul de vedere al judecătorilor care activează la Secţia a II-a civilă, de

contencios administrativ şi fiscal a Tribunalului Neamţ este în sensul că secretarul
unei comune poate fi considerat personal din cadrul sistemului public de
asistenţă socială.

Curtea de Apel Bucureşti a arătat că, la nivelul Tribunalului Bucureşti, s-a

apreciat ca necesar să se lămurească dacă împrejurarea că secretarul comunei are
atribuţiile prevăzute de art. 24 alin. (1) şi (2) din Normele metodologice de aplicare
a Legii nr. 416/2001, respectiv de a propune primarului acordarea sau respingerea
cererii de ajutor social, este suficientă pentru a se considera că acesta face parte din
sistemul public de asistenţă socială. Se reţine că intenţia legiuitorului nu a fost
aceea de a acorda majorări salariale tuturor funcţionarilor care au atribuţii izolate
de asistenţă socială, ci de a acorda aceste majorări funcţionarilor publici care au
preponderent aceste atribuţii, numai despre aceştia putându-se afirma că fac
parte propriu-zis din sistemul de asistenţă socială.

La nivelul Tribunalului Giurgiu s-a reţinut că dispoziţiile art. 24 alin. (1) şi (2)

din Normele metodologice de aplicare a Legii nr. 416/2001, respectiv de a propune
primarului acordarea sau respingerea cererii de ajutor social, nu sunt suficiente
pentru a considera că secretarul unei comune face parte din sistemul public de
asistenţă socială.

La nivelul Tribunalului Ialomiţa s-a apreciat că secretarul unei comune nu se

încadrează în domeniul de aplicare al O.U.G. nr. 70/2014 şi art. II alin. (1) din
Legea nr. 293/2015, neînscriindu-se în categoria personalului de asistenţă
socială, ci acesta exercită o funcţie publică de conducere la nivelul unităţii
administrativ-teritoriale, reglementată distinct atât din punctul de vedere al
atribuţiilor, cât şi al salarizării.

182 Din jurisprudenţa ÎCCJ

Magistraţii din cadrul Tribunalului Ilfov au apreciat că nu se poate, în nicio

situaţie, să se considere că secretarul unei comune este personal din cadrul
sistemului public de asistenţă socială, deoarece atribuţiile de asistenţă socială pe
care acesta le îndeplineşte reprezintă doar o mică parte dintre atribuţiile sale,
atribuţii care sunt, în primul rând, de organizare, coordonare şi control al
structurilor de la nivelul comunei.

Curtea de Apel Cluj a învederat că, la nivelul Secţiei a II-a civile, de contencios

administrativ şi fiscal a Tribunalului Maramureş se degajă concluzia insufi-
cienţei acestei atribuţii pentru a plasa secretarul în sistemul public de asistenţă
socială.

Opinia judecătorilor Secţiei a II-a civile, de contencios administrativ şi fiscal

a Tribunalului Bistriţa-Năsăud este exprimată prin sent. civ. nr. 1028/2017, în
cadrul căruia s-a ivit chestiunea de drept ce face obiectul prezentei sesizări.
Instanţa de fond a reţinut, în esenţă, că reperul pentru stabilirea salariului de bază
îl reprezintă familia ocupaţională, indiferent de instituţie sau autoritate publică, şi
că sent. civ. nr. 1049/2016 a Tribunalului Vrancea atestă îndreptăţirea secretarilor
de comună la majorările salariale în discuţie.

La nivelul secţiei de resort din cadrul Tribunalului Sălaj, opinia exprimată a

fost în sensul că secretarul comunei poate fi considerat personal din cadrul
sistemului public de asistenţă socială, comunicând jurisprudenţă relevantă.

În urma examinării ansamblului jurisprudenţial existent la nivelul Secţiei

a III-a contencios administrativ şi fiscal din cadrul Curţii de Apel Cluj secretarul
comunei nu poate fi considerat personal din cadrul sistemului public de
asistenţă socială.

Curtea de Apel Craiova – Secţia contencios administrativ şi fiscal, secretarul
unităţii administrativ-teritoriale nu face parte din personalul din sistemul
public de asistenţă socială, astfel cum este definit de art. 3 din O.U.G. nr. 70/2014.

La nivelul Curţii de Apel Galaţi – Secţia contencios administrativ şi fiscal nu

există practică unitară referitoare la includerea secretarului comunei în categoria
personalului din cadrul sistemului public de asistenţă socială.

Opinia judecătorilor din cadrul Secţiei de contencios administrativ şi fiscal

a Tribunalului Galaţi a fost exprimată în sensul de a acorda aceste majorări
funcţionarilor care au preponderent asemenea atribuţii, numai despre aceştia
putându-se afirma că fac propriu-zis parte din sistemul de asistenţă socială.

Din jurisprudenţa ÎCCJ 183

În ceea ce priveşte problema de drept judecătorii Secţiei a II-a civile şi de
contencios administrativ şi fiscal din cadrul Tribunalului Vrancea apreciază că
intenţia legiuitorului a fost aceea de a se acorda majorări salariale funcţionarilor
care au preponderent asemenea atribuţii, numai despre aceştia putându-se afirma
că fac parte propriu-zis din sistemul de asistenţă socială, şi nu aceea de a se
acorda majorări salariale tuturor funcţionarilor care au atribuţii izolate de asistenţă
socială.

Curtea de Apel Iaşi, din analiza hotărârilor înaintate, a arătat că secretarul

unei comune nu reprezintă personal din cadrul sistemului de asistenţă socială,
aşadar nu beneficiază de prevederile O.U.G. nr. 70/2014.

La nivelul Curţii de Apel Oradea şi al instanţelor din circumscripţia

acesteia nu au fost identificate hotărâri judecătoreşti vizând problema de drept în
discuţie şi, în lipsa unei jurisprudenţe relevante, judecătorii nu au formulat un
punct de vedere în legătură cu aceasta.

Punctul de vedere exprimat la nivelul Tribunalului Bihor – Secţia a III-a
contencios administrativ şi fiscal este în sensul că secretarul comunei nu poate fi
asimilat personalului din cadrul sistemului public de asistenţă socială, întrucât
secretarul, conform Legii nr. 215/2001, aparţine structurii funcţionale denumite
„primărie”.

La nivelul Curţii de Apel Piteşti nu a fost identificată practică judiciară, însă

opinia magistraţilor specializaţi din cadrul Tribunalului Argeş – Secţia contencios
administrativ şi fiscal este că nu se poate considera automat că secretarul unei
comune face parte din sistemul public de asistenţă socială, ci este necesar să aibă
atribuţii în acest sens în fişa postului, situaţiile urmând a fi analizate de la caz la
caz.

Tribunalul Buzău, instanţă arondată Curţii de Apel Ploieşti, a comunicat, cu

privire la primul aspect solicitat, că, în cadrul Secţiei a II-a civile de contencios
administrativ şi fiscal, practica este în sensul că secretarul unei comune poate fi
considerat personal din cadrul sistemului public de asistenţă socială, fără să se
ataşeze jurisprudenţă.

Curtea de Apel Suceava a arătat că activitatea desfăşurată de
reclamantul-secretar constând în conducerea, îndrumarea şi controlul activităţii
Compartimentului de asistenţă socială din cadrul primăriei îi conferă acestuia
dreptul de a beneficia de majorările prevăzute de dispoziţiile art. 1 din O.U.G.
nr. 70/2014 şi art. II alin. (1) din Legea nr. 293/2015.

184 Din jurisprudenţa ÎCCJ

Opinia majoritară a judecătorilor de la nivelul Curţii de Apel Târgu
Mureş este în sensul că poate fi considerat personal din cadrul sistemului public
de asistenţă socială.

Opinia judecătorilor din cadrul Curţii de Apel Timişoara – Secţia contencios

administrativ şi fiscal este în sensul că funcţia de secretar al unei comune nu
poate fi asimilată personalului din cadrul sistemului public de asistenţă socială,
astfel cum acesta este definit prin art. 3 din O.U.G. nr. 70/2014.

Jurisprudenţa Curţii Constituţionale
Curtea Constituţională, prin Decizia nr. 794/2016 (M. Of. nr. 1029 din 21

decembrie 2016) a admis excepţia de neconstituţionalitate şi a constatat că dispo-
ziţiile art. 3^1 alin. (1^2) din O.U.G. nr. 57/2015 privind salarizarea personalului
plătit din fonduri publice în anul 2016, prorogarea unor termene, precum şi unele
măsuri fiscal-bugetare sunt neconstituţionale, reţinându-se că „dispoziţiile art. 3^1
alin. (1^2) din O.U.G. nr. 57/2015, introdus prin O.U.G. nr. 43/2016, contravin
principiului egalităţii în faţa legii, consacrat prin art. 16 din Constituţie, deoarece
stabilesc că persoanele aflate în situaţii profesionale identice, dar care nu au obţinut
hotărâri judecătoreşti prin care să li se fi recunoscut majorări salariale, au
indemnizaţii de încadrare diferite (mai mici) faţă de cei cărora li s-au recunoscut
astfel de drepturi salariale, prin hotărâri judecătoreşti, generând diferenţe în
stabilirea salariului de bază/indemnizaţiei de încadrare. Or, tratamentul juridic
diferit instituit de legiuitor nu are nicio justificare obiectivă şi rezonabilă. De altfel,
dispoziţiile de lege criticate lipsesc de sens şi, practic, anulează voinţa legiuitorului
şi raţiunea esenţială a edictării actului normativ respectiv, astfel cum sunt precizate
în preambulul O.U.G. nr. 20/2016, anume acelea de a egaliza veniturile
personalului bugetar cu aceeaşi funcţie, grad/treaptă, gradaţie, vechime în funcţie
sau în specialitate, prin raportare la nivelul maxim, şi de a elimina inechităţile
existente. Aşadar, dispoziţiile art. 3^1 alin. (1^2) din O.U.G. nr. 57/2015, introdus
prin O.U.G. nr. 43/2016, generează inegalităţi în ceea ce priveşte calculul
indemnizaţiei/salariului de bază al magistraţilor, respectiv personalului asimilat,
cu acelaşi grad, gradaţie, condiţii de vechime şi de studii, şi, prin urmare, contravin
art. 16 din Constituţie”.

Punctul de vedere al Procurorului General al PÎCCJ
Ministerul Public, prin Adresa nr. 1.887/C/2.607/III-5/2018 din 28 august

2018, a comunicat că nu se verifică practică judiciară în vederea promovării unui
eventual recurs în interesul legii.

Din jurisprudenţa ÎCCJ 185

Raportul asupra chestiunii de drept
Prin raportul întocmit în cauză s-a arătat că, în interpretarea dispoziţiilor art. 1

alin. (1) şi art. 3 din O.U.G. nr. 70/2014, art. II din Legea nr. 293/2015 cu referire la
atribuţiile prevăzute de art. 12 alin. (5) din Legea nr. 416/2001 şi art. 24 alin. (1) şi
(2) din Normele metodologice de aplicare a Legii nr. 416/2001, secretarul comunei
nu face parte din personalul încadrat în sistemul public de asistenţă socială,
respingându-se, în rest, sesizarea ca inadmisibilă.

Decizia ÎCCJ (Complet DCD/C) nr. 78/2018
Prin Decizia nr. 78/2018, ÎCCJ (Complet DCD/C) a admis în parte sesizarea

formulată de Curtea de Apel Cluj – Secţia a III-a contencios administrativ şi fiscal,
în Dosarul nr. 1188/112/2017, privind pronunţarea unei hotărâri prealabile şi, în
consecinţă, a stabilit că „în interpretarea dispoziţiilor art. 1 alin. (1) şi art. 3 din
O.U.G. nr. 70/2014, art. II din Legea nr. 293/2015 cu referire la atribuţiile
prevăzute de art. 12 alin. (5) din Legea nr. 416/2011 şi art. 24 alin. (1) şi (2) din
Normele metodologice de aplicare a Legii nr. 416/2001, secretarul comunei nu
face parte din personalul încadrat în sistemul public de asistenţă socială”.

186 Din jurisprudenţa ÎCCJ

DECIZIA ÎCCJ (COMPLET DCD/C) NR. 82/2018
(M. OF. NR. 130/19.02.2019): MAJORAREA SALARIULUI

DE BAZĂ, DE 15% PENTRU COMPLEXITATEA MUNCII,
NU SE ACORDĂ PENTRU PERIOADA 1 IULIE 2017 –

31 DECEMBRIE 2017 ŞI PENTRU ANUL 2018

De Redacţia ProLege

Decizia
ÎCCJ

Complet
ÎCCJ

Actul normativ Articole Sumar

Decizia
nr. 82/2018

(M. Of. nr.
130 din 19
februarie
2019)

Complet
DCD/C

Legea-cadru nr.
153/2017 privind
salarizarea
personalului
plătit din
fonduri publice

Nota 2 lit. c)
pct. II lit. A,
cap. I din
Anexa nr.
VIII, art. 38
alin. (1),
alin. (2) lit.
a), alin. (3)
lit. a), alin.
(4) şi alin.
(6)

În interpretarea şi
aplicarea
dispoziţiilor Notei 2
lit. c) pct. II lit. A,
cap. I din Anexa nr.
VIII a Legii-cadru
nr. 153/2017 în
corelare cu
prevederile art. 38
alin. (1), alin. (2) lit.
a), alin. (3) lit. a),
alin. (4) şi (6) din
acelaşi act normativ,
majorarea salariului
de bază, de 15%
pentru
complexitatea
muncii, nu se acordă
pentru perioada 1
iulie 2017-31
decembrie 2017 şi
pentru anul 2018
Această majorare se
acordă, însă, pentru
perioada 2019-2022,

Revista Universul Juridic  nr. 2, februarie 2019, pp. 186-194

Din jurisprudenţa ÎCCJ 187

în condiţiile
stabilite la art. 38
alin. (4) din
Legea-cadru nr.
153/2017, iar prin
excepţie şi începând
cu ianuarie 2018 sau
cu data de la care
salariile de bază,
soldele de
funcţie/salariile de
funcţie,
indemnizaţiile de
încadrare devin mai
mari decât cele
stabilite potrivit
legii pentru anul
2022, ca urmare a
majorărilor salariale
reglementate

În M. Of. nr. 130 din 19 februarie 2019, s-a publicat Decizia ÎCCJ (Complet

DCD/C) nr. 82/2018referitoare la interpretarea dispoziţiilor Notei 2 lit. c) pct. II
lit. A, cap. I din anexa nr. VIII a Legii-cadru nr. 153/2017 în corelare cu
prevederile art. 38 alin. (1), alin. (2) lit. a), alin. (3) lit. a), alin. (4) şi (6) din
Legea-cadru nr. 153/2017 privind salarizarea personalului plătit din fonduri
publice.

Astfel, Înalta Curte a stabilit că în interpretarea respectivelor dispo-
ziţii, majorarea salariului de bază, de 15% pentru complexitatea muncii, nu se
acordă pentru perioada 1 iulie 2017-31 decembrie 2017 şi pentru anul 2018, însă
pentru perioada 2019-2022, această majorare se acordă în condiţiile stabilite la
art. 38 alin. (4) din Legea-cadru nr. 153/2017. Prin excepţie, majorarea se acordă
începând cu ianuarie 2018 sau cu data de la care salariile de bază, soldele de
funcţie/salariile de funcţie, indemnizaţiile de încadrare devin mai mari decât
cele stabilite potrivit legii pentru anul 2022, ca urmare a majorărilor salariale
reglementate.

Obiectul dezlegării chestiunii de drept
Nota 2 lit. c) pct. II lit. A, cap. I din Anexa nr. VIII din Legea-cadru

nr. 153/2017
„2. Funcţionarii publici din serviciile publice deconcentrate ale instituţiilor din

subordinea, coordonarea sau sub autoritatea Ministerului Mediului, Ministerului Sănătăţii,

188 Din jurisprudenţa ÎCCJ

Ministerului Educaţiei Naţionale şi Ministerului Muncii şi Justiţiei Sociale beneficiază,
pentru complexitatea muncii, de o majorare a salariului de bază de 15%”.

Art. 38 alin. (1), alin. (2) lit. a), alin. (3) lit. a), alin. (4) şi alin. (6) din

Legea-cadru nr. 153/2017
„(1) Prevederile prezentei legi se aplică etapizat, începând cu data de 1 iulie 2017.
(2) Începând cu data de 1 iulie 2017:
a) se menţin în plată la nivelul acordat pentru luna iunie 2017, până la 31 decembrie

2017, cuantumul brut al salariilor de bază, soldelor de funcţie/salariilor de funcţie şi
indemnizaţiilor de încadrare, precum şi cuantumul sporurilor, indemnizaţiilor, compen-
saţiilor, primelor şi al celorlalte elemente ale sistemului de salarizare care fac parte, potrivit
legii, din salariul brut lunar, indemnizaţia brută de încadrare, solda lunară de care benefi-
ciază personalul plătit din fonduri publice, în măsura în care personalul ocupă aceeaşi
funcţie şi îşi desfăşoară activitatea în aceleaşi condiţii;

(…)
(3) Începând cu data de 1 ianuarie 2018 se acordă următoarele creşteri salariale:
a) cuantumul brut al salariilor de bază, soldelor de funcţie/salariilor de funcţie,

indemnizaţiilor de încadrare, precum şi cuantumul brut al sporurilor, indemnizaţiilor,
compensaţiilor, primelor, premiilor şi al celorlalte elemente ale sistemului de salarizare care
fac parte, potrivit legii, din salariul lunar brut, indemnizaţia brută de încadrare, solda
lunară/salariul lunar de care beneficiază personalul plătit din fonduri publice se majorează
cu 25% faţă de nivelul acordat pentru luna decembrie 2017, fără a depăşi limita prevăzută
la art. 25, în măsura în care personalul respectiv îşi desfăşoară activitatea în aceleaşi
condiţii;

(…)
(4) În perioada 2019-2022 se va acorda anual o creştere a salariilor de bază, soldelor de

funcţie/salariilor de funcţie, indemnizaţiilor de încadrare, fiecare creştere reprezentând 1/4
din diferenţa dintre salariul de bază, solda de funcţie/salariul de funcţie, indemnizaţia de
încadrare prevăzute de lege pentru anul 2022 şi cel/cea din luna decembrie 2018. Creşterea
respectivă şi data de aplicare se stabilesc prin legea anuală a bugetului de stat cu respectarea
prevederilor art. 6 lit. h).

(…)
(6) În situaţia în care, începând cu 1 ianuarie 2018, salariile de bază, soldele de

funcţie/salariile de funcţie, indemnizaţiile de încadrare sunt mai mari decât cele stabilite
potrivit prezentei legi pentru anul 2022 sau devin ulterior mai mari ca urmare a
majorărilor salariale reglementate, se acordă cele stabilite pentru anul 2022”.

Jurisprudenţa instanţelor naţionale în materie
În ceea ce priveşte modul în care instanţele judecătoreşti au înţeles să inter-

preteze şi să aplice dispoziţiile ce formează obiectul dezlegării chestiunii de drept,
se remarcă existenţa unei jurisprudenţe divergente la nivelul instanţelor jude-
cătoreşti.

Din jurisprudenţa ÎCCJ 189

Problema de drept enunţată este nouă, deoarece, prin consultarea jurispru-
denţei, s-a constatat că asupra acestei probleme Înalta Curte de Casaţie şi Justiţie
nu a statuat printr-o altă hotărâre.

La nivelul Curţilor de Apel Alba Iulia, Constanţa şi Târgu Mureş nu a fost
identificată practică judiciară şi nu a fost formulat niciun punct de vedere cu
privire la problemele de drept ce fac obiectul prezentei sesizări.

Practica judiciară a Curţii de Apel Bacău este unitară, completurile care au
soluţionat astfel de cauze au reţinut că este exclusă aplicarea dispoziţiilor de
majorare a salariului de bază de 15% pentru complexitatea muncii începând cu
data de 1 iulie 2017.

Opinia judecătorilor ce activează în cadrul Secţiei a II-a civile, de contencios
administrativ şi fiscal a Tribunalului Neamţ este în sensul că, „potrivit art. 38
alin. (1) din Legea nr. 153/2007, prevederile prezentei legi se aplică etapizat,
începând cu data de 1 iulie 2017”, iar conform alin. (4), „în perioada 2019-2022 se
va acorda anual o creştere a salariilor de bază, soldelor de funcţie/salariilor de
funcţie, indemnizaţiilor de încadrare, fiecare creştere reprezentând 1/4 din
diferenţa dintre salariul de bază, solda de funcţie/salariul de funcţie, indemnizaţia
de încadrare prevăzută de lege pentru anul 2022 şi cel/cea din luna decembrie
2018. Creşterea respectivă şi data de aplicare se stabilesc prin legea anuală a
bugetului de stat cu respectarea prevederilor art. 6 lit. h)”. Din modul de redactare
al art. 38 rezultă că este exclusă aplicarea dispoziţiilor de majorare a salariului de
bază de 15%, pentru complexitatea muncii, începând cu data de 1 iulie 2017.

La nivelul Tribunalului Bacău s-a reţinut că „începând cu data de 1 iulie
2017 se menţine în plată, la nivelul acordat pentru luna iunie 2017 până la 31
decembrie 2017, cuantumul brut al salariilor de bază potrivit art. 38 alin. (2) lit. a)
din Legea-cadru nr. 153/2017, majorarea salarială de 15% pentru complexitatea
muncii acordându-se treptat, conform prevederilor art. 38 alin. (3) şi (4) din
Legea-cadru nr. 153/2017. Astfel, majorarea salariilor de bază de 15% pentru
complexitatea muncii reprezintă un drept salarial nou, de care reclamanţii nu au
beneficiat în luna iunie 2017 şi, ca atare, nu poate fi acordat începând cu luna iulie
2017. Majorarea salarială de 15% pentru complexitatea muncii va deveni aplicabilă
în anul 2019, etapă în care salariul va fi determinat în raport cu salariul de bază
prevăzut în anexele la lege.

La nivelul Curţii de Apel Braşov, în urma consultării judecătorilor din
cadrul Tribunalului Braşov, s-a apreciat că funcţionarii publici din serviciile
deconcentrate ale instituţiilor din subordinea ministerelor sunt îndreptăţiţi,
începând cu 1 ianuarie 2018, la o majorare a salariului de bază cu 25%, pentru
complexitatea muncii, faţă de salariul din data de 31 decembrie 2017, însă nu la
un spor de complexitate de 15%, care să se adauge la salariul deja majorat.

La nivelul Tribunalului Covasna s-a reţinut că, prevederile legii se aplică
etapizat, începând cu data de 1 iulie 2017, iar majorarea de 15% nu operează de la

190 Din jurisprudenţa ÎCCJ

data de 1 iulie 2017, astfel cum s-a solicitat prin cererea de chemare în judecată, dat
fiind faptul că legiuitorul a prevăzut expres că, de la data de 1 iulie 2017,
cuantumul salariului se menţine în plată la nivelul acordat pentru luna iunie 2017.

La nivelul Curţii de Apel Bucureşti, magistraţii din cadrul Tribunalului
Bucureşti au apreciat că majorarea salariului de bază pentru complexitatea muncii
se acordă în conformitate cu prevederile art. 38 alin. (4) din Legea-cadru
nr. 153/2017 în perioada 2019-2022, sau, după caz, în conformitate cu prevederile
art. 38 alin. (6) din Lege, începând cu 1 ianuarie 2018.

În concluzie, s-a apreciat că majorarea de 15% a salariului de bază pentru
complexitatea muncii se acordă în perioada 2019-2022, în condiţiile stabilite de
art. 38 alin. (4) din Legea-cadru nr. 153/2017 şi, prin excepţie, începând cu ianuarie
2018 sau cu data de la care salariile de bază, soldele de funcţie/salariile de
funcţie, indemnizaţiile de încadrare devin mai mari decât cele stabilite potrivit
legii pentru anul 2022 ori devin ulterior mai mari ca urmare a majorărilor
salariale reglementate.

La nivelul Tribunalului Giurgiu s-a apreciat că majorarea salariilor de bază cu
15% pentru complexitatea muncii reprezintă un drept salarial nou, de care
funcţionarii publici nu au beneficiat în luna iunie 2017, şi, ca atare, nu poate fi
acordat începând cu luna iulie 2017. Rezultă că majorarea salarială de 15% pentru
complexitatea muncii va deveni aplicabilă în anul 2019, etapă în care salariul va fi
determinat în raport cu salariul de bază prevăzut în anexele la lege.

Magistraţii din cadrul Tribunalului Ialomiţa au apreciat că aceste dispoziţii au
caracter special faţă de dispoziţiile tranzitorii din aceeaşi lege, astfel încât
funcţionarii publici din cadrul serviciilor publice deconcentrate ale instituţiilor din
subordinea, coordonarea sau sub autoritatea Ministerului Mediului şi Ministerului
Muncii şi Justiţiei Sociale beneficiază, pentru complexitatea muncii, de o majorare
a salariului de bază cu 15% de la data intrării în vigoare a Legii-cadru
nr. 153/2017, în timp ce aceeaşi funcţionari din cadrul Ministerului Sănătăţii şi
Ministerul Educaţiei Naţionale beneficiază de această majorare de la data de 31
martie 2018, când a intrat în vigoare Legea nr. 79/2018 de modificare şi completare
a Legii-cadru nr. 153/2017.

În cadrul Tribunalului Ilfov, s-a reţinut că majorarea de 15% se acordă în
perioada 2019-2022, în conformitate cu prevederile art. 38 alin. (4) şi, prin excepţie,
începând cu ianuarie 2018 sau cu data de la care salariile de bază, soldele de
funcţie/salariile de funcţie, indemnizaţiile de încadrare devin mai mari decât
cele stabilite potrivit legii pentru anul 2022 ori devin mai mari ca urmare a
majorărilor salariale reglementate.

În ceea ce priveşte opinia exprimată de magistraţii din cadrul Tribunalului
Teleorman, aceasta a fost în sensul că majorarea salariilor de bază de 15% pentru
complexitatea muncii reprezintă un drept salarial nou, de care personalul nu a
beneficiat în luna iunie 2017 şi, ca atare, în raport cu prevederile art. 38 alin. (2)
lit. a) mai sus citate, nu poate fi acordat începând cu luna iulie 2017. Se reţine,

Din jurisprudenţa ÎCCJ 191

totodată, că prevederile legii se aplică etapizat, începând cu data de 1 iulie 2017,
potrivit art. 38 alin. (1) şi, abia începând cu anul 2019, salariile vor fi stabilite în
funcţie de prevederile noii legi.

Curtea de Apel Cluj a învederat că, la nivelul Secţiei a II-a civile, de contencios
administrativ şi fiscal din cadrul Tribunalului Bistriţa-Năsăud, practica judiciară a
completurilor care judecă în materie de contencios administrativ şi fiscal este în
sensul că, începând cu data de 1 ianuarie 2018, cuantumul brut al salariilor de
bază se majorează cu 25% faţă de nivelul acordat pentru luna decembrie 2017 şi,
abia începând cu anul 2019, salariile de bază ale personalului plătit din fondurile
publice vor fi stabilite în funcţie de salariile prevăzute în anexele la lege, între care
se regăseşte şi anexa nr. VIII unde se prevede majorarea salarială de 15% pentru
complexitatea muncii de care beneficiază funcţionarii publici din unele instituţii şi
autorităţi publice.

Curtea de Apel Craiova a arătat că, în cuprinsul anexei VIII, Nota 2 a lit. c)
pct. II lit. A cap. I din Legea-cadru nr. 153/2017, este constituit un beneficiu în
sensul majorării salariului de bază cu un procent de 15% pentru complexitatea
muncii, pentru anumite categorii de funcţionari publici (funcţii publice terito-
riale); este menţionat că în cuprinsul anexei se stabilesc salariile de bază pentru
anul 2022. Ca atare şi majorarea reglementată la pct. 2 lit. c) intervine începând cu
anul 2022.

La nivelul tribunalelor Gorj şi Dolj au fost exprimate două opinii: într-o
primă opinie, s-a apreciat că sunt întemeiate aceste cereri, iar salarizarea perso-
nalului plătit din fonduri publice se faceetapizat, începând cu 1 ianuarie 2018. În
ceea ce priveşte majorarea salariului de bază de 15% pentru complexitatea muncii,
s-a constatat că funcţionarii publici beneficiază, pentru complexitatea muncii, de o
majorare a salariului de bază de 15%. În realitate, salariile de bază ale tuturor
funcţionarilor publici sunt cele prevăzute de Legea-cadru nr. 153/2017, care
stabileşte modalitatea de calcul începând cu data de 1 iulie 2017, la care se aplică
majorările salariale ulterioare.

În a doua opinie, s-a apreciat că sunt neîntemeiate aceste cereri, prin dispo-
ziţiile art. 38 alin. (2) lit. a) şi alin. (3) lit. a) din Legea-cadru nr. 153/2017,
instituindu-se prevederi derogatorii privind salarizarea, de majorarea salariului de
bază de 15% pentru complexitatea muncii, neputându-se beneficia în perioada 1
iulie 2017-31 decembrie 2018. În consecinţă, majorarea salarială de 15% pentru
complexitatea muncii va deveni aplicabilă în etapa în care salariul va fi determinat
în raport cu salariul de bază prevăzut în anexe, respectiv începând cu anul 2019,
întrucât această majorare reprezintă un drept salarial nou.

Punctul de vedere majoritar al judecătorilor din cadrul Curţii de Apel
Galaţi este în sensul că majorarea de 15% pentru complexitatea muncii se
calculează ca element al venitului salarial, fie în perioada 2019-2022, când se va
acorda, la o dată ce va fi stabilită prin legea anuală a bugetului de stat, o creştere a

192 Din jurisprudenţa ÎCCJ

salariilor de bază, soldelor de funcţie/salariilor de funcţie, indemnizaţiilor de
încadrare, egală cu 1/4 din diferenţa dintre salariul de bază, solda de
funcţie/salariul de funcţie, indemnizaţia de încadrare prevăzute de lege pentru
anul 2022 şi cel/cea din luna decembrie 2018, fie, în baza dispoziţiilor art. 38
alin. (6), începând cu ianuarie 2018 sau cu data de la care salariile de bază,
soldele de funcţie/salariile de funcţie, indemnizaţiile de încadrare devin mai
mari decât cele stabilite potrivit legii pentru anul 2022 sau devin ulterior mai
mari ca urmare a majorărilor salariale reglementate. În concluzie, majorarea de
15% a salariului de bază pentru complexitatea muncii se acordă în perioada
2019-2022, în condiţiile stabilite la art. 38 alin. (4) din Legea-cadru nr. 153/2017 şi,
prin excepţie, începând cu ianuarie 2018 sau cu data de la care salariile de bază,
soldele de funcţie/salariile de funcţie, indemnizaţiile de încadrare devin mai
mari decât cele stabilite potrivit legii pentru anul 2022 ori devin ulterior mai mari
ca urmare a majorărilor salariale reglementate.

În opinia judecătorilor din cadrul Tribunalului Galaţi, majorarea de 15% a
salariului de bază pentru complexitatea muncii se acordă în perioada 2019-2022.

Curtea de Apel Iaşi a arătat că este autoarea sesizării pentru pronunţarea
hotărârii prealabile, punctul de vedere fiind exprimat cu acest prilej, Tribunalul
Iaşi a comunicat că s-a conturat opinia majoritară a magistraţilor, în sensul că
majorarea de 15% a salariului de bază pentru complexitatea muncii se acordă în
perioada 2019-2022 în condiţiile stabilite la art. 38 alin. (4) din Legea-cadru
nr. 153/2017 şi, prin excepţie, începând cu ianuarie 2018 sau cu data de la care
salariile de bază, soldele de funcţie/salariile de funcţie, indemnizaţiile de
încadrare devin mai mari decât cele stabilite potrivit legii pentru anul 2022 ori
devin ulterior mai mari ca urmare a majorărilor salariale reglementate,
ataşându-se o sentinţă nedefinitivă cu privire la problema de drept solicitată.

Tribunalul Vaslui a comunicat jurisprudenţă în sensul materiei sus-citate, din
analiza căreia rezultă că majorarea salarială de 15% pentru complexitatea muncii
va deveni aplicabilă în anul 2019, etapă în care salariul va fi determinat în raport
cu salariul de bază prevăzut în anexele la lege.

La nivelul Tribunalului Satu Mare, instanţă arondată Curţii de Apel Oradea,
s-a conturat punctul de vedere potrivit căruia din actul normativ care regle-
mentează salarizarea funcţionarului public rezultă fără putinţă de tăgadă faptul că
prevederile Legii-cadru nr. 153/2017 se aplică etapizat, începând cu data de
1 iulie 2017.

Curtea de Apel Piteşti a învederat că au fost identificate o serie de hotărâri
pronunţate în primă instanţă de Tribunalul Argeş, iar practica identificată la
nivelul acestei instanţe a fost în sensul că majorarea de 15% pentru complexitatea
muncii nu se aplică până la data de 1 ianuarie 2018, iar după această dată se aplică
astfel: în perioada 1 ianuarie 2018-31 decembrie 2018 se aplică dispoziţiile art. 38
alin. (1) lit. a) şi alin. (6) din Legea-cadru nr. 153/2017, iar în perioada 2019-2022 se
aplică prevederile art. 38 alin. (4) din Lege.

Din jurisprudenţa ÎCCJ 193

Curtea de Apel Ploieşti a înaintat două hotărâri judecătoreşti, a căror analiză
relevă existenţa a două orientări jurisprudenţiale. Astfel, Tribunalul Buzău a
apreciat că funcţionarii beneficiază, pentru complexitatea muncii, de o majorare a
salariului de bază de 15%; întrucât legea nu instituie un anumit termen de la care
urmează a se acorda această majorare de 15%, rezultă că legiuitorul a dorit ca
majorarea să opereze începând cu data intrării în vigoare a legii, 1 iulie 2017.

Tribunalul Dâmboviţa a considerat neîntemeiată o astfel de acţiune, reţinând
că majorarea salarială de 15% pentru complexitatea muncii se va aplica etapizat.

Opinia majoritară a judecătorilor din cadrul Tribunalului Suceava – Secţia
contencios administrativ şi fiscal, instanţa arondată Curţii de Apel Suceava este în
sensul că prevederile legii se aplică etapizat, începând cu data de 1 iulie 2017.

Curtea de Apel Timişoara a arătat că, în privinţa dispoziţiilor privind majo-
rarea cu 15%, a salariului de bază pentru complexitatea muncii există posibilitatea
aplicării acestora începând cu data de 1 ianuarie 2018, şi nicidecum de la data de 1
iulie 2017. De altfel, această concluzie este întărită şi de expunerea de motive a
O.U.G. nr. 91/2017 privind modificarea Legii-cadru nr. 153/2017.

Jurisprudenţa Curţii Constituţionale
La nivelul Curţii Constituţionale nu a fost identificată jurisprudenţă relevantă

în cauză.

Punctul de vedere al Procurorului General al PÎCCJ
Ministerul Public – Parchetul de pe lângă Înalta Curte de Casaţie şi Justiţie,

prin Adresa nr. 2325/C/3099/III-5/2018 din 3 octombrie 2018, a comunicat că, la
nivelul Secţiei judiciare – Serviciul judiciar civil, nu se verifică, în prezent, practica
judiciară, în vederea promovării unui eventual recurs în interesul legii în problema
de drept ce formează obiectul sesizării Curţii de Apel Iaşi – Secţia contencios
administrativ şi fiscal.

Raportul asupra chestiunii de drept
Prin raportul întocmit s-a stabilit că, în interpretarea dispoziţiilor Notei 2 lit. c)

pct. II lit. A, cap. I din anexa nr. VIII la Legea-cadru nr. 153/2017 în corelare cu
prevederile art. 38 alin. (1), alin. (2) lit. a), alin. (3) lit. a), alin. (4) şi (6) din actul
normativ anterior menţionat, majorarea salariului de bază de 15% pentru
complexitatea muncii nu se acordă pentru perioada 1 iulie 2017-31 decembrie 2017
şi pentru anul 2018; pentru perioada 2019-2022 această majorare se acordă în
condiţiile stabilite la art. 38 alin. (4) din Legea-cadru nr. 153/2017 şi, prin excepţie,
începând cu ianuarie 2018 sau cu data de la care salariile de bază, soldele de
funcţie/salariile de funcţie, indemnizaţiile de încadrare devin mai mari decât cele
stabilite potrivit legii pentru anul 2022, ca urmare a majorărilor salariale
reglementate.

194 Din jurisprudenţa ÎCCJ

Decizia ÎCCJ (Complet DCD/C) nr. 82/2018
Prin Decizia nr. 82/2018, ÎCCJ (Complet DCD/C) a admis sesizarea formulată

de Curtea de Apel Iaşi – Secţia Contencios Administrativ şi Fiscal, în Dosarul
nr. 7568/99/2017, privind pronunţarea unei hotărâri prealabile şi, în consecinţă, a
stabilit că „în interpretarea dispoziţiilor Notei 2 lit. c) pct. II lit. A, cap. I din
Anexa nr. VIII a Legii-cadru nr. 153/2017 în corelare cu prevederile art. 38
alin. (1), alin. (2) lit. a), alin. (3) lit. a), alin. (4) şi (6) din actul normativ anterior
menţionat:

– majorarea salariului de bază, de 15% pentru complexitatea muncii, nu se
acordă pentru perioada 1 iulie 2017 – 31 decembrie 2017 şi pentru anul 2018;

– pentru perioada 2019-2022, această majorare se acordă în condiţiile stabilite
la art. 38 alin. (4) din Legea-cadru nr. 153/2017;

– prin excepţie, această majorare se acordă începând cu ianuarie 2018 sau cu
data de la care salariile de bază, soldele de funcţie/salariile de funcţie,
indemnizaţiile de încadrare devin mai mari decât cele stabilite potrivit legii
pentru anul 2022, ca urmare a majorărilor salariale reglementate”.

Din jurisprudenţa ÎCCJ 195

DECIZIA ÎCCJ (COMPLET DCD/C) NR. 84/2018
(M. OF. NR. 84/1.02.2019): SUMELE DATORATE LUNAR

DE TERŢUL POPRIT, MEMBRU AL ASOCIAŢIEI
DE PROPRIETARI, CU TITLU DE CHELTUIELI

DE ÎNTREŢINERE, AU AFECTAŢIUNEA SPECIALĂ
CORESPUNZĂTOARE DIFERITELOR COMPONENTE

ALE ACESTOR CHELTUIELI

De Redacţia ProLege

Decizia
ÎCCJ

Complet
ÎCCJ

Act normativ Articol Sumar

Decizia
nr. 84/2018
(M. Of.
nr. 84 din 1
februarie
2019)

Complet
DCD/C

Codul de
procedură civilă

Art. 781
alin. (5)
lit. a)

În interpretarea
dispoziţiilor art. 781
alin. (5) lit. a) din
Codul de procedură
civilă, art. 46-48 din
Legea nr. 230/2007,
art. 12 pct. B lit. c)
din H.G. nr.
1.588/2007, sumele
datorate lunar de
terţul poprit,
membru al asociaţiei
de proprietari,
debitoarei asociaţia
de proprietari, cu
titlu de cheltuieli de
întreţinere, au
afectaţiunea specială
corespunzătoare
diferitelor
componente ale

Legea nr.
230/2007 privind
înfiinţarea,
organizarea şi
funcţionarea
asociaţiilor de
proprietari

Art. 46-48

 H.G. nr.
1.588/2007 pentr
u aprobarea
Normelor
metodologice de
aplicare a Legii
nr. 230/2007
privind
înfiinţarea,
organizarea şi

Art. 12
pct. B
lit. c)

Revista Universul Juridic  nr. 2, februarie 2019, pp. 195-198

196 Din jurisprudenţa ÎCCJ

funcţionarea
asociaţiilor de
proprietari

acestor cheltuieli,
astfel cum sunt
determinate de
legislaţia în materie

În M. Of. nr. 84 din 1 februarie 2019, s-a publicat Decizia ÎCCJ (Complet

DCD/C) nr. 84/2018 referitoare interpretarea dispoziţiilor art. 781 alin. (5) lit. a)
din Codul de procedură civilă, art. 46-48 din Legea nr. 230/2007, art. 12 pct. B
lit. c) din H.G. nr. 1.588/2007.

Astfel, Înalta Curte a stabilit că în interpretarea respectivelor dispoziţii, sumele
datorate lunar de terţul poprit, membru al asociaţiei de proprietari, debitoarei
asociaţia de proprietari, cu titlu de cheltuieli de întreţinere, au afectaţiunea
specială corespunzătoare diferitelor componente ale acestor cheltuieli, astfel
cum sunt determinate de legislaţia în materie.

Obiectul dezlegării chestiunii de drept

Art. 781 alin. (5) lit. a) din Codul de procedură civilă
„(5) Nu sunt supuse executării silite prin poprire:
a) sumele care sunt destinate unei afectaţiuni speciale prevăzute de lege şi asupra

cărora debitorul este lipsit de dreptul de dispoziţie;”.

Art. 46-48 din Legea nr. 230/2007 privind înfiinţarea, organizarea şi funcţio-

narea asociaţiilor de proprietari
„Art. 46
Toţi proprietarii au obligaţia să plătească lunar, conform listei de plată a cheltuielilor

asociaţiei de proprietari, în avans sau pe baza facturilor emise de furnizori, cota de contri-
buţie ce le revine la cheltuielile asociaţiei de proprietari, inclusiv cele aferente fondurilor din
asociaţia de proprietari.

Art. 47
(1) Cheltuielile asociaţiei de proprietari sunt următoarele:
a) cheltuieli pe număr de persoane care locuiesc sau desfăşoară activităţi în proprietăţi

individuale;
b) cheltuieli pe consumuri individuale;
c) cheltuieli pe cota-parte indiviză, în funcţie de suprafaţa utilă a proprietăţii indi-

viduale;
d) cheltuieli pe beneficiari, aferente serviciilor individuale ale proprietarilor, dar

gestionate financiar prin intermediul asociaţiei de proprietari;
e) cheltuieli pe consumatori tehnici;
f) cheltuieli de altă natură.
(2) Asociaţiile de proprietari pot hotărî exceptarea de la plata cheltuielilor prevăzute la

alin. (1) lit. b) pentru copiii cu vârsta de până la 3 ani.

Din jurisprudenţa ÎCCJ 197

Art. 48
(1) Stabilirea şi repartizarea sumei care priveşte proprietatea comună ce revine fiecărui

proprietar din cadrul condominiului se fac proporţional cu cota-parte indiviză din pro-
prietatea comună.

(2) Cheltuielile efectuate de asociaţia de proprietari pentru plata unor servicii de
utilităţi publice sau de altă natură, legate de proprietăţile individuale din condominiu şi
care nu se facturează individual pe fiecare dintre acestea, se repartizează după acelaşi
criteriu care a stat la baza emiterii facturii, în conformitate cu prevederile contractului
încheiat cu furnizorul respectivului serviciu”.

Art. 12 pct. B lit. c) din H.G. nr. 1.588/2007 pentru aprobarea Normelor

metodologice de aplicare a Legii nr. 230/2007 privind înfiinţarea, organizarea şi
funcţionarea asociaţiilor de proprietari

„Proprietarii membri ai asociaţiei, pe lângă drepturile şi îndatoririle prevăzute în
statutul asociaţiei de proprietari, au şi următoarele drepturi şi obligaţii:

(…)
 B. Obligaţii:
(…)
c) să contribuie la constituirea mijloacelor băneşti şi materiale ale asociaţiei de pro-

prietari şi să achite în termenul stabilit cota de contribuţie care le revine în cadrul cheltu-
ielilor asociaţiei de proprietari;”.

Jurisprudenţa instanţelor naţionale în materie
În ceea ce priveşte modul în care instanţele judecătoreşti au înţeles interpreteze

şi să aplice dispoziţiile ce formează obiectul dezlegării chestiunii de drept, nu
există o jurisprudenţă în materie la nivelul Curţilor de apel. De asemenea, se
remarcă existenţa jurisprudenţei divergente la nivelul instanţelor judecătoreşti.

Pe de altă parte, opinia unanimă a judecătorilor Secţiei I civile a Tribunalului
Bacău, este în sensul că există afectaţiune specială în ceea ce priveşte sumele datorate
lunar de terţul poprit, membru al asociaţiei de proprietari, debitoarei asociaţia de
proprietari, acestea neputând fi supuse popririi, iar judecătorii din cadrul Secţiei
civile a Judecătoriei Piatra-Neamţ au opinat, în majoritate, că sumele datorate lunar
de proprietari cu titlu de cheltuieli de întreţinere asociaţiei de proprietari nu sunt
supuse unei afectaţiuni speciale prevăzute de lege, în sensul avut în vedere prin
dispoziţiile art. 781 alin. (5) lit. a) din Codul de procedură civilă.

Din punctul de vedere al Judecătoriei Braşov, există o afectaţiune specială în
ceea ce priveşte suma datorată lunar de membrii asociaţiei de proprietari cu titlu
de cheltuieli de întreţinere, iar această sumă nu poate face obiectul popririi.

Jurisprudenţa Curţii Constituţionale
La nivelul Curţii Constituţionale, a fost respinsă excepţia de neconstituţio-

nalitate a dispoziţiilor art. 46-48 din Legea nr. 230/2007.

198 Din jurisprudenţa ÎCCJ

Raportul asupra chestiunii de drept
Potrivit raportului întocmit în cauză, sunt îndeplinite cumulativ condiţiile de

admisibilitate pentru pronunţarea unei hotărâri prealabile, concluzionându-se că,
în interpretarea dispoziţiilor art. 781 alin. (5) lit. a) din Codul de procedură civilă,
art. 46-48 din Legea nr. 230/2007, art. 12 pct. B lit. c) din H.G. nr. 1.588/2007, sumele
datorate lunar de terţul poprit, membru al asociaţiei de proprietari, debitoarei
asociaţia de proprietari, cu titlu de cheltuieli de întreţinere, au afectaţiunea
specială corespunzătoare diferitelor componente ale acestor cheltuieli, astfel
cum sunt determinate de legislaţia în materie.

Decizia ÎCCJ (Complet DCD/C) nr. 84/2018
Prin Decizia nr. 84/2018, ÎCCJ (Complet DCD/C) a admis sesizarea formulată

de Tribunalul Mureş.
Înalta Curte a stabilit faptul că în interpretarea dispoziţiilor art. 781 alin. (5)

lit. a) din Codul de procedură civilă, art. 46-48 din Legea nr. 230/2007, art. 12
pct. B lit. c) din H.G. nr. 1.588/2007, sumele datorate lunar de terţul poprit,
membru al asociaţiei de proprietari, debitoarei asociaţia de proprietari, cu titlu
de cheltuieli de întreţinere, au afectaţiunea specială corespunzătoare diferitelor
componente ale acestor cheltuieli, astfel cum sunt determinate de legislaţia în
materie”.

