
154 Actualitate legislativă

IV. JURISPRUDENŢĂ ÎCCJ

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), seven decisions on admission were ruled on
in relation to: Code of civil procedure; Code of criminal procedure; G.D. no. 363/2010 on
the approval of the cost standards for investment objectives financed from public funds;
Civil Code of 1864, Law no. 348/2004, G.E.O. no. 156/2007; G.O. no. 85/2004 on
consumer protection upon remote conclusion and performance of agreements regarding
financial services; Law no. 192/2006 on the mediation and organization of the profession of
mediator; Electricity Law no. 13/2007 and the Electricity and Natural Gas Law no.
123/2012.

DECIZIA ÎCCJ (COMPLET RIL) NR. 30/2019
(M. OF. NR. 124/18.02.2020): H.G. NR. 363/2010 PRIVIND

APROBAREA STANDARDELOR DE COST PENTRU
OBIECTIVE DE INVESTIŢII FINANŢATE DIN FONDURI

PUBLICE

De Redacţia Pro Lege

Decizia
ÎCCJ

Complet
ÎCCJ

Act normativ Sumar

Decizia nr.
30/2019

Complet
RIL

H.G. nr. 363/2010
privind aprobarea

Normele referitoare la
cheltuielile indirecte şi de

Revista Universul Juridic  nr. 2, februarie 2020, pp. 154-157

Actualitate legislativă 155

Decizia
ÎCCJ

Complet
ÎCCJ

Act normativ Sumar

(M. Of. nr.
124 din 18
februarie
2020)

standardelor de
cost pentru
obiective de
investiţii finanţate
din fonduri
publice

profit, cheltuielile de
proiectare şi inginerie,
consultanţă şi asistenţă
tehnică au avut natura
juridică a unor norme de
recomandare, anterior intrării
în vigoare a Legii nr. 250/2017
privind aprobarea O.U.G. nr.
6/2017.

În M. Of. nr. 124 din 18 februarie 2020 s-a publicat Decizia ÎCCJ (Complet

RIL) nr. 30/2019 referitoare la interpretarea şi aplicarea H.G. nr. 363/2010 privind
aprobarea standardelor de cost pentru obiective de investiţii finanţate din
fonduri publice.

Astfel, Înalta Curte a stabilit că, în interpretarea respectivului act normativ,
normele referitoare la cheltuielile indirecte şi de profit, cheltuielile de proiectare
şi inginerie, consultanţă şi asistenţă tehnică au avut natura juridică a unor norme
de recomandare, anterior intrării în vigoare a Legii nr. 250/2017 privind
aprobarea O.U.G. nr. 6/2017.

Obiectul recursului în interesul legii

H.G. nr. 363/2010 privind aprobarea standardelor de cost pentru obiective de

investiţii finanţate din fonduri publice

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 recursului în interesul
legii, se remarcă existenţa practicii neunitare, sens în care au fost identificate
următoarele două orientări jurisprudenţiale:

– într-o primă orientare, standardele de cost prevăzute de dispoziţiile H.G. nr.
363/2010 constituie documente de referinţă cu rol de ghidare în promovarea
obiectivelor de investiţii finanţate din fonduri publice, similare din punct de
vedere tehnic. Norma legală conferă ordonatorului de credite care demarează
proiecte similare din punct de vedere tehnic cu proiectele de investiţie prevăzute în
anexa nr. 1 o marjă de apreciere a gradului de similitudine, chestiune subiectivă ce
trebuie apreciată de la caz la caz, în funcţie de proiectul demarat;

156 Actualitate legislativă

– într-o altă orientare, s-a apreciat că dispoziţiile H.G. nr. 363/2010 au caracter
imperativ, nu orientativ, standardele reglementate prin acest act normativ fiind
adoptate tocmai în scopul utilizării fondurilor publice în acord cu principiul
eficienţei, consacrat de art. 20 alin. (1) lit. h) din Legea nr. 273/2006 privind
finanţele publice locale.

Punctul de vedere al PÎCCJ

În opinia PÎCCJ, standardele de cost referitoare la cheltuielile cu investiţia de

bază, defalcate potrivit cap. 4 din Metodologia privind elaborarea devizului
general pentru obiective de investiţii şi lucrări de intervenţii, particularizate în
anexele 2.1-2.20 la H.G. nr. 363/2010 pentru fiecare dintre obiectivele de investiţii
prevăzute în anexa nr. 1 a acestui act normativ au caracter minimal şi rol de
recomandare pentru finanţarea obiectivelor de investiţii similare din punct de
vedere tehnic. În schimb, cheltuielile indirecte, cota de profit, cheltuielile de
proiectare şi inginerie, consultanţă, asistenţă tehnică, organizare de şantier,
cheltuieli diverse şi neprevăzute, exprimate în anexele 2.1-2.10 la H.G. nr.
363/2010, în valori procentuale fixe, la nivel maximal, sunt obligatorii şi nu pot fi
depăşite.

Jurisprudenţa Curţii Constituţionale

La nivelul Curţii Constituţionale nu a fost identificată jurisprudenţă relevantă

în cauză.

Raportul asupra sesizării privind dezlegarea chestiunii de drept

Potrivit raportului întocmit în cauză, în interpretarea şi aplicarea H.G. nr.

363/2010, normele referitoare la cheltuielile indirecte şi de profit, cheltuielile de
proiectare şi inginerie, consultanţă şi asistenţă tehnică au avut natura juridică a
unor norme de recomandare, anterior intrării în vigoare a Legii nr. 250/2017
privind aprobarea O.U.G. nr. 6/2017 pentru modificarea şi completarea unor acte
normative, precum şi pentru stabilirea unor măsuri privind realizarea investiţiilor
finanţate din fonduri publice, prin care s-a instituit obligativitatea standardelor de
cost.

Decizia ÎCCJ (Complet RIL) nr. 30/2019

Prin Decizia nr. 30/2019, ÎCCJ (Complet RIL) a admis recursul în interesul

legii formulat de Colegiul de conducere al Curţii de Apel Braşov şi, în consecinţă, a
stabilit că: „în interpretarea şi aplicarea Hotărârii Guvernului nr. 363/2010

Actualitate legislativă 157

privind aprobarea standardelor de cost pentru obiective de investiţii finanţate
din fonduri publice, cu modificările şi completările ulterioare, abrogată prin art.
I lit. b) din Ordonanţa de urgenţă a Guvernului nr. 85/2018 pentru abrogarea
unor dispoziţii legale în domeniul investiţiilor finanţate din fonduri publice,
normele referitoare la cheltuielile indirecte şi de profit, cheltuielile de proiectare
şi inginerie, consultanţă şi asistenţă tehnică au avut natura juridică a unor norme
de recomandare, anterior intrării în vigoare a Legii nr. 250/2017 privind
aprobarea Ordonanţei de urgenţă a Guvernului nr. 6/2017 pentru modificarea şi
completarea unor acte normative, precum şi pentru stabilirea unor măsuri
privind realizarea investiţiilor finanţate din fonduri publice, prin care s-a
instituit obligativitatea standardelor de cost”.

158 Actualitate legislativă

DECIZIA ÎCCJ (COMPLET RIL) NR. 31/2019
(M. OF. NR. 133/19.02.2020): ART. 131 DIN CODUL DE

PROCEDURĂ CIVILĂ

De Redacţia Pro Lege

Decizia
ÎCCJ

Complet
ÎCCJ

Act normativ Articol Sumar

Decizia ÎCCJ
nr. 31/2019

(M. Of. nr.
133 din 19
februarie

2020)

Complet RIL
Codul de
procedură

civilă
Art. 131

Instanţa
învestită prin
hotărârea de
declinare a

competenţei poate
invoca necompetenţa
materială procesuală

dacă instanţa care
şi-a declinat

competenţa în
favoarea sa nu a

invocat excepţia de
necompetenţă în
termenul legal,
indiferent dacă

această din urmă
instanţă se declarase
sau nu competentă

prin încheiere
interlocutorie

pronunţată potrivit
prevederilor art. 131
alin. (1) din Codul de

procedură civilă.

Revista Universul Juridic  nr. 2, februarie 2020, pp. 158-160

Actualitate legislativă 159

În M. Of. nr. 133 din 19 februarie 2020 s-a publicat Decizia ÎCCJ (Complet
RIL) nr. 31/2019 prin care s-a dezbătut sesizarea formulată de Colegiul de
conducere al Curţii de Apel Braşov, referitoare la interpretarea dispoziţiilor art.
131 din Codul de procedură civilă.

Astfel, Înalta Curte a stabilit că, în interpretarea respectivelor dispoziţii,
instanţa învestită prin hotărârea de declinare a competenţei poate invoca
necompetenţa materială procesuală dacă instanţa care şi-a declinat competenţa
în favoarea sa nu a invocat excepţia de necompetenţă în termenul legal,
indiferent dacă această din urmă instanţă se declarase sau nu competentă prin
încheiere interlocutorie pronunţată potrivit prevederilor art. 131 alin. (1) din
Codul de procedură civilă.

Obiectul dezlegării chestiunii de drept

Art. 131 din Codul de procedură civilă
„Art. 131 – (1) La primul termen de judecată la care părţile sunt legal citate în faţa

primei instanţe şi pot pune concluzii, judecătorul este obligat, din oficiu, să verifice şi să
stabilească dacă instanţa sesizată este competentă general, material şi teritorial să judece
pricina, consemnând în cuprinsul încheierii de şedinţă temeiurile de drept pentru care
constată competenţa instanţei sesizate. Încheierea are caracter interlocutoriu.

(2) În mod excepţional, în cazul în care pentru stabilirea competenţei sunt necesare
lămuriri ori probe suplimentare, judecătorul va pune această chestiune în discuţia părţilor
şi va acorda un singur termen în acest scop.”

Jurisprudenţa Curţii Constituţionale
La nivelul Curţii Constituţionale şi al Înaltei Curţi de Casaţie şi Justiţie nu a

fost identificată jurisprudenţă cu privire la problema de drept ce face obiectul
sesizării.

Raportul asupra dezlegării chestiunii de drept
Judecătorul-raportor a apreciat că în interpretarea dispoziţiilor art. 131 din

Codul de procedură civilă, dacă prima instanţă invocă excepţia necompetenţei
materiale/funcţionale după momentul prevăzut expres în art. 131 din Codul de
procedură civilă, instanţa ulterior învestită îşi poate declina competenţa în
favoarea primei instanţe, motivând că această instanţă a devenit competentă să
soluţioneze cauza, ca urmare a pronunţării unei încheieri interlocutorii prin care
a reţinut că este competentă material/funcţional.

Decizia ÎCCJ (Complet RIL) nr. 31/2019
Prin Decizia nr. 31/2019, ÎCCJ (Complet RIL) a admis sesizarea formulată de

Colegiul de conducere al Curţii de Apel Braşov.

160 Actualitate legislativă

Astfel, Înalta Curte a stabilit faptul că, „în interpretarea şi aplicarea unitară a
dispoziţiilor art. 131 din Codul de procedură civilă, instanţa învestită prin hotărârea de
declinare a competenţei poate invoca necompetenţa materială procesuală dacă instanţa care
şi-a declinat competenţa în favoarea sa nu a invocat excepţia de necompetenţă în termenul
legal, indiferent dacă această din urmă instanţă se declarase sau nu competentă prin
încheiere interlocutorie pronunţată potrivit prevederilor art. 131 alin. (1) din Codul de
procedură civilă”.

Actualitate legislativă 161

DECIZIA ÎCCJ (COMPLET RIL) NR. 5/2020
(M. OF. NR. 131/19.02.2020): EXISTENŢA ŞI ÎNTINDEREA

DREPTULUI TITULARILOR DE LIBRETE C.E.C. DE ECONOMII
CU DOBÂNDĂ ŞI CÂŞTIGURI ÎN AUTOTURISME

De Redacţia Pro Lege

Decizia
ÎCCJ

Complet
ÎCCJ

Act normativ Articol Sumar

Decizia
ÎCCJ nr.
5/2020

(M. Of. nr.

131 din 19
februarie

2020)

Complet
RIL

Codul civil din

1864;
Legea nr.

348/2004 privind
denominarea

monedei
naţionale, cu

modificările şi
completările

ulterioare;
O.U.G. nr.

156/2007 privind
despăgubirea

persoanelor fizice
care au constituit
depozite la Casa
de Economii şi
Consemnaţiuni
C.E.C. – S.A. în

vederea
achiziţionării de

autoturisme,
aprobată cu

Obligarea
C.E.C. Bank –

S.A. şi a
statului

român la
restituirea
sumelor

depuse şi a
dobânzii
aferente,

actualizate cu
indicele de

inflaţie

Nu sunt aplicabile
dispoziţiile O.U.G.
nr. 156/2007 privind

despăgubirea
persoanelor fizice
care au constituit

depozite la Casa de
Economii şi

Consemnaţiuni
C.E.C. – S.A. în

vederea
achiziţionării de

autoturisme,
aprobată cu
modificări şi

completări prin
Legea nr. 232/2008,

cu completările
ulterioare.

Revista Universul Juridic  nr. 2, februarie 2020, pp. 161-164

162 Actualitate legislativă

Decizia
ÎCCJ

Complet
ÎCCJ

Act normativ Articol Sumar

modificări şi
completări prin

Legea nr. 232/2008,
cu completările

ulterioare.

În M. Of. nr. 131 din 19 februarie 2020 s-a publicat Decizia ÎCCJ (Complet

RIL) nr. 5/2020 prin care s-a dezbătut sesizarea formulată de procurorul general al
Parchetului de pe lângă Înalta Curte de Casaţie şi Justiţie, având ca obiect obligarea
C.E.C. Bank – S.A. şi a statului român la restituirea sumelor depuse şi a dobânzii
aferente, actualizate cu indicele de inflaţie.

Astfel, Înalta Curte a stabilit că, în interpretarea respectivelor dispoziţii, nu
sunt aplicabile dispoziţiile O.U.G. nr. 156/2007 privind despăgubirea
persoanelor fizice care au constituit depozite la Casa de Economii şi
Consemnaţiuni C.E.C. – S.A. în vederea achiziţionării de autoturisme, aprobată
cu modificări şi completări prin Legea nr. 232/2008, cu completările ulterioare.

Obiectul dezlegării chestiunii de drept
Înalta Curte de Casaţie şi Justiţie, în vederea aplicării unitare, a analizat

următoarele prevederi legale:
– Codul civil din 1864:
Art. 969 – „Convenţiile legal făcute au putere de lege între părţile contractante.
Ele se pot revoca prin consimţământul mutual sau din cauze autorizate de lege.”
Art. 1604 – „Depozitarul trebuie să înapoieze tot acel lucru ce a primit. Un depozit de

bani, când depozitarul, conform art. 1602, făcuse întrebuinţare de dânsul, trebuie să se
restituie în acele monede în care s-a făcut, atât în cazul de sporire, cât şi în acela de scădere
a valorii lor.”

Art. 1618 – „Deponentul este îndatorit în a întoarce depozitarului toate spezele făcute
pentru păstrarea lucrului depozitat şi a-l dezdăuna de toate pierderile căşunate lui din
cauza depozitului.”

– Legea nr. 348/2004 privind denominarea monedei naţionale, cu modificările
şi completările ulterioare:

Art. 1 – „(1) La data de 1 iulie 2005, moneda naţională a României, leul, va fi
denominată astfel încât 10.000 lei vechi, aflaţi în circulaţie la această dată, vor fi
preschimbaţi pentru 1 leu nou. (…)”

Art. 5 – „(1) Bunurile, drepturile şi obligaţiile evaluabile în bani, născute anterior
datei de 1 iulie 2005, vor fi convertite conform raportului prevăzut la art. 1, în toate
cazurile în care acestea fac obiectul unei operaţiuni de evaluare, de plată sau de constituire a
oricărui alt raport juridic.

Actualitate legislativă 163

(2) Conversia în noua unitate monetară, prevăzută la alin. (1), va avea loc conform
situaţiei existente la data de 30 iunie 2005. (…)”

– O.U.G. nr. 156/2007 privind despăgubirea persoanelor fizice care au
constituit depozite la Casa de Economii şi Consemnaţiuni C.E.C. – S.A. în vederea
achiziţionării de autoturisme, aprobată cu modificări şi completări prin Legea nr.
232/2008, cu completările ulterioare:

Art. 1 – „(1) Persoanele fizice care până la data de 15 februarie 1992 au efectuat
depuneri de sume la Casa de Economii şi Consemnaţiuni C.E.C. – S.A., precum şi cele care
au transferat aceste sume după 22 decembrie 1989 în conturile Băncii Române pentru
Dezvoltare – B.R.D. – S.A., în vederea achiziţionării de autoturisme, au dreptul să obţină
despăgubiri băneşti dacă depozitele astfel constituite, existente în conturile active ale Casei
de Economii şi Consemnaţiuni C.E.C. – S.A., respectiv ale Băncii Române pentru
Dezvoltare – B.R.D. – S.A., îndeplinesc condiţia neafectării soldului iniţial.

(2) În înţelesul prezentei ordonanţe de urgenţă, depozitele existente în conturile active
care îndeplinesc condiţia neafectării soldului iniţial, conform alin. (1), sunt acele depozite
constituite din sume reprezentând avansuri sau depuneri integrale în vederea achiziţionării
de autoturisme, existente în sold, fără dobânda aferentă şi din care nu s-au efectuat
retrageri.”

Jurisprudenţa Curţii Constituţionale
În urma verificărilor efectuate se constată că instanţa de contencios

constituţional s-a pronunţat în repetate rânduri asupra constituţionalităţii
dispoziţiilor art. 969 din Codul civil din 1864, respingând excepţiile de neconstitu-
ţionalitate formulate.

Referitor la Legea nr. 348/2004, doar dispoziţiile art. 5 alin. (5) din acest act
normativ au făcut obiectul controlului de constituţionalitate, excepţia cu acest
obiect fiind respinsă de Curtea Constituţională prin Decizia nr. 701 din 29 noiembrie
2016, publicată în Monitorul Oficial al României, Partea I, nr. 259 din 13 aprilie
2017.

În ceea ce priveşte O.U.G. nr. 156/2007, Curtea Constituţională a fost sesizată
cu excepţia de neconstituţionalitate a dispoziţiilor art. 1 alin. (1) din acest act
normativ, excepţie care a fost respinsă prin Decizia nr. 168 din 26 martie 2019,
publicată în Monitorul Oficial al României, Partea I, nr. 391 din 20 mai 2019.

Raportul asupra dezlegării chestiunii de drept
Constatând îndeplinite condiţiile privind admisibilitatea recursului în interesul

legii, judecătorii-raportori au apreciat că, în soluţionarea cererilor formulate de
către titularii de librete C.E.C. de economii cu dobândă şi câştiguri în autoturisme,
având ca obiect obligarea C.E.C. Bank – S.A. şi a statului român la restituirea
sumelor depuse şi a dobânzii aferente, actualizate cu indicele de inflaţie, nu sunt
aplicabile dispoziţiile O.U.G. nr. 156/2007.

Decizia ÎCCJ (Complet RIL) nr. 5/2020

164 Actualitate legislativă

Prin Decizia nr. 5/2020, ÎCCJ (Complet RIL) a admis sesizarea formulat de
procurorul general al Parchetului de pe lângă Înalta Curte de Casaţie şi Justiţie şi,
în consecinţă, a stabilit că în soluţionarea cererilor formulate de către titularii de
librete C.E.C. de economii cu dobândă şi câştiguri în autoturisme, având ca obiect
obligarea C.E.C. Bank – S.A. şi a statului român la restituirea sumelor depuse şi a
dobânzii aferente, actualizate cu indicele de inflaţie, nu sunt aplicabile dispoziţiile
O.U.G. nr. 156/2007 privind despăgubirea persoanelor fizice care au constituit
depozite la Casa de Economii şi Consemnaţiuni C.E.C. – S.A. în vederea
achiziţionării de autoturisme, aprobată cu modificări şi completări prin Legea
nr. 232/2008, cu completările ulterioare.

Actualitate legislativă 165

DECIZIA ÎCCJ (COMPLET RIL) NR. 23/2019
(M. OF. NR. 142/21.02.2020): ART. 3 ŞI 8 DIN O.G. NR. 85/2004

PRIVIND PROTECŢIA CONSUMATORILOR LA ÎNCHEIEREA
ŞI EXECUTAREA CONTRACTELOR LA DISTANŢĂ PRIVIND

SERVICIILE FINANCIARE

De Redacţia Pro Lege

Decizia
ÎCCJ

Complet
ÎCCJ Acte normative Articole Sumar

Decizia
ÎCCJ nr.
23/2019
(M. Of.

142 din 21
februarie

2020)

Complet
RIL

O.G. nr.
85/2004 privind

protecţia
consumatorilor
la încheierea şi

executarea
contractelor la

distanţă
privind

serviciile
financiare

Art. 3 lit.
a), b), e)
şi f) şi
art. 8

În interpretarea şi aplicarea
dispoziţiilor art. 3 lit. a), b), e)

şi f) şi art. 8 din O.G. nr.
85/2004, contractul privind

serviciile financiare încheiat
la distanţă în conformitate cu
dispoziţiile art. 8 din acelaşi

act normative constitutie titlu
executoriu în lipsa semnăturii

olografe sau a semnăturii
electronice extinse, cu

excepţia situaţiei în care
părţile impun semnătura

drept condiţie de validitate a
contractului.

În M. Of. nr. 142 din 21 februarie 2020 s-a publicat Decizia ÎCCJ (Complet

RIL) nr. 23/2019 prin care s-a dezbătut sesizarea promovată de Colegiul de
conducere al Curţii de Apel Bucureşti, referitoare la interpretarea şi aplicarea
dispoziţiilor art. 3 lit. a), b), e) şi f) şi art. 8 din O.G. nr. 85/2004 raportat la art. 120
din O.U.G. nr. 99/2006 sau, după caz, art. 52 alin. (1) din Legea nr. 93/2009, art. 632

Revista Universul Juridic  nr. 2, februarie 2020, pp. 165-168

166 Actualitate legislativă

alin. (2) şi art. 272 din Codul de procedură civilă ori, după caz, art. 5 din Legea
nr. 455/2001.

Astfel, Înalta Curte a stabilit că în interpretarea şi aplicarea respectivelor
dispoziţii, contractul privind serviciile financiare încheiat la distanţă în
conformitate cu dispoziţiile art. 8 din O.G. nr. 85/2004 constitutie titlu executoriu
în lipsa semnăturii olografe sau a semnăturii electronice extinse, cu excepţia
situaţiei în care părţile impun semnătura drept condiţie de validitate a
contractului.

Obiectul recursului în interesul legii

Art. 3 lit. a), b), e) şi f) şi art. 8 din O.G. nr. 85/2004 privind protecţia

consumatorilor la încheierea şi executarea contractelor la distanţă privind
serviciile financiare

„Art. 3
În sensul prezentei ordonanţe, termenii şi expresiile de mai jos se definesc după cum

urmează:
a) contract la distanţă – contractul de furnizare de servicii financiare încheiat între un

furnizor şi un consumator, în cadrul unui sistem de vânzare la distanţă sau al unui sistem
de furnizare de servicii organizat de către furnizor care utilizează în mod exclusiv, înainte
şi la încheierea acestui contract, una sau mai multe tehnici de comunicaţie la distanţă;

b) serviciu financiar – orice serviciu bancar, de credit, de asigurare, pensii individuale,
servicii de investiţii financiare reglementate de Legea nr. 297/2004 privind piaţa de capital,
cu modificările şi completările ulterioare, sau orice servicii referitoare la plata în natură;

(…)
e) tehnică de comunicaţie la distanţă – orice mijloc care, fără a necesita prezenţa fizică

simultană a celor două părţi, consumator şi furnizor, poate fi folosit pentru comercializarea
ori promovarea la distanţă a serviciilor financiare;

f) suport durabil – orice instrument ce permite consumatorului păstrarea informaţiilor
ce îi sunt comunicate şi accesul la acestea pentru o perioadă de timp corespunzătoare
scopului informaţiei, cu posibilitatea de a fi consultate ori de câte ori este necesar, şi care să
permită reproducerea nemodificată a conţinutului lor;

(…)
Art. 8
Dacă părţile nu au convenit altfel, momentul încheierii contractului la distanţă

privind serviciile financiare îl constituie momentul primirii mesajului de confirmare de
către consumator, referitor la comanda sa”.

Actualitate legislativă 167

 Decizia ÎCCJ (Complet RIL) nr. 23/2019

Prin Decizia nr. 23/2019, ÎCCJ (Complet RIL) a admis recursul în interesul legii

promovat de Colegiul de Conducere al Curţii de Apel Bucureşti şi, în consecinţă, a
stabilit că: „în interpretarea şi aplicarea dispoziţiilor art. 3 lit. a), b), e) şi f) şi art. 8
din O.G. nr. 85/2004 raportat la art. 120 din O.U.G. nr. 99/2006 sau, după caz,
art. 52 alin. (1) din Legea nr. 93/2009, art. 632 alin. (2) şi art. 272 din Codul de
procedură civilă ori, după caz, art. 5 din Legea nr. 455/2001, contractul privind
serviciile financiare încheiat la distanţă în conformitate cu dispoziţiile art. 8 din
O.G. nr. 85/2004 constitutie titlu executoriu în lipsa semnăturii olografe sau a
semnăturii electronice extinse, cu excepţia situaţiei în care părţile impun
semnătura drept condiţie de validitate a contractului”.

168 Actualitate legislativă

DECIZIA ÎCCJ (COMPLET RIL) NR. 33/2019 (M. OF. NR.
144/24.02.2020): ART. 59 ALIN. (2) ŞI ART. 64 ALIN. (2) DIN

LEGEA NR. 192/2006 – INSTANŢA DE JUDECATĂ NU POATE
CONSFINŢI ACORDUL DE MEDIERE REFERITOR LA

ÎNŢELEGEREA PĂRŢILOR PRIVIND DESFACEREA
CĂSĂTORIEI

De Redacţia Pro Lege

Decizia

ÎCCJ
Complet

ÎCCJ
Acte normative Articole Sumar

Decizia
ÎCCJ nr.
33/2019

(M. Of. nr.
144 din 24
februarie

2020)

Complet
RIL

Legea nr.
192/2006
privind

medierea şi
organizarea
profesiei de

mediator

Art. 59
alin. (2) şi

art. 64
alin. (2)

Instanţa de judecată nu poate
consfinţi acordul de mediere

referitor la înţelegerea părţilor
privind desfacerea căsătoriei,
dar poate consfinţi acordul de

mediere cu privire la
rezolvarea aspectelor accesorii

divorţului.

În M. Of. nr. 144 din 24 februarie 2020 s-a publicat Decizia ÎCCJ (Complet

RIL) nr. 33/2019 prin care s-a dezbătut sesizarea referitoare la interpretarea şi
aplicarea unitară a dispoziţiilor art. 2 alin. (4), art. 59 alin. (2) şi art. 64 alin. (2) din
Legea nr. 192/2006 privind medierea şi organizarea profesiei de mediator.

Astfel, Înalta Curte a stabilit că în interpretarea şi aplicarea respectivelor
dispoziţii, instanţa de judecată nu poate consfinţi acordul de mediere referitor la
înţelegerea părţilor privind desfacerea căsătoriei. Pe de altă parte, cu privire la
rezolvarea aspectelor accesorii divorţului, instanţa de judecată poate consfinţi
acordul de mediere având acest obiect.

Revista Universul Juridic  nr. 2, februarie 2020, pp. 168-169

Actualitate legislativă 169

Obiectul recursului în interesul legii

Art. 59 alin. (2) şi art. 64 alin. (2) din Legea nr. 192/2006 privind medierea şi

organizarea profesiei de mediator
„Art. 59
(…)
(2) Părţile sau partea interesată se pot înfăţişa la instanţa judecătorească pentru a cere,

îndeplinind procedurile legale, să se dea o hotărâre care să consfinţească înţelegerea lor.
Competenţa aparţine fie judecătoriei în a cărei circumscripţie îşi are domiciliul sau
reşedinţa ori, după caz, sediul oricare dintre părţi, fie judecătoriei în a cărei circumscripţie
se află locul unde a fost încheiat acordul de mediere. Hotărârea prin care instanţa
încuviinţează înţelegerea părţilor se dă în camera de consiliu şi constituie titlu executoriu
în condiţiile legii. Dispoziţiile art. 438-441 din Legea nr. 134/2010 privind Codul de
procedură civilă, republicată, cu modificările şi completările ulterioare, se aplică în mod
corespunzător.

(…)
Art. 64
(…)
(2) Înţelegerea soţilor cu privire la desfacerea căsătoriei şi la rezolvarea aspectelor

accesorii divorţului se depune de către părţi la instanţa competentă să pronunţe divorţul”.

Decizia ÎCCJ (Complet RIL) nr. 33/2019

Prin Decizia nr. 33/2019, ÎCCJ (Complet RIL) a admis recursul în interesul legii

formulat de Avocatul Poporului şi, în consecinţă, a stabilit că: „în interpretarea şi
aplicarea unitară a dispoziţiilor art. 2 alin. (4), art. 59 alin. (2) şi art. 64 alin. (2) din
Legea nr. 192/2006 privind medierea şi organizarea profesiei de mediator, cu
modificările şi completările ulterioare, instanţa de judecată nu poate consfinţi
acordul de mediere referitor la înţelegerea părţilor privind desfacerea
căsătoriei”.

De asemenea, „cu privire la rezolvarea aspectelor accesorii divorţului,
instanţa de judecată poate consfinţi acordul de mediere având acest obiect”.

170 Actualitate legislativă

DECIZIA ÎCCJ (COMPLET RIL) NR. 32/2019
(M. OF. 148/25.02.2020): ART. 64 („INCOMPATIBILITATEA

JUDECĂTORULUI”) ALIN. (3) NCPP

De Redacţia Pro Lege

Decizia

ÎCCJ
Complet

ÎCCJ
Actul normativ Articol Sumar

Decizia nr.
32/2019

(M. Of. nr.
148 din 25
februarie

2020)

Complet RIL
Codul de
procedură

penală

Art.64
alin. (3)

Judecătorul care a

participat la judecarea
unei cauze nu poate

participa la judecarea
aceleiaşi cauze într-o
cale extraordinară de

atac, în etapa
admisibilităţii în

principiu (contestaţie
în anulare, revizuire şi

recurs în casaţie).

În M. Of. nr. 148 din 25 februarie 2020 s-a publicat Decizia ÎCCJ (Complet

RIL) nr. 32/2019 prin care s-a dezbătut sesizarea referitoare la interpretarea şi
aplicarea unitară a prevederilor art. 64 alin. (3) din Codul de procedură penală.

Obiectul recursului în interesul legii

Art. 64 („Incompatibilitatea judecătorului”) alin. (3) NCPP
„(3) Judecătorul care a participat la judecarea unei cauze nu mai poate participa la

judecarea aceleiaşi cauze într-o cale de atac sau la rejudecarea cauzei după desfiinţarea ori
casarea hotărârii.”

Revista Universul Juridic  nr. 2, februarie 2020, pp. 170-171

Actualitate legislativă 171

 Decizia ÎCCJ (Complet RIL) nr. 32/2019
Prin Decizia nr. 32/2019, ÎCCJ (Complet RIL) a admis recursul în interesul legii

formulat de Colegiul de Conducere al Înaltei Curţi de Casaţie şi Justiţie şi a stabilit
că, în interpretarea şi aplicarea dispoziţiilor art. 64 alin. (3) din Codul de
procedură penală, judecătorul care a participat la judecarea unei cauze nu poate
participa la judecarea aceleiaşi cauze într-o cale extraordinară de atac, în etapa
admisibilităţii în principiu (contestaţie în anulare, revizuire şi recurs în casaţie).

172 Actualitate legislativă

DECIZIA ÎCCJ (COMPLET RIL) NR. 27/2019 (M. OF. NR.
152/25.02.2020): UNELE DISPOZIŢII DIN LEGEA ENERGIEI

ELECTRICE NR. 13/2007 ŞI DIN LEGEA ENERGIEI ELECTRICE
ŞI A GAZELOR NATURALE NR. 123/2012

De Redacţia Pro Lege

Decizia
ÎCCJ

Complet
ÎCCJ

Act normativ Articole Sumar

Decizia ÎCCJ
nr. 27/2019

(M. Of. nr.
152 din 25
februarie

2020)

Complet
RIL

Legea energiei

electrice
nr. 13/2007 şi

din Legea
energiei

electrice şi a
gazelor
naturale

nr. 123/2012

– Art. 16 alin. (2),
(3), (5), (6), (7), (9),
(10), art. 19 alin.
(3), art. 20 alin.

(3), art. 35 alin. (3)
şi art. 41 alin. (4)

din Legea
energiei electrice

nr. 13/2007;
– Art. 12 alin. (2),

(3), (5), (6), (8),
(10) şi (11), art. 14

alin. (3), art. 15
alin. (3), art. 30

alin. (4) şi art. 44
alin. (4) din

Legea energiei
electrice şi a

gazelor naturale
nr. 123/2012.

– Titularii dreptului
de proprietate

privată afectaţi de
capacităţile

energetice pot
pretinde

indemnizaţii pentru
lipsa de folosinţă

numai în măsura în
care capacităţile
energetice au fost

realizate după
intrarea în vigoare a

Legii energiei
electrice nr. 13/2007;
pentru capacităţile
energetice realizate
anterior, exercitarea

de către titularii
autorizaţiilor de

înfiinţare şi de către
titularii licenţelor a
drepturilor de uz şi

Revista Universul Juridic  nr. 2, februarie 2020, pp. 172-178

Actualitate legislativă 173

Decizia
ÎCCJ

Complet
ÎCCJ

Act normativ Articole Sumar

de servitute se face
cu titlu gratuit,

potrivit
dispoziţiilor

speciale în vigoare
la data punerii lor

în funcţiune.
– Titularii dreptului

de proprietate
privată afectaţi de

capacităţile
energetice pot

pretinde despăgubiri
pentru prejudiciile
cauzate de titularii

autorizaţiilor de
înfiinţare şi de

titularii licenţelor,
în exercitarea

drepturilor de uz şi
de servitute,
indiferent de

momentul realizării
capacităţii

energetice (anterior
sau ulterior intrării
în vigoare a Legii
energiei electrice

nr. 13/2007).

În M. Of. nr. 152 din 25 februarie 2020 s-a publicat Decizia ÎCCJ (Complet

RIL) nr. 27/2019 prin care s-a dezbătut recursul în interesul legii formulat de
Colegiul de conducere al Curţii de Apel Craiova cu privire la interpretarea şi
aplicarea unitară a dispoziţiilor art. 16 alin. (2), (3), (5), (6), (7), (9), (10), art. 19
alin. (3), art. 20 alin. (3), art. 35 alin. (3) şi art. 41 alin. (4) din Legea energiei electrice
nr. 13/2007, cu modificările şi completările ulterioare, respectiv a dispoziţiilor
art. 12 alin. (2), (3), (5), (6), (8), (10) şi (11), art. 14 alin. (3), art. 15 alin. (3), art. 30
alin. (4) şi art. 44 alin. (4) din Legea energiei electrice şi a gazelor naturale
nr. 123/2012, cu modificările şi completările ulterioare.

174 Actualitate legislativă

 Obiectul recursului în interesul legii
Legea energiei electrice nr. 13/2007, cu modificările şi completările ulterioare

(Legea nr. 13/2007):
„Art. 16
(…) (2) Asupra terenurilor şi bunurilor proprietate publică sau privată a altor

persoane fizice ori juridice şi asupra activităţilor desfăşurate de persoane fizice sau
juridice în vecinătatea capacităţii energetice, titularii autorizaţiilor de înfiinţare şi
titularii licenţelor beneficiază, în condiţiile legii, pe durata lucrărilor de realizare şi
retehnologizare, respectiv de funcţionare a capacităţii energetice, de următoarele
drepturi:

a) dreptul de uz pentru executarea lucrărilor necesare realizării sau retehno-
logizării capacităţii energetice, obiect al autorizaţiei;

b) dreptul de uz pentru asigurarea funcţionării normale a capacităţii, obiect al
autorizaţiei de înfiinţare, pentru reviziile, reparaţiile şi intervenţiile necesare;

c) servitutea de trecere subterană, de suprafaţă sau aeriană pentru instalarea
de reţele electrice sau alte echipamente aferente capacităţii energetice şi pentru
acces la locul de amplasare a acestora, în condiţiile legii;

d) dreptul de a obţine restrângerea sau încetarea unor activităţi care ar putea
pune în pericol persoane şi bunuri;

e) dreptul de acces la utilităţile publice.
(3) Drepturile de uz şi de servitute au ca obiect utilitatea publică, au caracter

legal, iar conţinutul acestora este prevăzut la art. 19 şi se exercită pe toată durata
existenţei capacităţii energetice sau, temporar, cu ocazia retehnologizării unei
capacităţi în funcţiune, reparaţiei, reviziei, lucrărilor de intervenţie în caz de avarie.
(…)

(5) Exercitarea drepturilor de uz şi de servitute asupra proprietăţilor private
afectate de capacităţile energetice, care se vor realiza după intrarea în vigoare a
prezentei legi, se face în conformitate cu regulile procedurale privind condiţiile şi
termenii referitori la durata, conţinutul şi limitele de exercitare a acestor drepturi,
prevăzute într-o convenţie-cadru, precum şi pentru determinarea cuantumului
indemnizaţiilor şi a despăgubirilor şi a modului de plată a acestora, care se aprobă,
împreună cu convenţia-cadru, prin hotărâre a Guvernului, la propunerea
ministerului de resort, în termen de 6 luni de la intrarea în vigoare a prezentei legi.

(6) Proprietarii terenurilor afectate de exercitarea drepturilor de uz şi de
servitute de către titularii de licenţe şi autorizaţii pot solicita încheierea de
convenţii, conform prevederilor alin. (5).

(7) Titularii de licenţe şi autorizaţii sunt obligaţi să procedeze la încheierea
convenţiilor-cadru prevăzute la alin. (5) în termen de maximum 30 de zile de la
solicitarea proprietarilor afectaţi. (…)

(9) Proprietarii terenurilor şi titularii activităţilor afectaţi de exercitarea de către
titularii de licenţă şi autorizaţii a drepturilor prevăzute la alin. (2) vor fi

Actualitate legislativă 175

despăgubiţi pentru prejudiciile cauzate acestora. La calculul despăgubirilor vor fi
avute în vedere următoarele criterii:

– suprafaţa de teren afectată cu ocazia efectuării lucrărilor;
– tipurile de culturi şi plantaţii, precum şi amenajările afectate de lucrări;
– activităţile restrânse cu ocazia lucrărilor.
Cuantumul despăgubirii se stabileşte prin acordul părţilor sau, în cazul în care

părţile nu se înţeleg, prin hotărâre judecătorească.
(10) Dreptul de uz şi de servitute asupra terenurilor proprietate privată,

restrângerea sau încetarea unor activităţi prevăzute la alin. (2) se stabileşte şi se
exercită cu respectarea principiului echităţii, a dreptului de proprietate şi a
minimei afectări a acestuia. (…) ”

„Art. 19
(…) (3) Dreptul de uz asupra terenului pentru asigurarea funcţionării normale

a capacităţii energetice se întinde pe toată durata funcţionării capacităţii, iar
exercitarea lui se face ori de câte opri este necesar pentru asigurarea funcţionării
normale a capacităţii. În exercitarea acestui drept, titularul licenţei poate:

a) să depoziteze materiale, echipamente, utilaje, instalaţii pentru întreţinere,
revizii, reparaţii şi intervenţii necesare pentru asigurarea funcţionării normale a
capacităţii;

b) să instaleze utilaje şi să lucreze cu acestea;
c) să desfiinţeze sau să reducă culturi, plantaţii ori alte amenajări existente şi să

restrângă activităţi ale proprietarului, în măsura şi pe durata strict necesare execu-
tării operaţiilor de întreţinere, reparaţii, revizii sau intervenţii pentru asigurarea
funcţionării normale a capacităţii, cu respectarea legislaţiei în vigoare. (…)”

„Art. 20
(…) (3) Asupra terenurilor aflate în proprietatea terţilor, cuprinse în zonele de

protecţie şi de siguranţă, se stabileşte drept de servitute legală.”
„Art. 35
(…) (3) Terenurile pe care se situează reţelele electrice de transport existente la

intrarea în vigoare a prezentei legi sunt şi rămân în proprietatea publică a statului
pe durata de existenţă a reţelei. (…) ”

„Art. 41
(…) (4) Terenurile pe care se situează reţelele electrice de distribuţie existente

la intrarea în vigoare a prezentei legi sunt şi rămân în proprietatea publică a
statului. (…) ”

Legea energiei electrice şi a gazelor naturale nr. 123/2012, cu modificările şi

completările ulterioare (Legea nr. 123/2013):
„Art. 12
(…) (2) Asupra terenurilor şi bunurilor proprietate publică sau privată a altor

persoane fizice ori juridice şi asupra activităţilor desfăşurate de persoane fizice sau
juridice în vecinătatea capacităţii energetice se instituie limitări ale dreptului de

176 Actualitate legislativă

proprietate în favoarea titularilor autorizaţiilor de înfiinţare şi de licenţe care
beneficiază de:

a) dreptul de uz pentru executarea lucrărilor necesare realizării, relocării,
retehnologizării sau desfiinţării capacităţii energetice, obiect al autorizaţiei;

b) dreptul de uz pentru asigurarea funcţionării normale a capacităţii, obiect al
autorizaţiei de înfiinţare, pentru reviziile, reparaţiile şi intervenţiile necesare;

c) servitutea de trecere subterană, de suprafaţă sau aeriană pentru
instalarea/desfiinţarea de reţele electrice sau alte echipamente aferente capacităţii
energetice şi pentru acces la locul de amplasare a acestora, în condiţiile legii;

d) dreptul de a obţine restrângerea sau încetarea unor activităţi care ar putea
pune în pericol persoane şi bunuri;

e) dreptul de acces la utilităţile publice.
(3) Drepturile de uz şi de servitute au ca obiect utilitatea publică, au caracter

legal, iar conţinutul acestora este prevăzut la art. 14 şi se exercită fără înscriere în
Cartea funciară pe toată durata existenţei capacităţii energetice sau, temporar, cu
ocazia retehnologizării unei capacităţi în funcţiune, reparaţiei, reviziei, lucrărilor
de intervenţie în caz de avarie. (…)

(5) Exercitarea drepturilor de uz şi de servitute asupra proprietăţilor private
afectate de capacităţile energetice, care se vor realiza după intrarea în vigoare a
prezenţei legi, se face în conformitate cu regulile procedurale privind condiţiile şi
termenii referitori la durata, conţinutul şi limitele de exercitare a acestor drepturi,
prevăzute într-o convenţie-cadru, precum şi pentru determinarea cuantumului
indemnizaţiilor, a despăgubirilor şi a modului de plată a acestora, care se aprobă,
împreună cu convenţia-cadru, prin hotărâre a Guvernului, la propunerea
ministerului de resort.

(6) Proprietarii terenurilor afectate de exercitarea drepturilor de uz şi de
servitute de către titularii de licenţe şi autorizaţii pot solicita încheierea de
convenţii, conform prevederilor alin. (5). (…)

(8) Titularii de licenţe şi autorizaţii sunt obligaţi să procedeze la încheierea
convenţiilor-cadru prevăzute la alin. (5), în termen de maximum 30 de zile de la
solicitarea proprietarilor afectaţi. (…)

(10) Proprietarii terenurilor şi titularii activităţilor afectaţi de exercitarea de
către titularii de licenţă şi autorizaţii a drepturilor prevăzute la alin. (2) vor fi
despăgubiţi pentru prejudiciile cauzate acestora. La calculul despăgubirilor vor fi
avute în vedere următoarele criterii:

– suprafaţa de teren afectată cu ocazia efectuării lucrărilor;
– tipurile de culturi şi plantaţii, precum şi amenajările afectate de lucrări;
– activităţile restrânse cu ocazia lucrărilor.
Cuantumul despăgubirii se stabileşte prin acordul părţilor sau, în cazul în care

părţile nu se înţeleg, prin hotărâre judecătorească.

Actualitate legislativă 177

(11) Dreptul de uz şi de servitute asupra terenurilor proprietate privată,
restrângerea sau încetarea unor activităţi prevăzute la alin. (2) se stabilesc şi se
exercită cu respectarea principiului echităţii, a dreptului de proprietate şi a
minimei afectări a acestuia. (…).”

„Art. 14
(…) (3) Dreptul de uz asupra terenului pentru asigurarea funcţionării normale

a capacităţii energetice se întinde pe toată durata funcţionării capacităţii, iar
exercitarea lui se face ori de câte ori este necesar pentru asigurarea funcţionării
normale a capacităţii. În exercitarea acestui drept titularul licenţei poate:

a) să depoziteze materiale, echipamente, utilaje, instalaţii pentru întreţinere,
revizii, reparaţii şi intervenţii necesare pentru asigurarea funcţionării normale a
capacităţii;

b) să instaleze utilaje şi să lucreze cu acestea;
c) să desfiinţeze sau să reducă culturi, plantaţii ori alte amenajări existente şi să

restrângă activităţi ale proprietarului, în măsura şi pe durata strict necesare
executării operaţiilor de întreţinere, reparaţii, revizii sau intervenţii pentru
asigurarea funcţionării normale a capacităţii, cu respectarea legislaţiei în vigoare.
(…) ”

„Art. 15
(…) (3) Asupra terenurilor aflate în proprietatea terţilor, cuprinse în zonele de

protecţie şi de siguranţă, se stabileşte drept de servitute legală.”
„Art. 30
(…) (4) Terenurile pe care se situează reţeaua electrică de transport prevăzută

la alin. (3) sunt şi rămân în proprietatea publică a statului pe durata de existenţă a
reţelei. (…) ”

„Art. 44
(…) (4) Terenurile pe care se situează reţelele electrice de distribuţie existente

la intrarea în vigoare a prezentei legi sunt şi rămân în proprietatea publică a
statului. (…) ”

Jurisprudenţa Curţii Constituţionale
În jurisprudenţa sa, Curtea Constituţională a analizat în numeroase rânduri

conformitatea prevederilor legale ce fac obiectul prezentului recurs în interesul
legii, atât anterior adoptării Legii nr. 13/2007 [sub imperiul Legii energiei electrice
nr. 318/2003 (Legea nr. 318/2003)], cât şi ulterior, precum şi în reglementarea dată
de Legea nr. 123/2012, statuările instanţei de contencios constituţional
păstrându-şi valabilitatea faţă de menţinerea soluţiei legislative pe parcursul
reglementărilor succesive.

Raportul asupra recursului în interesul legii
Prin raportul întocmit în cauză, judecătorii-raportori au apreciat că titularii

dreptului de proprietate privată afectaţi de capacităţile energetice pot pretinde

178 Actualitate legislativă

indemnizaţii pentru lipsa de folosinţă numai în măsura în care capacităţile
energetice au fost realizate după intrarea în vigoare a Legii energiei electrice
nr. 13/2007; pentru capacităţile energetice realizate anterior, exercitarea de către
titularii autorizaţiilor de înfiinţare şi de către titularii licenţelor a drepturilor de uz
şi de servitute se face cu titlu gratuit, potrivit dispoziţiilor speciale în vigoare la
data punerii lor în funcţiune.

Dispoziţiile art. 35 alin. (3) şi art. 41 alin. (4) din Legea nr. 13/2007, respectiv
cele ale art. 30 alin. (4) şi art. 44 alin. (4) din Legea nr. 123/2012 se opun ca titularii
dreptului de proprietate privată afectaţi de reţelele electrice de transport ori de
distribuţie existente la data intrării în vigoare a legii să obţină indemnizare pentru
lipsa de folosinţă de la titularul dreptului de proprietate asupra terenurilor pe care
se situează respectivele capacităţi energetice, întemeiată pe această cauză.

Decizia ÎCCJ (Complet RIL) nr. 27/2019
Prin Decizia nr. 27/2019, ÎCCJ (Complet RIL) a admis recursul în interesul

legii formulat de Colegiul de conducere al Curţii de Apel Craiova şi a stabilit că, în
interpretarea dispoziţiilor vizate, titularii dreptului de proprietate privată
afectaţi de capacităţile energetice pot pretinde indemnizaţii pentru lipsa de
folosinţă numai în măsura în care capacităţile energetice au fost realizate după
intrarea în vigoare a Legii energiei electrice nr. 13/2007; pentru capacităţile
energetice realizate anterior, exercitarea de către titularii autorizaţiilor de
înfiinţare şi de către titularii licenţelor a drepturilor de uz şi de servitute se face cu
titlu gratuit, potrivit dispoziţiilor speciale în vigoare la data punerii lor în
funcţiune.

Totodată, titularii dreptului de proprietate privată afectaţi de capacităţile
energetice pot pretinde despăgubiri pentru prejudiciile cauzate de titularii
autorizaţiilor de înfiinţare şi de titularii licenţelor, în exercitarea drepturilor de uz
şi de servitute, indiferent de momentul realizării capacităţii energetice (anterior
sau ulterior intrării în vigoare a Legii energiei electrice nr. 13/2007).

Dispoziţiile art. 35 alin. (3) şi art. 41 alin. (4) din Legea nr. 13/2007, respectiv
cele ale art. 30 alin. (4) şi art. 44 alin. (4) din Legea nr. 123/2012 se opun ca titularii
dreptului de proprietate privată afectaţi de reţelele electrice de transport ori de
distribuţie existente la data intrării în vigoare a legii să obţină indemnizare
pentru lipsa de folosinţă de la titularul dreptului de proprietate asupra terenurilor
pe care se situează respectivele capacităţi energetice, întemeiată pe această cauză.

Actualitate legislativă 179

HP

 ABSTRACT

Furthermore, in relation to the activity of the High Court of Cassation and Justice (the

Panel regarding the settlement of certain legal matters), six decisions were published
regarding: Code of criminal procedure; G.E.O. no. 83/2014 on the remuneration of staff
paid from public funds in the year 2015, as well as any other measures in the field of public
expenses, G.E.O. no. 57/2015 on the remuneration of staff paid from public funds in the
year 2016, the extension of certain deadlines, as well as certain fiscal and budgetary
measures; Law no. 78/2000 on preventing, discovering and sanctioning corruption
offences; Framework-Law no. 153/2017 on the remuneration of staff paid from public funds;
Law no. 85/2014 on insolvency prevention procedures and insolvency proceedings;
Companies Law no. 31/1990.

DECIZIA ÎCCJ (COMPLET DCD/C) NR. 51/2019 (M. OF. NR. 64/30
IANUARIE 2020): INTERPRETAREA TERMENULUI DE

„SALARIU DE BAZĂ”

De Redacţia Pro Lege

Decizia ÎCCJ

Complet
ÎCCJ

Act normativ Articol Sumar

Decizia ÎCCJ
nr. 51/2019

(M. Of. nr. 64

din 30
ianuarie 2020)

Complet
DCD/C

O.U.G. nr. 83/2014
privind

salarizarea
personalului

plătit din fonduri
publice în anul
2015, precum şi
alte măsuri în

Art. 1
alin. (51) din

O.U.G.
nr. 83/2014;

Art. 31
alin. (1) din

Dispoziţiile art. 1
alin. (51) din O.U.G.
nr. 83/2014 şi art. 31
alin. (1) din O.U.G.

nr. 57/2015 se
interpretează

extensiv, în sensul că
se referă şi la

Revista Universul Juridic  nr. 2, februarie 2020, pp. 179-182

180 Actualitate legislativă

domeniul
cheltuielilor

publice, cu modf.
ult.;

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,
cu modif. ult.

O.U.G.
nr. 57/2015

„salariul funcţiei de
bază” al poliţiştilor

În M. Of. nr. 64 din 30 ianuarie 2020 a fost publicată Decizia nr. 51/2019 a ÎCCJ

prin care s-a dezbătut sesizarea formulată de Curtea de Apel Bacău – Secţia a II-a
civilă, de contencios administrativ şi fiscal, referitor la interpretarea termenului de
„salariu de bază” din dispoziţiile art. 1 alin. (51) din O.U.G. nr. 83/2014 şi art. 31
alin. (1) din O.U.G. nr. 57/2015.

Aşadar, Înalta Curte a constat că interpretarea se realizează extensiv, în
sensul că se referă şi la „salariul funcţiei de bază” al poliţiştilor.

Obiectul dezlegării chestiunii de drept
Art. 1 alin. (51) din O.U.G. nr. 83/2014
„(…) (51) Prin excepţie de la prevederile alin. (1) şi (2), personalul din aparatul de

lucru al Parlamentului şi din celelalte instituţii şi autorităţi publice, salarizat la acelaşi
nivel, precum şi personalul din cadrul Consiliului Concurenţei şi al Curţii de Conturi,
inclusiv personalul prevăzut la art. 5 din aceste instituţii, care beneficiază de un cuantum
al salariilor de bază şi al sporurilor mai mici decât cele stabilite la nivel maxim în cadrul
aceleiaşi instituţii sau autorităţi publice pentru fiecare funcţie/grad/treaptă şi gradaţie, va fi
salarizat la nivelul maxim dacă îşi desfăşoară activitatea în aceleaşi condiţii (…)”.

Art. 31 alin. (1) din O.U.G. nr. 57/2015
„(1) Prin excepţie de la prevederile art. 1 alin. (1), începând cu luna august 2016,

personalul plătit din fonduri publice care beneficiază de un cuantum al salariilor de
bază/indemnizaţiilor de încadrare, aferent unui program normal al timpului de muncă, mai
mic decât cel stabilit în plată la nivel maxim pentru fiecare funcţie, grad/treaptă, gradaţie,
vechime în funcţie sau în specialitate, după caz, va fi salarizat la nivelul maxim al

Actualitate legislativă 181

salariului de bază/indemnizaţiei de încadrare din cadrul instituţiei sau autorităţii publice
respective, dacă îşi desfăşoară activitatea în aceleaşi condiţii (…).”

Jurisprudenţa Curţii Constituţionale
Din verificările efectuate rezultă că instanţa de contencios constituţional în

materie de egalizare salarială la nivel maxim este ilustrată de Decizia nr.794 din 15
decembrie 2016 (M. Of. nr. 1029 din 21 decembrie 2016), prin care s-a admis
excepţia de neconstituţionalitate a dispoziţiilor art. 31 alin. (12) din O.U.G.
nr. 57/2015.

Instanţa de contencios constituţional a reţinut că: „18. Ţinând cont de toate
inechităţile constatate în sistemul de salarizare a personalului bugetar, prin Ordonanţa de
urgenţă a Guvernului nr. 20/2016 (…), care modifică şi completează Ordonanţa de urgenţă
a Guvernului nr. 57/2015, ce stabileşte salarizarea în anul 2016 a personalului plătit din
fonduri publice, legiuitorul a dorit înlăturarea inechităţilor din sistemul de salarizare al
personalului bugetar. Aşa cum rezultă din nota de fundamentare şi din preambulul acestui
act normativ, raţiunea principală a adoptării sale a fost eliminarea «inechităţilor în materie
de salarizare în raport cu nivelul studiilor şi al activităţii profesionale prestate» şi a
«discrepanţelor rezultate din neaplicarea în integralitate a prevederilor Legii-cadru nr.
284/2010»”.

În cuprinsul paragrafului 34, Curtea Constituţională a constatat că, în vederea
egalizării prevăzute de art. 31 alin. (1) din O.U.G. nr. 57/2015, „nivelul maxim al
salariului de bază/indemnizaţiei de încadrare” urmează să se stabilească prin raportare
la aceeaşi funcţie, acelaşi grad, aceeaşi gradaţie, vechime în muncă şi în specialitate,
aceleaşi condiţii de studii, din cadrul întregii categorii profesionale, respectiv
familii ocupaţionale, indiferent de instituţia sau autoritatea publică.

Raportul asupra dezlegării chestiunii de drept
Prin raportul întocmit conform art. 520 alin. (8) C. pr. civ., judecătorii-raportori

au constatat că în privinţa primei întrebări nu sunt îndeplinite condiţiile de
admisibilitate prevăzute de art. 519 C. pr. civ., în sensul că sesizarea nu
îndeplineşte cerinţa noutăţii şi nici pe aceea a nestatuării de către Înalta Curte de
Casaţie şi Justiţie, astfel încât au propus respingerea acesteia ca inadmisibilă. În
ceea ce priveşte cea de-a doua întrebare, constatând îndeplinite condiţiile de
admisibilitate prevăzute de lege, au apreciat că termenul de „salariu de bază”
prevăzut de art. 1 alin. (51) din O.U.G. nr. 83/2014 şi de art. 31 alin. (1) din O.U.G.
nr. 57/2015 se interpretează extensiv, în sensul că se referă şi la „salariul funcţiei de
bază” al poliţiştilor.

Decizia ÎCCJ (Complet DCD/C) nr. 51/2019
Prin Decizia nr. 51/2019, ÎCCJ (Complet DCD/C) a admis sesizarea formulată

de Curtea de Apel Bacău – Secţia a II-a civilă, de contencios administrativ şi fiscal,
în Dosarul nr. 947/110/2018 privind pronunţarea unei hotărâri prealabile.

182 Actualitate legislativă

Astfel, Înalta Curte a stabilit faptul că „termenul de «salariu de bază»
prevăzut de art. 1 alin. (51) 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, şi de
art. 31 alin. (1) din Ordonanţa de urgenţă a Guvernului nr. 57/2015 privind
salarizarea personalului plătit din fonduri publice în anul 2016, prorogarea unor
termene, precum şi unele măsuri fiscal-bugetare, cu modificările şi completările
ulterioare, se interpretează extensiv, în sensul că se referă şi la «salariul funcţiei
de bază» al poliţiştilor”.

Actualitate legislativă 183

DECIZIA ÎCCJ (COMPLET DCD) NR. 2/2020
(M. OF. 135/20.02.2020): ART 296 ALIN. (1) ŞI (2) DIN CODUL

DE PROCEDURĂ PENALĂ

De Redacţia Pro Lege

Decizia
ÎCCJ

Complet
ÎCCJ

Acte
normative

Articole Sumar

Decizia
ÎCCJ

nr. 2/2020

(M. Of. 135
din 20

februarie
2020)

Complet
DCD

C. pr. pen.
Art. 296
alin. (1)
şi (2)

În cazul infracţiunii de
abandon de familie prevăzută

în art. 378 alin. (1) lit. c)
C. pen., termenul de

introducere a plângerii
prealabile prevăzut în

conţinutul art. 296 alin. (1) şi
(2) C. pr. pen. poate să curgă
din trei momente diferite.

În M. Of. nr. 135 din 20 februarie 2020 a fost publicată Decizia ÎCCJ (Complet

DCD) nr. 2/2020 prin care s-a dezbătut sesizarea formulată de Curtea de Apel
Constanţa – Secţia penală şi pentru cauze cu minori şi de familie în Dosarul penal
nr. 11.252/256/2017, referitoare la termenul de introducere a plângerii prealabile
prevăzut în conţinutul art. 296 alin. (1) şi (2) C. pr. pen. în cazul infracţiunii de
abandon de familie, prevăzute de art. 378 alin. (1) lit. c) C. pen.

Astfel, Înalta Curte a stabilit că, în cazul infracţiunii de abandon de familie
prevăzută în art. 378 alin. (1) lit. c) C. pen., termenul de introducere a plângerii
prealabile prevăzut în conţinutul art. 296 alin. (1) şi (2) C. pr. pen. – de 3 luni din
ziua în care persoana vătămată sau reprezentantul său legal a aflat despre
săvârşirea faptei – curge de la data la care persoana vătămată ori reprezentantul
său legal a cunoscut săvârşirea faptei.

Termenul de 3 luni prevăzut în conţinutul art. 296 alin. (1) şi (2) din Codul de
procedură penală poate să curgă din trei momente diferite, după cum urmează:
a) din momentul consumării infracţiunii, dacă acest moment este identic cu cel

Revista Universul Juridic  nr. 2, februarie 2020, pp. 183-184

184 Actualitate legislativă

al cunoaşterii faptei; b) din momentul cunoaşterii săvârşirii faptei, care se poate
situa între momentul consumării faptei până la momentul epuizării, şi c) din
momentul epuizării infracţiunii sau ulterior acestuia, odată cu cunoaşterea
săvârşirii faptei, caz în care nu trebuie să fi fost împlinit termenul de prescripţie
al răspunderii penale.

Obiectul dezlegării chestiunii de drept
Art. 378 (Abandon de familie) alin. (1) lit. c) din Codul penal
„(1) Săvârşirea de către persoana care are obligaţia legală de întreţinere, faţă de cel

îndreptăţit la întreţinere, a uneia dintre următoarele fapte:
(…)
c) neplata, cu rea-credinţă, timp de 3 luni, a pensiei de întreţinere stabilite pe cale

judecătorească”.
Art. 296 (Termenul de introducere a plângerii prealabile) din Codul de

procedură penală
„(1) Plângerea prealabilă trebuie să fie introdusă în termen de 3 luni din ziua în care

persoana vătămată a aflat despre săvârşirea faptei.
(2) Când persoana vătămată este un minor sau un incapabil, termenul de 3 luni curge

de la data când persoana îndreptăţită a reclama a aflat despre săvârşirea faptei”.

Decizia ÎCCJ (Complet DCD) nr. 2/2020
Prin Decizia nr. 2/2020, ÎCCJ (Complet DCD) a admis sesizarea formulată de

Curtea de Apel Constanţa, Secţia penală şi pentru cauze cu minori şi de familie, în
Dosarul penal nr. 11252/256/2017, stabilind că: „în cazul infracţiunii de abandon
de familie prevăzută în art. 378 alin. (1) lit. c) din Codul penal, termenul de
introducere a plângerii prealabile prevăzut în conţinutul art. 296 alin. (1) şi (2)
din Codul de procedură penală, – de 3 luni din ziua în care persoana vătămată
sau reprezentantul său legal a aflat despre săvârşirea faptei – curge de la data la
care persoana vătămată ori reprezentantul său legal a cunoscut săvârşirea faptei.

Termenul de 3 luni prevăzut în conţinutul art. 296 alin. (1) şi (2) din Codul
de procedură penală poate să curgă din trei momente diferite, după cum
urmează: a) din momentul consumării infracţiunii, dacă acest moment este
identic cu cel al cunoaşterii faptei; b) din momentul cunoaşterii săvârşirii faptei,
care se poate situa între momentul consumării faptei până la momentul
epuizării, şi c) din momentul epuizării infracţiunii sau ulterior acestuia, odată cu
cunoaşterea săvârşirii faptei, caz în care nu trebuie să fi fost împlinit termenul
de prescripţie al răspunderii penale”.

Actualitate legislativă 185

DECIZIA ÎCCJ (COMPLET DCD) NR. 3/2020 (M. OF. NR.
138/21.02.2020): ART. 18^1 ALIN. (1) DIN LEGEA NR. 78/2000

ŞI ART. 322 DIN CODUL PENAL

De Redacţia Pro Lege

Decizia
ÎCCJ

Complet
ÎCCJ Acte normative Articole Sumar

Decizia
ÎCCJ

nr. 3/2020
(M. Of.
nr. 138
din 21

februarie
2020)

Complet
DCD

Legea
nr. 78/2000

pentru
prevenirea,

descoperirea şi
sancţionarea
faptelor de

corupţie

Art. 181
alin. (1)

Modalitatea alternativă a
folosirii sau prezentării cu
rea-credinţă de documente
false, în condiţiile în care

documentele respective sunt
înscrisuri sub semnătură

privată, atrage existenţa unui
concurs real de infracţiuni
între infracţiunea de fals în

înscrisuri sub semnătură
privată şi infracţiunea

prevăzută de art. 181 alin. (1)
din Legea nr. 78/2000

În M. Of. nr. 138 din 21 februarie 2020 a fost publicată Decizia ÎCCJ (Complet

DCD) nr. 3/2020 prin care s-a dezbătut sesizarea formulată de Curtea de Apel Iaşi
– Secţia penală şi pentru cauze cu minori, în Dosarul nr. 5.916/99/2016, referitoare
la modalitatea alternativă a folosirii sau prezentării cu rea-credinţă de
documente false, în condiţiile în care documentele respective sunt înscrisuri sub
semnătură privată.

Astfel, Înalta Curte a stabilit că folosirea sau prezentarea cu rea-credinţă de
înscrisuri sub semnătură privată falsificate, care a avut ca rezultat obţinerea, pe
nedrept, de fonduri din bugetul Uniunii Europene sau din bugetele
administrate de aceasta ori în numele ei, săvârşită de către aceeaşi persoană care,
în calitate de autor sau participant secundar, a contribuit la comiterea falsului,
realizează conţinutul infracţiunilor de folosirea sau prezentarea cu rea-credinţă

Revista Universul Juridic  nr. 2, februarie 2020, pp. 185-187

186 Actualitate legislativă

de documente ori declaraţii false, inexacte sau incomplete, prevăzută de art. 181
alin. (1) din Legea nr. 78/2000 pentru prevenirea, descoperirea şi sancţionarea
faptelor de corupţie şi fals în înscrisuri sub semnătură privată, prevăzută de
art. 322 alin. (1) din Codul penal, în concurs real.

Obiectul dezlegării chestiunii de drept
Art. 181 din Legea nr. 78/2000
„(1) Folosirea sau prezentarea cu rea-credinţă de documente ori declaraţii false,

inexacte sau incomplete, dacă fapta are ca rezultat obţinerea pe nedrept de fonduri din
bugetul general al Uniunii Europene sau din bugetele administrate de aceasta ori în numele
ei, se pedepseşte cu închisoare de la 2 la 7 ani şi interzicerea unor drepturi”.

Art. 322 (Falsul în înscrisuri sub semnătură privată) alin. (1) din Codul penal
„(1) Falsificarea unui înscris sub semnătură privată prin vreunul dintre modurile

prevăzute în art. 320 sau art. 321, dacă făptuitorul foloseşte înscrisul falsificat ori îl
încredinţează altei persoane spre folosire, în vederea producerii unei consecinţe juridice, se
pedepseşte cu închisoare de la 6 luni la 3 ani sau cu amendă”.

Decizia ÎCCJ (Complet DCD) nr. 3/2020
Prin Decizia nr. 3/2020, ÎCCJ (Complet DCD) a admis sesizarea formulată de

Curtea de Apel Iaşi – Secţia penală şi pentru cauze cu minori, în dosarul
nr. 5916/99/2016, şi a stabilit că „folosirea sau prezentarea cu rea-credinţă de
înscrisuri sub semnătură privată falsificate, care a avut ca rezultat obţinerea, pe
nedrept, de fonduri din bugetul Uniunii Europene sau din bugetele admi-
nistrate de aceasta ori în numele ei, săvârşită de către aceeaşi persoană care, în
calitate de autor sau participant secundar, a contribuit la comiterea falsului,
realizează conţinutul infracţiunilor de folosirea sau prezentarea cu rea-credinţă
de documente ori declaraţii false, inexacte sau incomplete, prevăzută de art. 181
alin. (1) din Legea nr. 78/2000 pentru prevenirea, descoperirea şi sancţionarea
faptelor de corupţie şi fals în înscrisuri sub semnătură privată, prevăzută de
art. 322 alin. (1) din Codul penal, în concurs real”.

Actualitate legislativă 187

DECIZIA ÎCCJ (COMPLET DCD) NR. 3/2020 (M. OF. NR.
141/21.02.2020): PCT. 2 NOTA 1 CAPITOLUL I DIN ANEXA NR. II

DIN LEGEA-CADRU NR. 153/2017 PRIVIND SALARIZAREA
PERSONALULUI PLĂTIT DIN FONDURI PUBLICE

De Redacţia Pro Lege

Decizia
ÎCCJ

Complet
ÎCCJ

Act normativ Articol Sumar

Decizia
nr. 3/2020

(M. Of. nr.
141 din 21
februarie

2020)

Complet
DCD

Legea-cadru
nr. 153/2017

privind
salarizarea

personalului
plătit din
fonduri
publice

Pct. 2 nota 1
capitolul I din

anexa nr. II

Personalul cu statut de
funcţionar public

încadrat în serviciul de
control în sănătate

publică din direcţiile de
sănătate publică, cu

pregătire profesională
superioară în medicină

şi confirmare în
specialităţile medicale

de igienă, medicina
muncii şi sănătate

publică, nu face parte
din categoria

„personalului de
specialitate” din

direcţiile de sănătate
publică, prevăzut în

anexa nr. II capitolul I
pct. 2 nota 1 din

Legea-cadru
nr. 153/2017.

Revista Universul Juridic  nr. 2, februarie 2020, pp. 187-189

188 Actualitate legislativă

În M. Of. nr. 141 din 21 februarie 2020 a fost publicată Decizia ÎCCJ (Complet
DCD) nr. 3/2020 prin care s-au dezbătut sesizările conexate formulate de Curtea de
Apel Craiova – Secţia contencios administrativ şi fiscal, în Dosarul nr.
6.044/63/2018, şi Curtea de Apel Alba Iulia – Secţia de contencios administrativ şi
fiscal, în Dosarul nr. 1.001/85/2018, referitoare la interpretarea dispoziţiilor pct. 2
nota 1 capitolul I din anexa nr. II din Legea-cadru nr. 153/2017 privind
salarizarea personalului plătit din fonduri publice, cu modificările şi
completările ulterioare, raportate la art. 5 alin. (3) şi (4) din OMS nr. 1.078/2010
privind aprobarea regulamentului de organizare şi funcţionare şi a structurii
organizatorice ale direcţiilor de sănătate publică judeţene şi a municipiului
Bucureşti şi art. 27 din Legea nr. 95/2006 privind reforma în domeniul sănătăţii,
republicată, cu modificările şi completările ulterioare.

Obiectul dezlegării chestiunii de drept
Pct. 2 nota 1 capitolul I din anexa nr. II
„Salarii de bază pentru personalul de specialitate medico-sanitar şi auxiliar sanitar din

unităţi sanitare şi unităţi de asistenţă medico-socială
Unităţile clinice cuprind: spitale clinice judeţene de urgenţă, spitale judeţene de

urgenţă, spitale regionale, spitale clinice de specialitate de urgenţă, spitale clinice, spitale de
urgenţă, spitale de specialitate, Spitalul Universitar de Urgenţă “Elias”*), Institutul
Naţional de Sănătate Publică, institute şi centre medicale, institute de medicină legală,
centre de transfuzie sanguină judeţene şi al municipiului Bucureşti, Centrul Medical de
Diagnostic, Tratament Ambulatoriu şi Medicină Preventivă din subordinea Academiei
Române*), Institutul Naţional de Expertiză Medicală şi Recuperare a Capacităţii de
Muncă.

1. Nivelul de salarizare prevăzut pentru unităţi clinice se aplică şi personalului de
specialitate din direcţiile de sănătate publică.

2. Nivelul de salarizare prevăzut pentru unităţi clinice se poate aplica şi personalului
de cercetare cu studii superioare din unităţile clinice, din institutele şi centrele medicale,
care este confirmat în gradele profesionale de la lit. a.1 nr. crt. 1-13, 16 şi 17, 19-21 şi lit.
b.1 nr. crt. 1, 2, 5, 11.

3. Nivelul de studii (M) cu diplomă de bacalaureat sau certificat de absolvire pentru
funcţiile de ambulanţier şi şofer autosanitară I şi II se utilizează numai pentru încadrarea şi
promovarea acestor funcţii la serviciile de ambulanţă şi se aplică ulterior intrării în vigoare
a prezentei legi.

4. Anexele a.4., b.4., c.4. se utilizează şi pentru dispensarele medicale şcolare, pentru
personalul din creşe, pentru personalul medical din cadrul cabinetelor medicale din
structurile teritoriale de expertiză medicală şi recuperare a capacităţii de muncă, personalul
medico-sanitar din direcţiile judeţene pentru tineret şi sport, complexele sportive naţionale
şi cluburile sportive, precum şi pentru medicii din asistenţa socială.

5. Salarizarea prevăzută pentru funcţia de infirmier se utilizează şi pentru muncitorii
care asigură supravegherea bolnavilor psihici periculoşi din unităţile, secţiile sau
compartimentele de psihiatrie.

Actualitate legislativă 189

5^1. Persoanele care ocupă funcţia de psiholog în unităţile sanitare, unităţile de
asistenţă medico-socială şi unităţile de asistenţă socială şi care deţin specializarea psihologie
clinică beneficiază de majorarea salariului de bază cu 10%.

6. Salariile de bază prevăzute la pct. 2 sunt pentru gradaţia 0. Salariile de bază pentru
gradaţiile 1-5 se determină prin majorarea salariilor de bază pentru gradaţia 0 potrivit
prevederilor art. 10 din prezenta lege.”

Decizia ÎCCJ (Complet DCD) nr. 3/2020
Prin Decizia nr. 3/2020, ÎCCJ (Complet DCD) a admis sesizările conexate

formulate de Curtea de Apel Craiova – Secţia contencios administrativ şi fiscal, în
Dosarul nr. 6.044/63/2018, şi Curtea de Apel Alba Iulia – Secţia de contencios
administrativ şi fiscal, în Dosarul nr. 1.001/85/2018, şi, în consecinţă, a stabilit că
personalul cu statut de funcţionar public încadrat în serviciul de control în
sănătate publică din direcţiile de sănătate publică, cu pregătire profesională
superioară în medicină şi confirmare în specialităţile medicale de igienă,
medicina muncii şi sănătate publică, nu face parte din categoria „personalului
de specialitate” din direcţiile de sănătate publică, prevăzut în anexa nr. II
capitolul I pct. 2 nota 1 din Legea-cadru nr. 153/2017.

190 Actualitate legislativă

DECIZIA ÎCCJ (COMPLET DCD) NR. 1/2020 (M. OF. NR.
147/25.02.2020): ART. 91 ALIN. (1), ART. 102 ALIN. (8) ŞI ART.

154-158 DIN LEGEA NR. 85/2014 PRIVIND PROCEDURILE DE
PREVENIRE A INSOLVENŢEI ŞI DE INSOLVENŢĂ

De Redacţia Pro Lege

Decizia
ÎCCJ

Complet
ÎCCJ

Act normativ Articol Sumar

Decizia
nr. 1/2020

(M. Of.

nr. 147 din
25 februarie

2020)

Complet
DCD

Legea
nr. 85/2014

privind
procedurile
de prevenire
a insolvenţei

şi de
insolvenţă

Art. 91
alin. (1),
art. 102

alin. (8) şi
art. 154-158

Existenţa unor măsuri

asigurătorii înfiinţate în
cadrul unui proces

penal asupra bunurilor
unei persoane juridice,

anterior deschiderii
procedurii insolvenţei,
în vederea confiscării
speciale, a reparării

pagubei produse prin
infracţiune sau a

garantării executării
cheltuielilor judiciare:

a) nu suspendă
procedura de lichidare

prevăzută de Legea
nr. 85/2014 în ceea ce

priveşte bunul
sechestrat; b) nu este de
natură a indisponibiliza

bunul asupra căruia a
fost începută procedura
de valorificare conform

Revista Universul Juridic  nr. 2, februarie 2020, pp. 190-193

Actualitate legislativă 191

Decizia
ÎCCJ

Complet
ÎCCJ

Act normativ Articol Sumar

dispoziţiilor Legii
nr. 85/2014; c) nu

împiedică lichidarea
bunurilor efectuată de
lichidatorul judiciar în
exercitarea atribuţiilor

conferite de Legea
nr. 85/2014.

În M. Of. nr. 147 din 25 februarie 2020 a fost publicată Decizia ÎCCJ (Complet

DCD) nr. 1/2020 prin care s-a dezbătut sesizarea cu privire la interpretarea
dispoziţiilor art. 91 alin. (1), art. 102 alin. (8) şi art. 154-158 din Legea nr. 85/2014
privind procedurile de prevenire a insolvenţei şi de insolvenţă, cu modificările
şi completările ulterioare, raportat la dispoziţiile art. 249 alin. (1) şi (2) din Codul
de procedură penală.

Obiectul dezlegării chestiunii de drept
Art. 91 alin. (1) din Legea nr. 85/2014 privind procedurile de prevenire a

insolvenţei şi de insolvenţă
„Art. 91 – (1) Bunurile înstrăinate de administratorul judiciar sau lichidatorul

judiciar, în exerciţiul atribuţiilor sale prevăzute de prezenta lege, sunt dobândite libere de
orice sarcini, precum privilegii, ipoteci, gajuri sau drepturi de retenţie, sechestre, de orice
fel. Fac excepţie de la acest regim măsurile asigurătorii dispuse în procesul penal în vederea
confiscării speciale şi/sau confiscării extinse.”

Art. 102 alin. (8) din Legea nr. 85/2014 privind procedurile de prevenire a

insolvenţei şi de insolvenţă
„Art. 102 – (8) Creanţa unei părţi vătămate din procesul penal se înscrie sub condiţie

suspensivă, până la soluţionarea definitivă a acţiunii civile în procesul penal în favoarea
părţii vătămate, prin depunerea unei cereri de admitere a creanţei. În cazul în care acţiunea
civilă în procesul penal nu se finalizează până la închiderea procedurii insolvenţei, fie ca
urmare a reuşitei planului de reorganizare, fie ca urmare a lichidării, eventualele creanţe
rezultate din procesul penal vor fi acoperite din averea persoanei juridice reorganizate sau,
dacă este cazul, din sumele obţinute din acţiunea în atragerea răspunderii patrimoniale a
persoanelor ce au contribuit la aducerea persoanei juridice în stare de insolvenţă, potrivit
prevederilor art. 169 şi următoarele.”

192 Actualitate legislativă

Art. 154 – 158 din Legea nr. 85/2014 privind procedurile de prevenire a
insolvenţei şi de insolvenţă

„Art. 154 – (1) Lichidarea bunurilor din averea debitorului va fi efectuată de
lichidatorul judiciar sub controlul judecătorului-sindic. Pentru maximizarea valorii averii
debitorului, lichidatorul judiciar va face toate demersurile de expunere pe piaţă, într-o
formă adecvată, a acestora, cheltuielile de publicitate fiind suportate din averea debitorului.

(2) Lichidarea va începe îndată după finalizarea de către lichidatorul judiciar a
inventarierii şi depunerea raportului de evaluare. Bunurile vor putea fi vândute în bloc sau
individual. Orice vânzare în bloc a bunurilor, ca subansamblu funcţional, indiferent dacă
se face în reorganizare sau în faliment, poate fi considerată transfer de active, dacă
îndeplineşte dispoziţiile art. 128 alin. (7) din Legea nr. 571/2003. Tipul de vânzare a
bunurilor, respectiv licitaţie publică, negociere directă sau o combinaţie a celor două şi
regulamentul de vânzare corespunzător modalităţii de vânzare pentru care se optează sunt
aprobate de adunarea creditorilor, pe baza propunerii lichidatorului judiciar. În cazul
licitaţiei publice, publicitatea se va face şi prin afişare pe site-ul Uniunii Naţionale a
Practicienilor în Insolvenţă din România. În vederea evaluării bunurilor din averea
debitorului, cu acordul comitetului creditorilor, lichidatorul judiciar poate să angajeze, în
numele debitorului, un evaluator şi să îi stabilească onorariul. Evaluatorii trebuie să fie
membri ai Asociaţiei Naţionale a Evaluatorilor din România, iar evaluarea trebuie efectuată
în conformitate cu standardele internaţionale de evaluare.

(3) Bunurile din averea debitorului vor fi evaluate atât în bloc, cât şi individual.
Evaluarea în bloc are în vedere fie evaluarea totalităţii bunurilor din averea debitorului, fie
evaluarea subansamblurilor funcţionale.

Art. 155 – Raportul de evaluare va fi depus la dosarul cauzei, iar un anunţ cu privire
la depunerea acestuia şi un extras cuprinzând o sinteză a sa se vor publica în BPI.
Creditorii vor putea consulta raportul de evaluare în locaţia indicată prin anunţ de către
lichidatorul judiciar.

Art. 156 – (1) Lichidatorul judiciar va convoca adunarea creditorilor în termen de
maximum 15 zile de la data depunerii raportului de evaluare la dosarul cauzei, în vederea
stabilirii tipului de vânzare.

(2) În cazul vânzării bunurilor prin licitaţie publică, aceasta se va putea efectua şi
potrivit Codului de procedură civilă. În cazul în care adunarea creditorilor nu aprobă un
regulament de vânzare, potrivit art. 154 alin. (2), sau în ipoteza în care, deşi a fost aprobat
un regulament de vânzare, bunurile nu au fost valorificate într-un termen rezonabil, la
cererea lichidatorului judiciar, aprobată de judecătorul-sindic, vânzarea bunurilor se va
efectua prin licitaţie publică, potrivit Codului de procedură civilă.

(3) În cazul vânzării prin negociere directă, lichidatorul judiciar va supune aprobării
adunării creditorilor şi regulamentul de vânzare.

(4) Vânzarea activelor se va face după efectuarea publicaţiilor de vânzare de către
administratorul judiciar/lichidator, într-un ziar de largă circulaţie. Persoanele interesate
vor putea inspecta bunurile supuse vânzării după efectuarea publicaţiilor de vânzare.

Art. 157 -Valorile mobiliare vor fi vândute în condiţiile Legii nr. 297/2004, cu
modificările şi completările ulterioare.

Actualitate legislativă 193

Art. 158 – (1) Lichidatorul judiciar va încheia contracte de vânzare; sumele realizate
din vânzări vor fi depuse în contul prevăzut la art. 39 alin. (2).

(2) Dacă vânzarea activelor se va face prin licitaţie publică, procesul-verbal de
adjudecare semnat de lichidatorul judiciar constituie titlu de proprietate. Când legea
impune pentru transferul dreptului de proprietate forma autentică, contractele vor fi
perfectate de notarul public pe baza procesului-verbal de licitaţie.”

Decizia ÎCCJ (Complet DCD) nr. 1/2020
Prin Decizia nr. 1/2020, ÎCCJ (Complet DCD/C) a admis sesizarea formulată

de Curtea de Apel Bucureşti – Secţia a V-a civilă, pentru pronunţarea unei hotărâri
prealabile şi, în consecinţă, a stabilit că în interpretarea dispoziţiilor art. 91
alin. (1), art. 102 alin. (8) şi art. 154-158 din Legea nr. 85/2014 privind procedurile
de prevenire a insolvenţei şi de insolvenţă, cu modificările şi completările
ulterioare, raportat la dispoziţiile art. 249 alin. (1) şi (2) din Codul de procedură
penală, existenţa unor măsuri asigurătorii înfiinţate în cadrul unui proces penal
asupra bunurilor unei persoane juridice, anterior deschiderii procedurii insol-
venţei, în vederea confiscării speciale, a reparării pagubei produse prin
infracţiune sau a garantării executării cheltuielilor judiciare: a) nu suspendă
procedura de lichidare prevăzută de Legea nr. 85/2014 în ceea ce priveşte bunul
sechestrat; b) nu este de natură a indisponibiliza bunul asupra căruia a fost
începută procedura de valorificare conform dispoziţiilor Legii nr. 85/2014; c) nu
împiedică lichidarea bunurilor efectuată de lichidatorul judiciar în exercitarea
atribuţiilor conferite de Legea nr. 85/2014.

194 Actualitate legislativă

DECIZIA ÎCCJ (COMPLET DCD) NR. 7/2020 (M. OF. NR.
151/25.02.2020): ART. 132 DIN LEGEA SOCIETĂŢILOR NR.

31/1990

De Redacţia Pro Lege

Decizia ÎCCJ Complet
ÎCCJ

Act normativ Articol Sumar

Decizia nr.
7/2020

(M. Of. nr.
151 din 25
februarie

2020)

Complet
DCD

Legea
societăţilor
nr. 31/1990

Art. 132, art.
116

În interpretarea şi
aplicarea dispoziţiilor

art. 132 din Legea
societăţilor nr. 31/1990,
pot fi atacate în justiţie,
cu acţiune în anulare, şi
hotărârile adoptate de

adunarea specială a
acţionarilor.

În M. Of. nr. 151 din 25 februarie 2020 a fost publicată Decizia ÎCCJ (Complet

DCD) nr. 7/2020 prin care s-a dezbătut sesizarea cu privire la interpretarea şi
aplicarea dispoziţiilor art. 132 din Legea societăţilor nr. 31/1990.

Astfel, Înalta Curte a hotărât că, în interpretarea şi aplicarea respectivelor
dispoziţii, raportat la art. 116 din aceeaşi lege, pot fi atacate în justiţie, cu acţiune
în anulare, şi hotărârile adoptate de adunarea specială a acţionarilor.

Obiectul dezlegării chestiunii de drept

Art. 116 şi art. 132 din Legea societăţilor nr. 31/1990
„Art. 116
(1) Hotărârea unei adunări generale de a modifica drepturile sau obligaţiile referitoare

la o categorie de acţiuni nu produce efecte decât în urma aprobării acestei hotărâri de către
adunarea specială a deţinătorilor de acţiuni din acea categorie.

(2) Dispoziţiile prezentei secţiuni privind convocarea, cvorumul şi desfăşurarea
adunărilor generale ale acţionarilor se aplică şi adunărilor speciale.

Revista Universul Juridic  nr. 2, februarie 2020, pp. 194-195

Actualitate legislativă 195

(3) Hotărârile iniţiate de adunările speciale vor fi supuse aprobării adunărilor generale
corespunzătoare.

(…)
Art. 132
(1) Hotărârile luate de adunarea generală în limitele legii sau actului constitutiv sunt

obligatorii chiar pentru acţionarii care nu au luat parte la adunare sau au votat contra.
(2) Hotărârile adunării generale contrare legii sau actului constitutiv pot fi atacate în

justiţie, în termen de 15 zile de la data publicării în Monitorul Oficial al României, Partea a
IV-a, de oricare dintre acţionarii care nu au luat parte la adunarea generală sau care au
votat contra şi au cerut să se insereze aceasta în procesul-verbal al şedinţei.

(3) Când se invocă motive de nulitate absolută, dreptul la acţiune este imprescriptibil,
iar cererea poate fi formulată şi de orice persoană interesată.

(4) Membrii consiliului de administraţie, respectiv ai consiliului de supraveghere, nu
pot ataca hotărârea adunării generale privitoare la revocarea lor din funcţie.

(5) Cererea se va soluţiona în contradictoriu cu societatea, reprezentată prin consiliul
de administraţie, respectiv prin directorat.

(6) Dacă hotărârea este atacată de toţi membrii consiliului de administraţie, societatea
va fi reprezentată în justiţie de către persoana desemnată de preşedintele instanţei dintre
acţionarii ei, care va îndeplini mandatul cu care a fost însărcinată, până ce adunarea
generală, convocată în acest scop, va numi un reprezentant.

(7) Dacă hotărârea este atacată de toţi membrii directoratului, societatea va fi
reprezentată în justiţie de către consiliul de supraveghere.

(8) Dacă au fost introduse mai multe acţiuni în anulare, ele pot fi conexate.
(9) Cererea se va judeca în camera de consiliu. Hotărârea judecătorească pronunţată

este supusă numai apelului.
(10) Hotărârea definitivă de anulare va fi menţionată în registrul comerţului şi

publicată în Monitorul Oficial al României, Partea a IV-a. De la data publicării ea este
opozabilă tuturor acţionarilor”.

Decizia ÎCCJ (Complet DCD) nr. 7/2020
Prin Decizia nr. 7/2020, ÎCCJ (Complet DCD) a admis sesizarea formulată de

Curtea de Apel Oradea – Secţia a II-a civilă, de contencios administrativ şi fiscal, în
dosarul nr. 3666/111/2017**, în vederea pronunţării unei hotărâri prealabile şi, în
consecinţă, a stabilit că: „în interpretarea şi aplicarea dispoziţiilor art. 132 din
Legea societăţilor nr. 31/1990, republicată, cu modificările şi completările
ulterioare, raportat la art. 116 din aceeaşi lege, pot fi atacate în justiţie, cu acţiune
în anulare, şi hotărârile adoptate de adunarea specială a acţionarilor”.

