
Ipoteze de lucru privind pensia de serviciu… 95

IPOTEZE DE LUCRU PRIVIND PENSIA DE SERVICIU
LA CARE SUNT ÎNDREPTĂŢIŢII FOŞTII MAGISTRAŢI

JUDECĂTORI ŞI PROCURORI

dr. procuror Florena-Esther STERSCHI

Abstract

The author of the editorial, summarizing the legal provisions on the service retirement of active

magistrates / former magistrates, concluded that the rules of interpretation specific to the exegesis of
a text require the law interpreter to consider that they benefit from a service pension by aggregating
seniority in the magistracy.

Keywords: magistrates; judge; prosecutor; retirement; service allowance.

Consideraţii introductive. Cadru legal

Articolul de faţă îşi propune să realizeze o analiză riguroasă, completă şi
complexă a reglementărilor în domeniul pensiei de serviciu de care trebuie să
beneficieze magistraţii judecători şi procurori/foşti magistraţi judecători şi pro-
curori, inclusiv judecătorii/procurorii financiari preluaţi de Ministerul Public,
pornind de la următoarele dispoziţii legale:

– art. 82 din Legea nr. 303/2004 privind statutul judecătorilor şi procurorilor,

republicată, cu modificările şi completările ulterioare,
(1) Judecătorii, procurorii, magistraţii-asistenţi de la Înalta Curte de Casaţie şi

Justiţie, magistraţii-asistenţi de la Curtea Constituţională şi personalul de specialitate
juridică asimilat judecătorilor şi procurorilor, precum şi foştii judecători şi procurori
financiari şi consilierii de conturi de la secţia jurisdicţională care au exercitat aceste funcţii
la Curtea de Conturi, cu o vechime de cel puţin 25 de ani în funcţia de judecător ori
procuror, magistrat-asistent sau personal de specialitate juridică asimilat judecătorilor şi
procurorilor, precum şi în funcţia de judecător ori procuror financiar sau consilier de
conturi de la secţia jurisdicţională a Curţii de Conturi se pot pensiona la cerere şi pot
beneficia, la împlinirea vârstei de 60 de ani, de pensie de serviciu, în cuantum de

Revista Universul Juridic  nr. 3, martie 2019, pp. 95-103

96 FLORENA-ESTHER STERSCHI

80% din baza de calcul reprezentată de indemnizaţia de încadrare brută lunară
sau de salariul de bază brut lunar, după caz, şi sporurile avute în ultima lună de
activitate înainte de data pensionării.

(2) Judecătorii, procurorii, magistraţii-asistenţi de la Înalta Curte de Casaţie
şi Justiţie şi de la Curtea Constituţională, personalul de specialitate juridică asimilat
judecătorilor şi procurorilor, precum şi foştii judecători şi procurori financiari şi
consilierii

de conturi de la secţia jurisdicţională care au exercitat aceste funcţii la Curtea de
Conturi se pot pensiona la cerere, înainte de împlinirea vârstei de 60 de ani, şi
beneficiază de pensia prevăzută la alin. (1), dacă au o vechime de cel puţin 25 de
ani numai în funcţia de judecător, procuror, magistrat-asistent la Înalta Curte de
Casaţie şi Justiţie şi de la Curtea Constituţională sau personal de specialitate juridică
asimilat judecătorilor, precum şi în funcţia de judecător la Curtea Constituţională,
judecător ori procuror financiar sau consilier de conturi de la secţia jurisdicţională a Curţii
de Conturi. La calcularea acestei vechimi se iau în considerare şi perioadele în care jude-
cătorul, procurorul, magistratul-asistent sau personalul de specialitate juridică asimilat
judecătorilor şi procurorilor, precum şi judecătorul de la Curtea Constituţională, judecă-
torul, procurorul financiar şi consilierul de conturi la secţia jurisdicţională a Curţii de
Conturi a exercitat profesia de avocat, personal de specialitate juridică în fostele arbitraje
de stat, consilier juridic sau jurisconsult.

 (3) De pensia de serviciu prevăzută la alin. (1) beneficiază, la împlinirea vârstei
de 60 de ani, şi judecătorii şi procurorii cu o vechime în magistratură între 20 şi 25
de ani, în acest caz cuantumul pensiei fiind micşorat cu 1% din baza de calcul
prevăzută la alin. (1), pentru fiecare an care lipseşte din vechimea integrală în magis-
tratură.

(4) Pentru fiecare an care depăşeşte vechimea în magistratură prevăzută la alin. (1)
şi (2) la cuantumul pensiei se adaugă câte 1% din baza de calcul prevăzută la alin. (1),
fără a o putea depăşi.

(5) Persoanele care îndeplinesc condiţiile de vechime prevăzute la alin. (1) şi
(3) în funcţia de judecător, procuror, magistrat-asistent sau personal de specialitate juridică
asimilat judecătorilor, precum şi în funcţia de judecător ori procuror financiar sau consilier
de conturi de la secţia jurisdicţională a Curţii de Conturi se pot pensiona şi pot bene-
ficia, la împlinirea vârstei de 60 de ani, de pensie de serviciu, chiar dacă la data
pensionării au o altă ocupaţie. În acest caz, pensia se stabileşte dintr-o bază de calcul
egală cu indemnizaţia de încadrare brută lunară pe care o are un judecător sau
procuror în activitate, în condiţii identice de funcţie, vechime şi grad al instanţei sau
parchetului, şi sporurile, în procent, avute la data eliberării din funcţie ori, după
caz, cu salariul de bază brut lunar şi sporurile avute în ultima lună de activitate
înainte de data pensionării. De această pensie de serviciu pot beneficia numai
persoanele care au fost eliberate din funcţie din motive neimputabile1.

1 Articolul 82 alin. 5 din Legea nr. 303/2004.

Ipoteze de lucru privind pensia de serviciu… 97

(6) Judecătorii şi procurorii şi magistraţii-asistenţi de la Înalta Curte de Casaţie şi
Justiţie şi de la Curtea Constituţională au dreptul la pensie de boală profesională şi de
invaliditate în cuantum de 80% din pensia de serviciu.

(7) Judecătorii şi procurorii pot opta între pensia de serviciu şi pensia din sistemul
public. Judecătorii şi procurorii militari pot opta între pensia de serviciu şi pensia militară
de serviciu.

(8) Pensia prevăzută de prezentul articol are regimul juridic al unei pensii
pentru limită de vârstă.

Conform art. I pct. 142 din Legea nr. 242/2018 şi art. V din Ordonanţa de Urgenţă a

Guvernului nr. 92/2018, începând cu data de 1 ianuarie 2020, la articolul 82, alineatul
(3) se modifică şi va avea următorul cuprins:

,,De pensia de serviciu prevăzută la alin. (1) beneficiază, la cerere, înainte de împlinirea

vârstei de 60 de ani, şi judecătorii, procurorii şi magistraţii-asistenţi de la Înalta Curte de
Casaţie şi Justiţie şi judecătorii şi magistraţii-asistenţi de la Curtea Constituţională cu o
vechime între 20 şi 25 de ani numai în aceste funcţii, în acest caz cuantumul pensiei fiind
micşorat cu 1% din baza de calcul prevăzută la alin. (1), pentru fiecare an care lipseşte din
vechimea integrală în aceste funcţii."

� Conform prevederilor Legii nr. 303/2004, republicată, cu modificările şi

completările ulterioare:
- art. 86 alin. 1
(1) Constituie vechime în magistratură, aplicabilă şi persoanelor prevăzute la art.

82 alin. (1) şi (2), perioada în care judecătorul, procurorul, personalul de specialitate
juridică prevăzut la art. 87 alin. (1) sau magistratul-asistent a îndeplinit funcţiile de
judecător, procuror, judecător la Curtea Constituţională, judecător financiar, procuror
financiar, consilier de conturi în secţia jurisdicţională a Curţii de Conturi, auditor de
justiţie, personal de specialitate juridică prevăzut la art. 87 alin. (1), magistrat-asistent,
grefier cu studii superioare juridice, avocat, notar, asistent judiciar, consilier juridic,
personal de specialitate juridică în aparatul Parlamentului, Administraţiei
Prezidenţiale, Guvernului, Curţii Constituţionale, Avocatului Poporului, Curţii de
Conturi sau al Consiliului Legislativ, cadru didactic din învăţământul juridic
superior acreditat.

art. 105^1
Se consideră eliberaţi din funcţie din motive neimputabile judecătorii,

procurorii, magistraţii-asistenţi şi personalul de specialitate juridică asimilat jude-
cătorilor şi procurorilor, care au fost eliberaţi din funcţie pentru unul dintre
motivele prevăzute la art. 65 alin. (1) lit. a) - c) şi cu privire la care nu s-a stabilit
sancţiunea disciplinară a excluderii din magistratură în condiţiile Legii nr. 317/2004,
republicată, cu modificările ulterioare.

98 FLORENA-ESTHER STERSCHI

- art. 5
(1) Funcţiile de judecător, procuror, magistrat-asistent şi asistent judiciar sunt

incompatibile cu orice alte funcţii publice sau private, cu excepţia funcţiilor didactice
din învăţământul superior, aşa cum acestea sunt definite de legislaţia în vigoare.

- art. 81
(1) Judecătorii şi procurorii cu vechime continuă în magistratură de 20 de ani

beneficiază, la data pensionării sau a eliberării din funcţie pentru alte motive
neimputabile, de o indemnizaţie egală cu 7 indemnizaţii de încadrare lunare
brute, care se impozitează potrivit legii.

(2) Indemnizaţia prevăzută la alin. (1) se acordă o singură dată în decursul
carierei de judecător sau procuror şi se înregistrează, potrivit legii.

 � Ordonanţă de Urgenta a Guvernului nr. 117 din 24 octombrie 2003

privind preluarea activităţii jurisdicţionale şi a personalului instanţelor Curţii
de Conturi de către instanţele judecătoreşti, cu modificările şi completările
ulterioare, publicată în Monitorul Oficial al României nr. 752 din 27
octombrie 2003

- art. 5
(1) Judecătorii financiari inspectori şi judecătorii financiari, în funcţie la data

intrării în vigoare a prezentei ordonanţe de urgenţă, vor fi propuşi de Consiliul
Superior al Magistraturii pentru a fi numiţi prin decret al Preşedintelui României
în funcţii de judecători la instanţele judecătoreşti prevăzute la art. 2, în raport de
opţiunile acestora.

 (2) Propunerea de numire se face de către Consiliul Superior al Magistraturii,
după examinarea îndeplinirii cerinţelor prevăzute de lege pentru ocuparea funcţiei
de judecător, pe baza dosarului profesional, în termen de 60 de zile de la data intrării în
vigoare a legii de aprobare a prezentei ordonanţe de urgenţă.

- art. 8
Procurorii financiari vor fi preluaţi de Ministerul Public potrivit procedurii

prevăzute la art. 5. Procurorii financiari vor continua să funcţioneze în cadrul
Curţii de Conturi şi să exercite atribuţiile prevăzute de Legea nr. 94/1992,
republicată, cu modificările şi completările ulterioare, în condiţiile art. 3 şi 4 din
prezenta ordonanţă de urgenţă.

  

Ipoteze de lucru

 Raportat la dispoziţiile legale evocate anterior în materia pensiei de serviciu,
distingem următoarele ipoteze de lucru:

O ipoteză de lucru este aceea reglementată în dispoziţiile art. 82 alin.(1) din
Legea nr. 303/2004, republicată, cu modificările şi completările ulterioare, potrivit

Ipoteze de lucru privind pensia de serviciu… 99

cărora: judecătorii/procurorii în funcţie la data solicitării pensionării, precum şi foştii
judecători/ procurori financiari şi celelalte funcţii enumerate în conţinutul alineatului
(1), cu o vechime de cel puţin 25 de ani în funcţia de judecător ori procuror, se
pot pensiona la cerere şi beneficiază, la împlinirea vârstei de 60 de ani, de pensie
de serviciu, aspectul specific pensiei de serviciu în această situaţie fiind cel al formulei
de calcul, respectiv 80% din indemnizaţia de încadrare brută lunară şi sporurile
avute în ultima lună de activitate înainte de data pensionării.

 O altă ipoteză de lucru este cea pe care o regăsim în dispoziţiile art. 82 alin.

(2) din acelaşi act normativ, dispoziţii care permit magistraţilor
judecători/procurori în funcţie, precum şi foşti judecători/procurori financiar,
pensionarea şi înainte de împlinirea vârstei 60 de ani, condiţia sine qua non fiind cea
a dobândirii vechimii de minim 25 ani NUMAI în funcţia de judecător/procuror,
magistrat-asistent la Înalta Curte de Casaţie şi Justiţie şi de la Curtea Constituţională sau
personal de specialitate juridică asimilat judecătorilor, precum şi în funcţia de judecător la
Curtea Constituţională, judecător ori procuror financiar sau consilier de conturi de la secţia
jurisdicţională a Curţii de Conturi. Reţinem că la calcularea acestei VECHIMI ÎN
FUNCŢIE (s.n. – F.E.S.) se iau în considerare şi perioadele în care judecătorul,
procurorul, magistratul-asistent sau personalul de specialitate juridică asimilat
judecătorilor şi procurorilor, precum şi judecătorul de la Curtea Constituţională,
judecătorul/procurorul financiar şi consilierul de conturi la secţia jurisdicţională a
Curţii de Conturi a exercitat profesia de avocat, personal de specialitate juridică în fostele
arbitraje de stat, consilier juridic sau jurisconsult. Aşadar, în această ipoteză
magistraţii enumeraţi în conţinutul textului analizat, beneficiază de pensie de
serviciu la dobândirea vechimii de 25 de ani NUMAI ÎN FUNCŢIILE strict şi
limitativ enumerate în ultima teză a art. 82 alin. (1), fără a exista pragul minim de
vârstă. La calcularea acestei VECHIMI ÎN FUNCŢIE fiind luate în considerare aşa
cum am enumerat mai sus şi alte profesii juridice, deşi legiuitorul iniţial (art. 82
alin. 2 teza I – s.n. F.E.S.), face trimiterea la vechimea minimă de 25 de ani NUMAI
CA JUDECĂTOR SAU PROCUROR.

Încă o ipoteză de lucru privind acordarea beneficiului pensiei de serviciu

pentru foştii judecători şi procurori, este reglementată în conţinutul dispoziţiilor
art. 82 alin. (2) din acelaşi act normativ, fiind vorba de acei magistraţi care au plecat din
sistemul judiciar, din motive neimputabile, orientându-se către alte profesii juridice şi care
au o vechime în magistratură între 20 şi 25 de ani.

 Specific acestei ipoteze este situaţia în care cuantumul pensiei de serviciu este
micşorat cu 1% din baza de calcul prevăzută la alin. (1), pentru fiecare an care lipseşte din
VECHIMEA INTEGRALĂ ÎN MAGISTRATURĂ. Analizând particularităţile aceste
ipoteze observăm că legiuitorul a dorit să acorde beneficiul pensiei de serviciu şi
acelor magistraţi care au părăsit magistratura la un anumit moment, după ce au
acumulat o anumită vechime în funcţiile de judecător/procuror, judecător

100 FLORENA-ESTHER STERSCHI

financiar/procuror financiar, precum şi celelalte profesii enumerate în text,
considerându-se că pe perioada în care au activat ca magistraţi au reprezentat
interesele generale ale societăţii, au apărat ordinea de drept etc., si nu în ultimul
rând este o recunoaştere a contributivităţii la sistemul de asigurări sociale.
Argumentaţia juridică a acestei ipoteze pleacă de la prevederile art. 86 alin. (1), în
care legiuitorul defineşte noţiunea de VECHIMEA ÎN MAGISTRATURĂ, aplicabilă
şi foştilor magistraţi judecători şi procurori, precum şi persoanelor prevăzute la art. 82
alin. (1) şi (2), perioada în care judecătorul, procurorul, personalul de specialitate
juridică prevăzut la art. 87 alin. (1) sau magistratul-asistent a îndeplinit funcţiile de
judecător, procuror, judecător la Curtea Constituţională, judecător financiar, procuror
financiar, consilier de conturi în secţia jurisdicţională a Curţii de Conturi, auditor de
justiţie, personal de specialitate juridică prevăzut la art. 87 alin. (1), magistrat-asistent,
grefier cu studii superioare juridice, avocat, notar, asistent judiciar, consilier juridic,
personal de specialitate juridică în aparatul Parlamentului, Administraţiei
Prezidenţiale, Guvernului, Curţii Constituţionale, Avocatului Poporului, Curţii de
Conturi sau al Consiliului Legislativ, cadru didactic din învăţământul juridic
superior acreditat. În plus, într-o logică juridică firească, considerăm că legiuitorul
a dorit să legifereze şi situaţia foştilor magistraţi judecători şi procurori, precum
şi a celorlalte categorii enumerate în textul de lege, care au lucrat o anumită
perioadă în magistratură, întrucât a prevăzut în dispoziţiile art. 82 alin. (3), ca la
momentul solicitării pensionării, acei magistraţi care au atins pragul vârstei de 60
de ani, au o VECHIME ÎN MAGISTRATURĂ între 20 şi 25 de ani să beneficieze de
pensie de serviciu în aceleaşi condiţii ca şi magistraţii în funcţie. În egală măsură,
acelaşi legiuitor a înţeles să „sancţioneze” pe foştii magistraţii care NU au o
VECHIME EFECTIVĂ (CONTINUĂ) în aceste funcţii (numai ca
judecător/procuror) câtă vreme cuantumul pensiei de serviciu este micşorat cu 1%
din baza de calcul reprezentată de indemnizaţia de încadrare brută lunară pe care
o primeşte un judecător sau procuror în activitate, în condiţii identice de funcţie,
vechime sau grad al instanţei sau parchetului, la care se adaugă sporurile avute în
procent la data eliberării din funcţie. Pentru a beneficia de pensie de serviciu şi
foştii magistraţii condiţia obligatorie este ca, eliberarea acestora din funcţiile
deţinute să nu aibă loc din motive imputabile. Un alt argument juridic conform
căruia foştii magistraţi beneficiază de pensie de serviciu în sensul prevederilor
art. 86 alin. (3), este acela că textul de lege face trimitere la VECHIMEA
INTEGRALĂ ÎN MAGISTRATURĂ. Or, dacă unii, foşti magistraţi care au exercitat
o anumită perioadă funcţii de judecători şi procurori, precum şi celelalte profesii
enumerate strict şi limitativ în textul de lege (de exemplu o perioadă cuprinsă între 5
ani, 10 ani, 15 ani), au plecat din motive neimputabile din magistratură şi au
îndeplinit alte funcţii, (o perioadă care să cumuleze între 20 şi 25 vechime în
magistratură, tot în domeniul judiciar exemplu, avocat, consilier juridic,
jurisconsult, personal de specialitate juridică în aparatul Parlamentului, Guvernului,
Curţii Constituţionale, Avocatului Poporului, Curţii de Conturi sau al Consiliului

Ipoteze de lucru privind pensia de serviciu… 101

Legislativ, şi nu în ultimul rând cel de cadru didactic din învăţământul juridic
superior acreditat), considerăm că beneficiază la împlinirea vârstei de 60 de ani de
pensie de serviciu, cu „penalităţile” arătate mai sus.

Altfel spus, un fost magistrat, judecător sau procuror care a împlinit vârsta de 60

de ani şi a acumulat cel puţin 20 de ani de vechime în magistratură sau are o
vechime integrală în magistratură de 25 de ani, beneficiază de pensie de serviciu,
încadrându-se în condiţionalitatea legală a art. 82 alin. (2) şi (3), coroborate cu cea
a 86 alin. (1) din Legea nr. 303/2004.

 În susţinerea aceluiaşi argument, apreciem că se impune să facem trimitere şi
la Decizia Curţii Constituţionale nr. 866 din 28 noiembrie 2006, care a constatat că
statutul juridic constituţional al procurorilor este identic cu cel al judecătorilor în
ceea ce priveşte incompatibilităţile stabilite în aceiaşi termeni în art. 125 alin. (3) şi,
respectiv, art. 132 alin. (2), conform cărora funcţia de procuror, ca şi aceea de
judecător, este incompatibilă cu orice altă funcţie publică sau privată, cu excepţia
funcţiilor didactice din învăţământul superior.

 În plus, Curtea Constituţională mai reţine că, Ministerul Public a fost
instituit, prin art. 131 şi 132 din Constituţia României, ca o magistratură
componentă a autorităţii judecătoreşti, având rolul de a reprezenta în activitatea
judiciară interesele generale ale societăţii şi de a apăra ordinea de drept, precum şi
drepturile şi libertăţile cetăţenilor.

Nu este lipsit de relevanţă să menţionăm faptul că legiuitorul prin

reglementările de la art. 82 alin. (3) din aceeaşi lege, a înţeles să acorde foştilor
judecători şi procurori care au plecat din motive neimputabile, beneficiul pensiei
de serviciu, întrucât nu pot fi „sancţionaţi de 2 ori”, pe de o parte prin micşorarea cu
1% din baza de calcul a indemnizaţiei de încadrare brută lunară iar, pe de altă
parte, prin neacordarea celor 7 indemnizaţii de încadrare brute lunare de care
beneficiază pentru vechimea continuă în magistratură de 20 ani (art. 81 din Legea
nr. 303/2004).

Pensia de serviciu a magistraţilor judecători şi procurori este constituţională şi
în egală măsură necesară fiind izvorâtă din statutul profesional al acestora,
respectiv a celor activi/în funcţie (s.n.- F.E.S,) dar şi a foştilor magistraţi
judecători şi procurori, fie că vorbim de instanţele şi parchetele obişnuite/clasice,
instanţele constituţionale sau jurisdicţionale din cadrul Curţii de Conturi. Privind
retrospectiv, instituţia ,,pensiei de serviciu” pentru magistraţi s-a realizat în anul
1997, urmare modificării si completării Legii nr. 92/1992 pentru organizarea
judecătorească, în prezent înlocuită de Legea nr. 303/2004, privind statutul
judecătorilor şi procurorilor, republicată, cu modificările şi completările ulterioare,
aşa încât vechile dispoziţii (art.103) aplicabile în materie, se regăsesc în conţinutul
art. 82 coroborat cu art. 86 alin. (1) din acest ultim act normativ. Intenţia
legiuitorului privind reglementarea expresă a pensiei de serviciu atât a magistraţilor

102 FLORENA-ESTHER STERSCHI

judecători şi procurori în funcţie, cât şi a foştilor judecători şi procurori, are la
bază interdicţiile şi incompatibilităţile pe care aceştia le au/aveau, raportat de
celelalte categorii de asiguraţi din sistemul asigurărilor sociale integrat în sistemul
public de pensii. Amintim în acest context, prevederile art. 125 alin. (3) din
Constituţia României, republicată, transpusă în prevederile art. 5 din Legea
nr.303/2004, republicată, cu modificările şi completările ulterioare2.

Cu toţii ştim că adevăratul exod al plecărilor din magistratură după anul 1990,
l-a constituit lipsa motivaţiei pecuniare, iar legiuitorul de la acea vreme, pentru a
asigura stabilitate în serviciu şi, pe cale de consecinţă, formarea unei cariere în
magistratură, a prevăzut pensia de serviciu stabilind cuantumul acesteia în raport cu
indemnizaţia de încadrare brută lunară avută la data pensionării, pe considerentul
că interdicţiile impuse de lege, ar oferi posibilitatea desfăşurării unor activităţi care
să genereze venituri suplimentare în măsură să le asigure procurorilor şi
judecătorilor un trai decent apropiat de cel avut în timpul activităţii.

 Se impune să invocăm, în acest context, Decizia nr. 20/2000 a Curţii
Constituţionale3 în care Curtea reţine că ,,instituirea pensiei de serviciu pentru
magistraţi nu constituie un privilegiu”, aceasta fiind justificată ca o compensaţie
parţială a inconvenientelor ce rezultă din rigoarea statutului special căruia
magistraţii trebuie să i se supună. Pe de altă parte, este relevant să ne raportăm şi
la prevederile cap. 6 al Cartei europene privind statutul judecătorilor4, cu
titlul “Remunerarea şi protecţia socială”, cu recomandări clare, riguroase, precise şi
complete de a le respecta toate statele europene, prin includerea acestora în dreptul
intern. Facem trimitere în acest context la art. 6.4 din capitolul menţionat, conform
cărora: „magistraţii au dreptul la plata unei pensii al cărei nivel trebuie sa fie cât
mai apropiat posibil de acela al ultimei remuneraţii primite pentru activitatea
jurisdicţională”, atunci când “au împlinit vârsta legală pentru încetarea funcţiei”.
Acesta este încă un argument care justifică dobândirea pensiei de serviciu şi pentru
foştii magistraţi judecători şi procurori care şi-au desfăşurat activitatea la
instanţele şi parchetele enunţate mai sus.

 Din examinarea documentelor internaţionale menţionate, totodată, Curtea
Constituţională reţine preocuparea organismelor care le-au adoptat de a se promova
independenţa şi imparţialitatea judecătorilor, ţinând seama că judecătorii se pronunţă
asupra vieţii, libertăţilor, drepturilor, îndatoririlor şi bunurilor cetăţenilor. În acest context,
o importanţă deosebită o au măsurile preconizate pentru asigurarea unui statut, a unei
remuneraţii şi a pensiei adecvate pentru magistraţi, precum şi a garantării prin lege a
acestora. În acelaşi timp, Curtea Constituţională constată că în toate aceste documente

2 Articolul 5 din Legea nr.303/2004, republicată, cu modificările şi completările ulterioare:
(1) Funcţiile de judecător, procuror, magistrat-asistent şi asistent judiciar sunt incompatibile cu orice alte

funcţii publice sau private, cu excepţia funcţiilor didactice din învăţământul superior, aşa cum acestea sunt
definite de legislaţia în vigoare.

3 Publicată în Monitorul Oficial nr. 72 din 18 februarie 2000.
4 old.csm1909.ro/csm/linkuri/14_09_2005__53_ro.doc.

Ipoteze de lucru privind pensia de serviciu… 103

principiile şi măsurile stabilite cu privire la statutul şi drepturile magistraţilor sunt puse în
relaţie directă cu prevederile art. 10 din Declaraţia Universală a Drepturilor Omului şi cu
cele ale art. 6 din Convenţia pentru Apărarea Drepturilor Omului şi a Libertăţilor
Fundamentale, referitoare la dreptul fundamental al oricărei persoane de a fi judecată de un
tribunal competent, independent şi imparţial, stabilit prin lege.

 În aceste condiţii, Curtea Constituţională reţine că, deşi unele dintre documentele
internaţionale menţionate au valoare de recomandare prin prevederile pe care le conţin şi
prin finalităţile pe care le urmăresc, fiecare dintre acestea vizează direct texte cuprinse în
pacte şi în tratate la care România este parte şi, prin urmare, se înscriu în spiritul
prevederilor art. 11 şi 20 din Constituţie.

Tratamentul juridic diferit al magistraţilor în cea ce priveşte sistemul de
pensionare se justifica si datorită riscului pe care îl implică/l-a implicat exercitarea
profesiei, cu un rol esenţial în apărarea drepturilor omului, a ordinii publice si
valorilor statului de drept paragraful. Decizia Curţii Constituţionale nr. 20/2000,
mai sus menţionată).

Concluzii

Reglementările trecute şi prezente privind acordarea pensiei de serviciu pentru
magistraţi/foşti magistraţi, au avut/au în vedere riscurile majore la care aceştia
pot fi supuşi, chiar şi cei care nu mai sunt în funcţii, importanţa muncii depuse,
fidelitatea faţă de aspiraţiile societăţii, ţinând cont de faptul că prin activităţile
exercitate au contribuit şi contribuie la asigurarea garanţiilor procesuale şi de
funcţionare a statului sub toate aspectele, împrejurare care justifică o sustena-
bilitatea bine meritată din partea acestuia, sub forma pensiei de serviciu acordată
în ipotezele de lucru analizate în prezentul studiu.

