
Actualitate legislativă 117

III. ACTUALITATE LEGISLATIVĂ

 ABSTRACT

In February 2021, several legislative acts were published in the Official Journal, among which we

mention: Order of the Minister of Justice no. 197/C/2021 regarding the update of the number of
positions of notary public intended for judges from the High Court of Cassation and Justice for the
year 2020; Government Decision no. 35/2021 regarding the extension of the state of alert on the
Romanian territory starting with 12 February 2021, and establishing the measures to be applied
during this state for preventing and fighting against the effects of the COVID-19 pandemic; G.E.O.
no. 8/2021 regarding certain fiscal and budgetary measures, as well as for the amendment and
supplement of certain legislative acts.

Moreover, in February, several legislative acts were amended, among which: Code of criminal
procedure, G.E.O. no. 57/2019 on the Administrative Code; Order of the Minister of National Defence
no. M.217/2019 on the approval of the Instructions on the organization and functioning of the
recruitment and selection of candidates with a view to admission to courses/training courses of the
military staff in operation, respectively for acquiring the capacity as professional soldier/graduate
position within the structures of the Ministry of National Defence; Order of the Minister of Internal
Affairs no. 105/2020 regarding the medical examination of the candidates for the entrance exam in the
education establishments training staff for the needs of the Ministry of Internal Affairs, as well as for
the contest of employment within the Ministry of Internal Affairs; Rules regarding the fees rates for
the services provided by notaries public, as approved by the Order of the Minister of Justice
no. 46/C/2011; Law no. 95/2006 on the reform in the healthcare field.

At the same time, the ECHR judgment in Case K. v. Romania (Application no. 3.594/19) was
published in the Official Journal of February.

HOTĂRÂREA CEDO DIN 5 MAI 2020 ÎN CAUZA K.
ÎMPOTRIVA ROMÂNIEI (CEREREA NR. 3.594/19)

De Redacţia Pro Lege

Hotărârea CEDO din 5 mai 2020 în Cauza K. împotriva României (Cererea

nr. 3.594/19)
Dreptul intern relevant
Constituţia României
„Art. 94

Revista Universul Juridic  nr. 2, februarie 2021, pp. 117-130

118 Actualitate legislativă

Alte atribuţii
Preşedintele României îndeplineşte şi următoarele atribuţii:
(…)
c) numeşte în funcţii publice, în condiţiile prevăzute de lege;
(…)
Art. 126
(…)
(6) Controlul judecătoresc al actelor administrative ale autorităţilor publice, pe

calea contenciosului administrativ, este garantat, cu excepţia celor care privesc
raporturile cu Parlamentul, precum şi a actelor de comandament cu caracter militar.

(…)
Art. 131
(1) În activitatea judiciară, Ministerul Public reprezintă interesele generale ale

societăţii şi apără ordinea de drept, precum şi drepturile şi libertăţile cetăţenilor.
Art. 132
(1) Procurorii îşi desfăşoară activitatea potrivit principiului legalităţii, al

imparţialităţii şi al controlului ierarhic, sub autoritatea ministrului justiţiei.
(…)
Art. 133
(1) Consiliul Superior al Magistraturii este garantul independenţei justiţiei.
(…)
Art. 146
Curtea Constituţională are următoarele atribuţii:
(…)
e) soluţionează conflictele juridice de natură constituţională dintre autorităţile

publice, la cererea Preşedintelui României, a unuia dintre preşedinţii celor două Ca-
mere, a prim-ministrului sau a preşedintelui Consiliului Superior al Magistraturii;

(…)
Art. 147
(4) Deciziile Curţii Constituţionale se publică în Monitorul Oficial al României.

De la data publicării, deciziile sunt general obligatorii şi au putere numai pentru
viitor.

Legea nr. 47/1992 privind organizarea şi funcţionarea Curţii Constituţionale
„Art. 11
(1) Curtea Constituţională pronunţă decizii, hotărâri şi emite avize, după cum

urmează:
A. Decizii, în cazurile în care:
a) se pronunţă asupra constituţionalităţii legilor, înainte de promulgarea

acestora, la sesizarea Preşedintelui României, a unuia dintre preşedinţii celor două
Camere, a Guvernului, a Înaltei Curţi de Casaţie şi Justiţie, a Avocatului Poporului,
a unui număr de cel puţin 50 de deputaţi sau de cel puţin 25 de senatori, precum şi,
din oficiu, asupra iniţiativelor de revizuire a Constituţiei;

Actualitate legislativă 119

b) se pronunţă asupra constituţionalităţii tratatelor sau altor acorduri interna-
ţionale, înainte de ratificarea acestora de Parlament, la sesizarea unuia dintre
preşedinţii celor două Camere, a unui număr de cel puţin 50 de deputaţi sau de cel
puţin 25 de senatori;

c) se pronunţă asupra constituţionalităţii regulamentelor Parlamentului, la sesi-
zarea unuia dintre preşedinţii celor două Camere, a unui grup parlamentar sau a
unui număr de cel puţin 50 de deputaţi sau de cel puţin 25 de senatori;

d) hotărăşte asupra excepţiilor de neconstituţionalitate privind legile şi
ordonanţele, ridicate în faţa instanţelor judecătoreşti sau de arbitraj comercial,
precum şi a celor ridicate direct de Avocatul Poporului;

e) soluţionează conflictele juridice de natură constituţională dintre autorităţile
publice, la cererea Preşedintelui României, a unuia dintre preşedinţii celor două Ca-
mere, a prim-ministrului sau a preşedintelui Consiliului Superior al Magistraturii;

f) hotărăşte asupra contestaţiilor care au ca obiect constituţionalitatea unui
partid politic.

(…)
Art. 34
(1) Curtea Constituţională soluţionează conflictele juridice de natură constituţio-

nală dintre autorităţile publice, la cererea Preşedintelui României, a unuia dintre
preşedinţii celor două Camere, a prim-ministrului sau a preşedintelui Consiliului
Superior al Magistraturii.

(…)
Art. 35
(1) Primind cererea, preşedintele Curţii Constituţionale o va comunica părţilor

aflate în conflict, solicitându-le să îşi exprime, în scris, în termenul stabilit, punctul
de vedere asupra conţinutului conflictului şi a eventualelor căi de soluţionare a
acestuia, şi va desemna judecătorul-raportor.

(2) La data primirii ultimului punct de vedere, dar nu mai târziu de 20 de zile
de la primirea cererii, preşedintele Curţii Constituţionale stabileşte termenul pentru
şedinţa de judecată şi citează părţile implicate în conflict. Dezbaterea va avea loc la
data stabilită de preşedintele Curţii Constituţionale chiar dacă vreuna dintre auto-
rităţile publice implicate nu respectă termenul stabilit pentru prezentarea punctului
de vedere.

(3) Dezbaterea are loc pe baza raportului prezentat de judecătorul-raportor, a
cererii de sesizare, a punctelor de vedere prezentate potrivit alin. (1), a probelor
administrate şi a susţinerilor părţilor.

Art. 36
Decizia prin care se soluţionează conflictul juridic de natură constituţională este

definitivă şi se comunică autorului sesizării, precum şi părţilor aflate în conflict,
înainte de publicarea acesteia în Monitorul Oficial al României, Partea I.

120 Actualitate legislativă

Legea nr. 303/2004 privind statutul judecătorilor şi procurorilor
„Art. 1
(1) Magistratura este activitatea judiciară desfăşurată de judecători în scopul

înfăptuirii justiţiei şi de procurori în scopul apărării intereselor generale ale
societăţii, a ordinii de drept, precum şi a drepturilor şi libertăţilor cetăţenilor.

(…)
Art. 3
(1) Procurorii numiţi de Preşedintele României se bucură de stabilitate şi sunt

independenţi, în condiţiile legii.
(2) Procurorii care se bucură de stabilitate pot fi mutaţi prin transfer, detaşare

sau promovare, numai cu acordul lor.
Ei pot fi delegaţi, suspendaţi sau eliberaţi din funcţie în condiţiile prevăzute de

prezenta lege.
(…)
Art. 11
(1) Judecătorii şi procurorii pot participa la elaborarea de publicaţii, pot elabora

articole, studii de specialitate, lucrări literare ori ştiinţifice şi pot participa la emisiuni
audiovizuale, cu excepţia celor cu caracter politic.

(2) Judecătorii şi procurorii pot fi membri ai unor comisii de examinare sau de
întocmire a proiectelor de acte normative, a unor documente interne sau interna-
ţionale.

(3) Judecătorii şi procurorii pot fi membri ai societăţilor ştiinţifice sau academice,
precum şi ai oricăror persoane juridice de drept privat fără scop patrimonial.

(…)
Art. 51
(…)
(2) Revocarea din funcţia de conducere a judecătorilor se dispune de Consiliul

Superior al Magistraturii, din oficiu sau la propunerea adunării generale [a judecă-
torilor] ori a preşedintelui instanţei, pentru următoarele motive:

a) în cazul în care nu mai îndeplinesc una dintre condiţiile necesare pentru
numirea în funcţia de conducere;

b) în cazul exercitării necorespunzătoare a atribuţiilor manageriale privind
organizarea eficientă, comportamentul şi comunicarea, asumarea responsabilităţilor
şi aptitudinile manageriale;

c) în cazul aplicării uneia dintre sancţiunile disciplinare.
(3) La verificarea organizării eficiente a activităţii vor fi avute în vedere, în prin-

cipal, următoarele criterii: folosirea adecvată a resurselor umane şi materiale, eva-
luarea necesităţilor, gestionarea situaţiilor de criză, raportul resurse investite –
rezultate obţinute, gestionarea informaţiilor, organizarea pregătirii şi perfecţionării
profesionale şi repartizarea sarcinilor în cadrul instanţelor sau parchetelor.

Actualitate legislativă 121

(4) La verificarea comportamentului şi comunicării vor fi avute în vedere, în
principal, comportamentul şi comunicarea cu judecătorii, procurorii, personalul
auxiliar, justiţiabilii, persoanele implicate în actul de justiţie, alte instituţii,
mass-media, asigurarea accesului la informaţiile de interes public din cadrul in-
stanţei sau parchetului şi transparenţa actului de conducere.

(5) La verificarea asumării responsabilităţii vor fi avute în vedere, în principal,
îndeplinirea atribuţiilor prevăzute de lege şi regulamente, implementarea strate-
giilor naţionale şi secvenţiale în domeniul justiţiei şi respectarea principiului
distribuirii aleatorii sau, după caz, al repartizării pe criterii obiective a cauzelor.

(6) La verificarea aptitudinilor manageriale vor fi avute în vedere, în principal,
capacitatea de organizare, capacitatea rapidă de decizie, rezistenţa la stres, autoper-
fecţionarea, capacitatea de analiză, sinteză, previziune, strategie şi planificare pe
termen scurt, mediu şi lung, iniţiativă şi capacitatea de adaptare rapidă.

Art. 54
(1) Procurorul general al Parchetului de pe lângă Înalta Curte de Casaţie şi

Justiţie, prim-adjunctul şi adjunctul acestuia, procurorul general al Parchetului
Naţional Anticorupţie, adjuncţii acestuia, procurorii şefi de secţie ai acestor par-
chete, precum şi procurorul şef al Direcţiei de Investigare a Infracţiunilor de
Criminalitate Organizată şi Terorism şi adjuncţii acestora sunt numiţi de
Preşedintele României, la propunerea ministrului justiţiei, cu avizul Consiliului
Superior al Magistraturii, dintre procurorii care au o vechime minimă de 10 ani în
funcţia de judecător sau procuror, pe o perioadă de 3 ani, cu posibilitatea reînvestirii
o singură dată.

(2) Dispoziţiile art. 48 alin. (10)-(12) se aplică în mod corespunzător.
(3) Preşedintele României poate refuza motivat numirea în funcţiile de condu-

cere prevăzute la alin. (1), aducând la cunoştinţa publicului motivele refuzului.
(4) Revocarea procurorilor din funcţiile de conducere prevăzute la alin. (1) se

face de către Preşedintele României, la propunerea ministrului justiţiei care se poate
sesiza din oficiu, la cererea adunării generale [a procurorilor] sau, după caz, a
procurorului general al Parchetului de pe lângă Înalta Curte de Casaţie şi Justiţie ori
a procurorului general al Parchetului Naţional Anticorupţie, cu avizul Consiliului
Superior al Magistraturii, pentru motivele prevăzute la art. 51 alin. (2) care se aplică
în mod corespunzător”.

Legea nr. 304/2004 privind organizarea judiciară
„Art. 69
(1) Ministrul justiţiei, când consideră necesar, din proprie iniţiativă sau la

cererea Consiliului Superior al Magistraturii, exercită controlul asupra procurorilor,
prin procurori anume desemnaţi de procurorul general al Parchetului de pe lângă
Înalta Curte de Casaţie şi Justiţie sau, după caz, de procurorul-şef al Direcţiei
Naţionale Anticorupţie, de procurorul-şef al Direcţiei de Investigare a Infracţiunilor
de Criminalitate Organizată şi Terorism ori de ministrul justiţiei.

122 Actualitate legislativă

(2) Controlul constă în verificarea eficienţei manageriale, a modului în care
procurorii îşi îndeplinesc atribuţiile de serviciu şi în care se desfăşoară raporturile
de serviciu cu justiţiabilii şi cu celelalte persoane implicate în lucrările de competenţa
parchetelor. Controlul nu poate viza măsurile dispuse de procuror în cursul
urmăririi penale şi soluţiile adoptate.

(3) Ministrul justiţiei poate să ceară procurorului general al Parchetului de pe
lângă Înalta Curte de Casaţie şi Justiţie sau, după caz, procurorului-şef al Direcţiei
Naţionale Anticorupţie, procurorului-şef al Direcţiei de Investigare a Infracţiunilor
de Criminalitate Organizată şi Terorism informări asupra activităţii parchetelor şi să
dea îndrumări scrise cu privire la măsurile ce trebuie luate pentru prevenirea şi
combaterea eficientă a criminalităţii”.

Legea nr. 317/2004 privind Consiliul Superior al Magistraturii
Legea nr. 554/2004 a contenciosului administrativ
„Art. 1
(1) Orice persoană care se consideră vătămată într-un drept al său ori într-un

interes legitim, de către o autoritate publică, printr-un act administrativ sau prin
nesoluţionarea în termenul legal a unei cereri, se poate adresa instanţei de contencios
administrativ competente, pentru anularea actului, recunoaşterea dreptului pretins
sau a interesului legitim şi repararea pagubei ce i-a fost cauzată. Interesul legitim
poate fi atât privat, cât şi public”.

Art. 6 (civil) * Acces la o instanţă * Imposibilitatea procurorului-şef de a contesta
efectiv încetarea prematură a mandatului * Neîndeplinirea ambelor condiţii ale
criteriului Eskelinen * Absenţa controlului jurisdicţional asupra legalităţii deciziei de
revocare care nu este în interesul statului * Calea de atac limitată la o examinare
formală nu este suficientă în aceste împrejurări. * Esenţa dreptului de acces la
instanţă afectată

Art. 10 * Libertatea de exprimare * Încetarea prematură a mandatului
procurorului-şef în urma criticilor publice la adresa reformelor legislative * Măsură
contestată care nu urmăreşte un obiectiv legitim * Critici, în contextul dezbaterii de
interes public, care nu conţin atacuri la adresa sistemului judiciar * Declaraţii care
impun un grad ridicat de protecţie * Efect descurajator al măsurii care face
inaplicabil însuşi scopul menţinerii independenţei sistemului judiciar * Ingerinţă
care nu este însoţită de garanţii eficiente şi adecvate împotriva abuzurilor

În M. Of. nr. 112 din 2 februarie 2021 s-a publicat Hotărârea CEDO din Cauza

K. împotriva României (Cererea nr. 3.594/19).
Vă prezentăm, în continuare, dispoziţiile respectivei hotărâri:
„III. Cu privire la pretinsa încălcare a art. 6 § 1 din Convenţie

Actualitate legislativă 123

(…)
B. Cu privire la fond
(…)
2. Motivarea Curţii
(a) Existenţa unei ingerinţe
179. Curtea a recunoscut în jurisprudenţa sa aplicabilitatea art. 10 în cazul funcţi-

onarilor publici în general [a se vedea Vogt împotriva Germaniei, 26 septembrie
1995, pct. 53, seria A nr. 323, şi Guja împotriva Moldovei (MC), nr. 14.277/04,
pct. 52, CEDO 2008] şi al membrilor sistemului judiciar (a se vedea Wille, pct. 41-42,
şi Harabin, pct. 149, ambele citate anterior; a se vedea, de asemenea, hotărârea în
Cauza Brisc, citată anterior, pct. 89, referitoare la un procuror căruia i-a fost aplicată
o sancţiune disciplinară şi care a fost revocat din funcţia de prim-procuror pentru că
a împărtăşit presei informaţii privind o anchetă penală în curs).

180. În plus, Curtea reiterează faptul că refuzul de a numi o persoană într-un
post de funcţionar public nu poate constitui, în sine, baza unei plângeri formulate în
temeiul Convenţiei. Totuşi, acest lucru nu înseamnă că o persoană care a fost numită
într-un post de funcţionar public nu se poate plânge de o concediere, dacă această
concediere încalcă unul dintre drepturile sale prevăzute de Convenţie (a se vedea
Wille, pct. 41, şi Kayasu, pct. 79, ambele citate anterior).

181. În Cauza Wille, Curtea a constatat că scrisoarea trimisă reclamantului
(preşedintele Tribunalului Administrativ al Principatului Liechtenstein) de către
Prinţul Liechtensteinului, prin care acesta din urmă îl anunţa că intenţiona să nu îl
mai numească în nicio funcţie publică, a constituit o „mustrare pentru modul în care
reclamantul şi-a exercitat anterior dreptul la libertatea de exprimare” (a se vedea
Wille, citată anterior, pct. 50). Curtea a observat că, în această scrisoare, Prinţul a
criticat conţinutul unei conferinţe publice a reclamantului cu privire la competenţele
Curţii Constituţionale şi şi-a anunţat intenţia de al sancţiona din cauza opiniei sale
cu privire la anumite chestiuni de drept constituţional. Prin urmare, Curtea a con-
cluzionat că art. 10 era aplicabil şi că a existat o ingerinţă în dreptul reclamantului la
libertatea de exprimare.

182. În hotărârea Kayasu (citată anterior, pct. 80), Curtea a constatat că sancţiu-
nile disciplinare aplicate reclamantului s-au întemeiat atât pe conţinutul şi formatul
textelor redactate de reclamant (o plângere penală împotriva unui general de armată
şi o decizie de începere a urmăririi penale faţă de acelaşi general, adoptată de
reclamant în calitatea sa de procuror), cât şi pe comunicarea acestor texte în
mass-media, ambele aspecte fiind considerate ca având legătură cu dreptul recla-
mantului la libertatea de exprimare, care includea şi libertatea de a comunica opinii
şi informaţii.

183. Revenind la prezenta cauză, Curtea trebuie mai întâi să verifice dacă
măsura contestată a constituit o ingerinţă în exercitarea de către reclamantă a liber-
tăţii de exprimare.

124 Actualitate legislativă

184. Curtea observă că motivele invocate de ministrul justiţiei pentru revocarea
reclamantei din funcţia sa de conducere au fost detaliate în Raportul privind
activitatea managerială de la DNA, care a fost trimis CSM de către ministru la 23
februarie 2018 (a se vedea supra, pct. 18-32).

185. Curtea observă în primul rând că raportul menţiona în introducere că acesta
„reprezintă luarea de poziţie a ministrului justiţiei” şi că „elaborarea acestuia a fost
realizată pe fondul dezbaterilor care au căpătat o amploare deosebită în spaţiul
public, în ultimul an de zile, respectiv februarie 2017 – februarie 2018, dezbateri care
au divizat profund opinia publică, au ridicat la cote nemaiîntâlnite în istoria recentă
a României atacurile la persoană şi punerea în discuţie a unor valori constituţionale,
europene şi universale […]” (a se vedea supra, pct. 18). În introducerea sa, raportul
menţiona, în continuare, că acesta se bazează “pe analiza actelor, faptelor, acţiunilor
concrete, inclusiv a declaraţiilor publice ale procurorului-şef DNA […]” (a se vedea
supra, pct. 19).

186. Curtea constată, de asemenea, că majoritatea motivelor invocate de
ministru în raportul privind revocarea reclamantei se refereau la opiniile exprimate
de aceasta în calitate profesională în diferite ocazii. Mai precis, motivele prezentate
în Deciziile Curţii Constituţionale nr. 68 (a se vedea supra, pct. 21) şi 757 (a se vedea
supra, pct. 23) făceau referire la anchetele începute sub supravegherea reclamantei
în legătură cu pretinse acte de corupţie săvârşite de membri ai Guvernului şi la
divulgarea unor detalii privind aceste anchete către mass-media, prin intermediul
unor comunicate de presă (a se vedea supra, pct. 24). În privinţa acestor aspecte,
prezenta cauză este similară cu Kayasu (citată anterior). În plus, declaraţiile publice
făcute de reclamantă cu privire la reformele legislative propuse de Guvern şi
anchetele penale legate de aceste reforme au fost enumerate ca motive specifice
pentru revocarea reclamantei şi au fost citate şi comentate pe larg în douăsprezece
pagini ale raportului (a se vedea supra, pct. 28 şi 29).

187. Restul argumentelor în favoarea revocării reclamantei, astfel cum au fost
prezentate de ministru, au fost examinate de organul profesional al sistemului
judiciar, CSM, constatându-se că acestea nu aveau niciun temei faptic sau juridic şi
că aveau legătură cu anchete disciplinare în curs (a se vedea supra, pct. 50, 51 şi 53).

188. Prin urmare, având în vedere cele de mai sus şi luând în considerare mai
degrabă succesiunea evenimentelor în ansamblul lor (a se vedea supra, pct. 9-18) şi
nu ca incidente separate şi distincte, există probe prima facie privind existenţa unei
legături de cauzalitate între exercitarea de către reclamantă a libertăţii sale de
exprimare şi încetarea mandatului său.

189. Curtea a statuat deja că, din moment ce există probe prima facie în favoarea
versiunii faptelor prezentate de reclamantă şi a existenţei unei legături de
cauzalitate, sarcina probei trebuie să fie răsturnată şi să revină Guvernului (a se
vedea Baka, citată anterior, pct. 149). În speţă, motivele invocate de Guvern pentru
a justifica măsura contestată în faţa Curţii – în special faptul că revocarea reclamantei

Actualitate legislativă 125

s-a întemeiat în principal pe motive legate de managementul său neadecvat şi numai
în subsidiar pe motive legate de opiniile pe care aceasta le-a făcut publice în
numeroase ocazii (a se vedea supra, pct. 169 şi 170) – nu sunt susţinute de probe
specifice şi, prin urmare, nu pot fi considerate convingătoare, ţinând seama de între-
gul context al cauzei.

190. Având în vedere cele de mai sus, Curtea concluzionează că principalele
motive pentru revocarea reclamantei din funcţia de procuror-şef al DNA au fost
legate de dreptul său la libertatea de exprimare, care include libertatea de a comu-
nica opinii şi informaţii (a se vedea Kayasu, citată anterior, pct. 80). Prin urmare,
încetarea prematură a mandatului reclamantei a constituit o ingerinţă în exercitarea
dreptului său la libertatea de exprimare, astfel cum este garantat de art. 10 din
Convenţie (a se vedea, mutatis mutandis, Baka, citată anterior, pct. 152). Astfel, în
continuare este necesar să se examineze dacă ingerinţa a fost justificată în temeiul
art. 10 § 2.

(b) Cu privire la chestiunea dacă ingerinţa a fost justificată
(i) Prevăzute de lege
191. Reclamanta a mai susţinut că ingerinţa în exercitarea drepturilor sale în

temeiul art. 10 nu era prevăzută de lege, întrucât dispoziţiile legale pe care s-a
întemeiat revocarea ei au fost lipsite de predictibilitate şi claritate (a se vedea supra,
pct. 166).

192. În ceea ce priveşte cerinţa de predictibilitate, care decurge din expresia
“prevăzută de lege”, Curtea a statuat anterior că o normă nu poate fi considerată
“lege” în sensul art. 10 § 2 decât dacă este formulată cu suficientă precizie pentru a-i
permite cetăţeanului să îşi adapteze conduita; acesta trebuie să fie în măsură – la
nevoie, cu ajutorul unor îndrumări corespunzătoare – să prevadă, într-un grad
rezonabil în circumstanţe respective, consecinţele pe care le poate avea o acţiune.
Acele consecinţe nu trebuie neapărat să fie previzibile cu o certitudine absolută. Deşi
certitudinea este de dorit, aceasta poate avea drept consecinţă o rigiditate excesivă,
iar legea trebuie să fie capabilă să ţină pasul cu evoluţia circumstanţelor. În
consecinţă, numeroase legi sunt formulate inevitabil în termeni care, într-o mai mare
sau mică măsură, sunt vagi şi a căror interpretare şi aplicare constituie chestiuni
(care ţin) de practică [a se vedea, de exemplu, Karacsony şi alţii împotriva Ungariei
(MC), nr. 42.461/13 şi 44.357/13, pct. 124, 17 mai 2016]. Curtea a mai statuat, în
numeroase ocazii, că nu este sarcina sa de a se substitui instanţelor interne şi că în
primul rând autorităţile naţionale, în special instanţele, trebuie să interpreteze şi să
aplice legislaţia internă. De asemenea, nu este de competenţa Curţii să exprime o
opinie cu privire la caracterul adecvat al metodelor alese de legiuitorul unui stat
pârât pentru reglementarea într-un anumit domeniu (a se vedea, printre multe
altele, Gîrleanu împotriva României, nr. 50.376/09, pct. 76, 26 iunie 2018).

193. Revenind la prezenta cauză, Curtea constată că revocarea reclamantei din
funcţia de procuror-şef al DNA era prevăzută la articolul 54 alineatul (4) şi la

126 Actualitate legislativă

articolul 51 alineatul (2) din Legea nr. 303/2004 privind statutul judecătorilor şi
procurorilor (a se vedea supra, pct. 73).

194. Din argumentele reclamantei rezultă că problema principală în speţă nu
este dacă dispoziţiile legale sus-menţionate sunt, în principiu, suficient de previ-
zibile, în special în ceea ce priveşte utilizarea termenilor “comportament” şi “comu-
nicare”, ci dacă opiniile exprimate de reclamantă au fost motivul aflat la baza
revocării sale din funcţie. În opinia Curţii, acest aspect este strâns legat de întrebarea
dacă ingerinţa a fost necesară într-o societate democratică în circumstanţele
prezentei cauze şi în lumina scopului legitim urmărit.

195. Prin urmare, Curtea consideră că nu este necesar să abordeze problema
dacă articolul 54 alineatul (4) şi articolul 51 alineatul (2) din Legea nr. 303/2004 ar
putea, in abstracto, să constituie un temei juridic previzibil pentru ingerinţa contes-
tată şi va continua examinarea cauzei abordând întrebările dacă ingerinţa a urmărit
un scop legitim şi dacă a corespuns vreunei “nevoi sociale imperioase”.

(ii) Scop legitim
196. Curtea observă că, în raportul său, ministrul justiţiei a susţinut că revocarea

reclamantei din funcţia sa de conducere avea ca scop protejarea statului de drept
(a se vedea supra, pct. 32). Curtea remarcă, de asemenea, că măsura în litigiu a fost
înaintată de ministrul justiţiei în urma criticilor formulate de reclamantă cu privire
la propunerile legislative iniţiate de acelaşi ministru şi după deschiderea de către
reclamantă a anchetelor penale în legătură cu iniţierea anumitor acte normative în
care fusese implicat acelaşi ministru. În plus, în raportul său, ministrul a susţinut de
asemenea că, prin conduita sa, reclamanta a creat o criză fără precedent în istoria
recentă a României, care a făcut din această ţară obiectul unor îngrijorări la nivel
naţional, european şi internaţional (a se vedea supra, pct. 31). Curtea observă, din
materialul prezentat de reclamantă, că, dimpotrivă, au fost exprimate preocupări la
nivel naţional, european şi internaţional cu privire la revocarea reclamantei din
funcţie (a se vedea supra, pct. 80, 81, 88 şi 89). În acest context, Curtea consideră că
nu a fost prezentată nicio probă care să demonstreze că măsura contestată a avut ca
scop protejarea statului de drept sau orice alt scop legitim. Măsura a fost o consecinţă
a exercitării anterioare a dreptului la libertatea de exprimare de către reclamantă,
care deţinea cea mai înaltă funcţie anticorupţie din cadrul sistemului judiciar. Astfel
cum s-a menţionat anterior în contextul art. 6, aceasta a fost totodată o măsură care
a adus atingere dreptului reclamantei de a-şi îndeplini integral mandatul de trei ani
în calitate de procuror-şef al DNA (a se vedea supra, pct. 114 şi 116).

197. În cele din urmă, Curtea constată că Guvernul nu a invocat niciun scop
legitim pentru a justifica ingerinţa de care s-a plâns reclamanta.

198. Rezultă că, ţinând seama de observaţiile părţilor şi de înscrisurile aflate la
dosar, Curtea nu poate admite că ingerinţa contestată a urmărit un scop legitim în
sensul art. 10 § 2.

Actualitate legislativă 127

199. În cazurile în care a concluzionat că o ingerinţă nu a urmărit un „scop
legitim”, Curtea a constatat o încălcare a Convenţiei fără să mai examineze în conti-
nuare dacă această ingerinţă era „necesară într-o societate democratică” (a se vedea,
de exemplu şi din perspectiva art. 8 din Convenţie, Khuzhin şi alţii împotriva Rusiei,
nr. 13.470/02, pct. 117, 23 octombrie 2008). Cu toate acestea, în circumstanţele pre-
zentei cauze, Curtea consideră util să continue examinarea şi să stabilească, de
asemenea, dacă ingerinţa a fost necesară într-o societate democratică.

(iii) Necesară într-o societate democratică
200. Principiile generale referitoare la necesitatea unei ingerinţe în exercitarea

libertăţii de exprimare, reiterate de Curte în numeroase rânduri, au fost reafirmate,
printre altele, în Baka (citată anterior, pct. 158-161).

201. În ceea ce priveşte libertatea de exprimare a membrilor sistemului judiciar,
Curtea a recunoscut că este de aşteptat ca funcţionarii publici care îşi exercită activi-
tatea în cadrul sistemului judiciar să dea dovadă de reţinere în exercitarea libertăţii
de exprimare în toate cazurile în care autoritatea şi imparţialitatea sistemului
judiciar sunt susceptibile să fie puse sub semnul întrebării (a se vedea Wille, citată
anterior, pct. 64; Kayasu, citată anterior, pct. 92; Kudeshkina împotriva Rusiei,
nr. 29.492/05, pct. 86, 26 februarie 2009; şi Di Giovanni împotriva Italiei,
nr. 51.160/06, pct. 71, 9 iulie 2013). Obligaţia de loialitate şi discreţie, pe care trebuie
să o respecte membrii sistemului judiciar, impune ca diseminarea informaţiilor, fie
ele şi exacte, să se realizeze cu moderaţie şi justeţe (a se vedea Kudeshkina, citată
anterior, pct. 93). Curtea a subliniat în repetate rânduri rolul special pe care îl are în
societate sistemul judiciar, care, în calitate de garant al justiţiei – o valoare funda-
mentală într-un stat de drept – trebuie să se bucure de încrederea publicului, dacă
se doreşte îndeplinirea cu succes a sarcinilor sale [a se vedea ibid., pct. 86, şi Morice
împotriva Franţei (MC), nr. 29.369/10, pct. 128, CEDO 2015]. În acelaşi timp, Curtea
a subliniat, de asemenea, că problemele referitoare la funcţionarea sistemului de
justiţie ţin de interesul public, a cărui dezbatere se bucură, în general, de un grad
ridicat de protecţie în temeiul art. 10 (a se vedea Kudeshkina, citată anterior, pct. 86,
şi Morice, citată anterior, pct. 128). Chiar dacă o chestiune supusă dezbaterii are
implicaţii politice, acest lucru nu este suficient în sine pentru a împiedica, de
exemplu, un judecător să facă o declaraţie cu privire la aceasta (a se vedea Wille,
citată anterior, pct. 67). Într-un sistem democratic, acţiunile sau omisiunile guver-
nării trebuie să facă obiectul unei analize atente nu doar din partea autorităţilor
legislative şi judiciare, ci şi din partea mass-mediei şi a opiniei publice. Chestiunile
legate de separarea puterilor pot implica aspecte foarte importante într-o societate
democratică, cu privire la care publicul are un interes legitim să fie informat şi care
intră în sfera dezbaterii politice (a se vedea, mutatis mutandis, Guja, citată anterior,
pct. 74 şi 88).

202. În contextul art. 10 din Convenţie, Curtea trebuie să ţină seama de cir-
cumstanţele şi de contextul general în care au fost făcute declaraţiile în cauză.

128 Actualitate legislativă

Aceasta trebuie să analizeze ingerinţa contestată în lumina cauzei în ansamblul său,
acordând o importanţă deosebită funcţiei ocupate de reclamant, declaraţiilor sale şi
contextului în care acestea au fost făcute (a se vedea Baka, citată anterior, pct. 166,
cu trimiterile suplimentare).

203. În cele din urmă, pentru a evalua justificarea unei măsuri contestate, trebuie
să se ţină cont de faptul că echitatea procedurii şi garanţiile procedurale acordate
reclamantului sunt factori care trebuie luaţi în considerare atunci când se apreciază
proporţionalitatea unei ingerinţe în exercitarea libertăţii de exprimare, garantată de
art. 10. Curtea a afirmat deja că lipsa unui control jurisdicţional eficient ar putea
justifica o constatare a unei încălcări a art. 10 (a se vedea Baka, citată anterior,
pct. 161, precum şi cauzele citate acolo).

Aplicarea acestor principii în prezenta cauză
204. Revenind la prezenta cauză, Curtea reiterează constatarea sa potrivit căreia

ingerinţa contestată a fost determinată de opiniile şi criticile exprimate public de
reclamantă în exercitarea dreptului său la libertatea de exprimare (a se vedea supra,
pct. 190). În această privinţă, observă că reclamanta şi-a exprimat opiniile cu privire
la reformele legislative în cauză în calitatea sa profesională de procuror-şef al DNA.
Reclamanta şi-a folosit, de asemenea, competenţa legală pentru a începe anchete
privind suspiciuni legate de infracţiuni de corupţie săvârşite de membri ai
Guvernului, în legătură cu acte legislative foarte contestate, şi pentru a informa
publicul cu privire la aceste anchete (a se vedea supra, pct. 12, 13 şi 24). De asemenea,
a făcut uz de posibilitatea de a-şi exprima opinia direct în mass-media sau în cadrul
reuniunilor profesionale (a se vedea supra, pct. 28 şi 29).

205. Curtea acordă o importanţă deosebită postului ocupat de reclamantă (şefa
Parchetului Naţional Anticorupţie), ale cărei funcţii şi atribuţii includeau expri-
marea opiniei sale cu privire la reformele legislative care ar fi putut avea un impact
asupra sistemului judiciar şi a independenţei acestuia şi, mai precis, asupra luptei
împotriva corupţiei desfăşurate de departamentul său. În acest sens, Curtea face
referire la Recomandarea REC (2000) 19 a Comitetului de Miniştri al Consiliului
Europei, în care se recunoaşte că procurorii ar trebui să aibă dreptul de a participa
la discuţii publice cu privire la chestiuni care privesc legea, administrarea justiţiei,
precum şi promovarea şi protejarea drepturilor omului şi ar trebui să fie în măsură
să urmărească penal, fără nicio obstrucţionare, funcţionarii publici care au comis
infracţiuni, în special fapte de corupţie (a se vedea supra, pct. 90).

206. Prezenta cauză ar trebui, de asemenea, să se distingă de alte cauze în care
problema în litigiu este încrederea publicului în sistemul judiciar şi necesitatea de a
proteja această încredere împotriva atacurilor distructive (a se vedea Kudeshkina,
citată anterior, pct. 86). Opiniile şi declaraţiile exprimate public de reclamantă nu
conţineau atacuri împotriva altor membri ai sistemului judiciar (a se compara cu Di
Giovanni, citată anterior, pct. 81) şi nici nu conţineau critici cu privire la conduita
membrilor sistemului judiciar în timpul examinării procedurilor aflate în curs (a se
compara cu Kudeshkina, citată anterior, pct. 94).

Actualitate legislativă 129

207. Dimpotrivă, reclamanta şi-a exprimat opiniile şi criticile cu privire la
reformele legislative care afectau sistemul judiciar, la aspecte legate de funcţionarea
şi reforma sistemului judiciar, precum şi la competenţa procurorului de a investiga
infracţiunile de corupţie, toate acestea fiind chestiuni de interes public. Declaraţiile
sale nu au depăşit simpla critică dintr-o perspectivă strict profesională. În conse-
cinţă, Curtea consideră că funcţia şi declaraţiile reclamantei, care intrau în mod clar
în sfera unei dezbateri privind probleme de mare interes public, impuneau asigu-
rarea unui grad ridicat de protecţie a libertăţii sale de exprimare, efectuarea unui
control riguros al oricărei ingerinţe şi acordarea autorităţilor statului pârât a unei
marje de apreciere limitate în mod corespunzător.

208. În plus, procedura de revocare a reclamantei din funcţia de procuror-şef al
DNA a fost iniţiată de ministrul justiţiei la 23 februarie 2018 (a se vedea supra, pct.
18), cu puţin mai mult de un an şi două luni înainte de încheierea mandatului său
cu durată determinată, aplicabil în temeiul legislaţiei în vigoare la data numirii sale
(16 mai 2019 – a se vedea supra, pct. 8). Deşi reclamanta a rămas în postul de
procuror, aceasta a fost în cele din urmă revocată din funcţia sa de procuror-şef la 9
iulie 2018 (a se vedea supra, pct. 67) înainte de încheierea mandatului său. Această
revocare şi motivele care o justifică sunt dificil de conciliat cu atenţia deosebită care
trebuie acordată naturii funcţiei judiciare, ca ramură independentă a puterii de stat,
şi cu principiul independenţei procurorilor, care, potrivit Consiliului Europei şi altor
instrumente internaţionale, reprezintă un element-cheie pentru menţinerea inde-
pendenţei judiciare (a se vedea supra, pct. 90-93). În acest context, se pare că
revocarea prematură a reclamantei din funcţia sa de procuror-şef al DNA a con-
travenit însuşi scopului de menţinere a independenţei sistemului judiciar.

209. În plus, încetarea prematură a mandatului reclamantei a constituit o
sancţiune deosebit de severă, care, fără îndoială, a avut un “efect descurajator”, în
sensul că, foarte probabil, nu doar reclamanta, ci şi alţi procurori şi judecători au fost
descurajaţi să participe, în viitor, la dezbateri publice cu privire la reformele
legislative care afectează sistemul judiciar şi, în general, cu privire la probleme legate
de independenţa sistemului judiciar (a se vedea, mutatis mutandis, Guja, pct. 95, şi
Kayasu, pct. 106, ambele citate anterior).

210. În cele din urmă, ar trebui să se ţină seama în mod corespunzător de
aspectul procedural al art. 10 (a se vedea supra, pct. 203). Având în vedere conside-
raţiile care au condus la constatarea unei încălcări a art. 6 § 1 din Convenţie (a se
vedea supra, pct. 145-158), Curtea consideră că restricţiile contestate privind exerci-
tarea de către reclamantă a dreptului său la libertatea de exprimare, prevăzut la
art. 10 din Convenţie, nu au fost însoţite de garanţii eficace şi adecvate împotriva
abuzurilor.

(iv) Concluzie
211. Pe baza argumentelor de mai sus şi ţinând seama de importanţa crucială a

libertăţii de exprimare în ceea ce priveşte chestiunile de interes general, Curtea

130 Actualitate legislativă

consideră că revocarea reclamantei din funcţia de procuror şef al DNA nu a urmărit
niciunul dintre scopurile legitime enumerate la art. 10 § 2 şi, în plus, nu a fost o
măsură “necesară într-o societate democratică” în sensul acestei dispoziţii.

212. În consecinţă, Curtea concluzionează că a fost încălcat art. 10 din Convenţie.
III. Cu privire la pretinsa încălcare a art. 13 coroborat cu art. 6 § 1 şi art. 10 din

Convenţie
213. Reclamanta s-a plâns, de asemenea, în temeiul art. 13 coroborat cu art. 6 § 1

şi art. 10 din Convenţie, că nu a dispus de o cale de atac internă efectivă în ceea ce
priveşte încetarea prematură a mandatului său de procuror şef al DNA. Art. 13
prevede următoarele:

„Orice persoană, ale cărei drepturi şi libertăţi recunoscute de Convenţie au fost
încălcate, are dreptul să se adreseze efectiv unei instanţe naţionale, chiar şi atunci
când încălcarea s-ar datora unor persoane care au acţionat în exercitarea atribuţiilor
lor oficiale”.

214. Guvernul a susţinut în primul rând că reclamanta dispunea de o cale de
atac internă efectivă pentru capetele sale de cerere, în special procedura prevăzută
de Legea contenciosului administrativ. În al doilea rând, acesta a susţinut că, întrucât
ar trebui să se constate că nu a existat nicio încălcare în temeiul art. 6 § 1 şi art. 10 din
Convenţie, nu exista o plângere care să poată fi întemeiată pe art. 13.

215. Curtea reaminteşte că art. 13 impune existenţa unei căi de atac în legislaţia
internă doar în ceea ce priveşte plângerile care pot fi considerate „întemeiate” în
sensul Convenţiei (a se vedea Boyle şi Rice împotriva Regatului Unit, 27 aprilie 1988,
pct. 52, seria A nr. 131).

216. Cu toate acestea, Curtea observă că rolul art. 6 în raport cu art. 13 este cel al
unei lex specialis, cerinţele art. 13 fiind înglobate în cerinţele, mai stricte, ale art. 6 (a
se vedea, de exemplu, Kuznetsov şi alţii împotriva Rusiei, nr. 184/02, pct. 87, 11
ianuarie 2007, şi Efendiyeva împotriva Azerbaidjanului, nr. 31.556/03, pct. 59, 25
octombrie 2007). Având în vedere constatările Curţii în temeiul art. 6 § 1 din Con-
venţie (a se vedea supra, pct. 158), prezentul capăt de cerere nu ridică nicio problemă
distinctă (a se vedea, de exemplu, Baka, citată anterior, pct. 181).

217. În consecinţă, Curtea decide că nu este necesară examinarea separată a
admisibilităţii şi a fondului capătului de cerere formulat în temeiul art. 13, coroborat
cu art. 6 § 1 şi art. 10 din Convenţie.

Aplicarea art. 41 din Convenţie
218. Art. 41 din Convenţie prevede:
„În cazul în care Curtea declară că a avut loc o încălcare a Convenţiei sau a

protocoalelor sale şi dacă dreptul intern al înaltei părţi contractante nu permite decât
o înlăturare incompletă a consecinţelor acestei încălcări, Curtea acordă părţii lezate,
dacă este cazul, o reparaţie echitabilă”.

219. Reclamanta nu a formulat o cerere de acordare a unei reparaţii echitabile.
În consecinţă, Curtea consideră că nu este necesar să i se acorde nicio sumă în această
privinţă.

Actualitate legislativă 131

CODUL ADMINISTRATIV – MODIFICĂRI (O.U.G. NR. 4/2021)

De Redacţia Pro Lege

Actul modificat Actul modificator Modificări

O.U.G. nr. 57/2019
privind Codul
administrativ
(M. Of. nr. 555 din 5
iulie 2019; cu modif.
ult.)

O.U.G. nr. 4/2021 pentru
modificarea şi completarea
O.U.G. nr. 57/2019 privind
Codul administrativ
(M. Of. nr. 117 din 3
februarie 2021)

– modifică: art. 250, art.
251 alin. (3), art. 267
alin. (1), art. 397, art.
494 alin. (5) lit. a), anexa
nr. 6 art. 3 alin. (1) lit.
b), anexa nr. 6 art. 3
alin. (2), anexa nr. 6 art.
4 alin. (1) lit. b), anexa
nr. 6 art. 4 alin. (2);
– introduce: art. 251
alin. (2^1)-(2^5), art.
265 alin. (11)-(14), art.
275 alin. (1^1), art. 389
lit. c^1), anexa nr. 5 pct.
I „Funcţii publice
generale” lit. A „Funcţii
publice
corespunzătoare
categoriei înalţilor
funcţionari publici” pct.
6;
– abrogă: art. 389 lit.
b)-c), anexa nr. 5 pct. I
„Funcţii publice
generale”, lit. A
„Funcţii publice
corespunzătoare
categoriei înalţilor
funcţionari publici” pct.
3-4.

Revista Universul Juridic  nr. 2, februarie 2021, pp. 131-140

132 Actualitate legislativă

În M. Of. nr. 117 din 3 februarie 2021 s-a publicat O.U.G. nr. 4/2021 pentru
modificarea şi completarea O.U.G. nr. 57/2019 privind Codul administrativ.

Astfel, prin respectivul act normativ se aduc unele modificări şi completări
Codului administrativ.

Vă prezentăm, în continuare, cele mai importante dintre modificările şi com-
pletările aduse Codului administrativ.

Art. 250 din Codul administrativ (modificat prin O.U.G. nr. 4/2021)

Vechea reglementare

În vechea reglementare, art. 250 prevedea:
„Art. 250 – Statutul prefectului şi al subprefectului
Funcţiile de prefect şi de subprefect sunt funcţii din categoria înalţilor

funcţionari publici”.

Noua reglementare
Potrivit noii reglementări, art. 250 se modifică şi va avea următorul conţinut:
„Art. 250 – Statutul prefectului şi al subprefectului
(1) Funcţiile de prefect şi de subprefect sunt funcţii de demnitate publică.
(2) Drepturile de natură salarială corespunzătoare funcţiilor de prefect şi subprefect sunt

stabilite prin Legea-cadru nr. 153/2017 privind salarizarea personalului plătit din fonduri
publice, cu modificările şi completările ulterioare”.

Art. 250 alin. (2^1)-(2^5) din Codul administrativ (introdus prin O.U.G.

nr. 4/2021)

Noua reglementare

Potrivit noii reglementări, la art. 250, după alin. (1) se introduc cinci noi alineate,

alin. (2^1)-(2^5), cu următorul conţinut:
„(2^1) Poate fi numită în funcţia de prefect, respectiv de subprefect persoana care înde-

plineşte cumulativ următoarele condiţii:
a) este cetăţean român şi are domiciliul în ţară;
b) se bucură de exerciţiul drepturilor electorale;
c) are capacitate deplină de exerciţiu;
d) nu a suferit condamnări penale, cu excepţia situaţiei în care a intervenit reabilitarea;
e) are studii universitare de licenţă absolvite cu diplomă de licenţă sau echivalentă;
f) a absolvit programe de formare specializată în vederea numirii într-o funcţie de prefect

sau subprefect, organizate de Institutul Naţional de Administraţie, în condiţiile legii.
(2^2) Condiţia prevăzută la alin. (21) lit. f) se consideră îndeplinită în situaţia în care

persoana care poate fi numită în funcţia de prefect sau subprefect a absolvit programe de

Actualitate legislativă 133

formare specializată pentru ocuparea unei funcţii publice corespunzătoare categoriei înalţilor
funcţionari publici, precum şi dacă persoana a ocupat cel puţin un mandat întreg funcţia de
senator sau deputat.

(2^3) Prin excepţie de la prevederile alin. (21) lit. f), poate fi numită în funcţia de prefect,
respectiv de subprefect o persoană care nu a absolvit programele de formare specializată, cu
condiţia ca în termen de maximum 1 an de la data emiterii actului de numire în funcţie să
absolve un astfel de program.

(2^4) La încetarea termenului de 1 an de la numire, persoana numită în funcţia de
prefect, respectiv de subprefect în condiţiile alin. (23) şi care nu a absolvit programul de
formare specializată este eliberată de drept din funcţia de demnitate publică deţinută.

(2^5) Pe perioada exercitării funcţiei de prefect sau subprefect se suspendă contractul de
muncă, respectiv raportul de serviciu al acestuia, cu excepţia situaţiilor prevăzute de lege”.

Art. 251 alin. (3) din Codul administrativ (modificat prin O.U.G. nr. 4/2021)

Vechea reglementare

În vechea reglementare, la art. 251, alin. (3) prevedea:
„(3) La numirea în funcţie, prefectul depune următorul jurământ în faţa Guver-

nului, respectiv a prim-ministrului sau a unui ministru desemnat, în limba română:
«Jur să respect Constituţia şi legile ţării şi să fac cu bună-credinţă tot ceea ce stă în
puterile şi priceperea mea pentru binele locuitorilor judeţului…/municipiului
Bucureşti. Aşa să-mi ajute Dumnezeu!»”.

Noua reglementare

Potrivit noii reglementări, la art. 251, alin. (3) se modifică şi va avea următorul

conţinut:
„(3) La numirea în funcţie, prefectul şi subprefectul depun următorul jurământ în faţa

Guvernului, respectiv a prim-ministrului sau a unui ministru desemnat, în limba română:
«Jur să respect Constituţia şi legile ţării şi să fac cu bună-credinţă tot ceea ce stă în puterile
şi priceperea mea pentru binele locuitorilor judeţului ………………/municipiului
Bucureşti. Aşa să-mi ajute Dumnezeu!»”.

Art. 265 alin. (11)-(14) din Codul administrativ (introdus prin O.U.G.

nr. 4/2021)

Noua reglementare

Potrivit noii reglementări, la art. 265, după alin. (10) se introduc patru noi

alineate, alin. (11)-(14), cu următorul conţinut:
„(11) La nivelul instituţiei prefectului se înfiinţează funcţia de secretar general al

instituţiei prefectului. Secretarul general al instituţiei prefectului este înalt funcţionar public
şi se subordonează nemijlocit prefectului.

134 Actualitate legislativă

(12) Secretarul general al instituţiei prefectului este absolvent de studii superioare
juridice, administrative sau ştiinţe politice.

(13) Secretarul general al instituţiei prefectului asigură stabilitatea funcţionării insti-
tuţiei prefectului, continuitatea conducerii şi realizarea legăturilor funcţionale între
compartimentele instituţiei. Secretarul general al instituţiei prefectului sprijină activitatea
prefectului în exercitarea atribuţiilor prevăzute la art. 255 şi coordonează structura/struc-
turile de specialitate prin care se realizează aceste atribuţii.

(14) Atribuţiile secretarului general al instituţiei prefectului se stabilesc prin hotărâre a
Guvernului la propunerea ministerului care coordonează instituţia prefectului, cu avizul
ministerului cu atribuţii în domeniul administraţiei publice”.

Art. 267 alin. (1) din Codul administrativ (modificat prin O.U.G. nr. 4/2021)

Vechea reglementare

În vechea reglementare, la art. 267, alin. (1) prevedea:
„(1) În fiecare judeţ, respectiv în municipiul Bucureşti funcţionează un colegiu

prefectural compus din prefect, subprefect şi conducătorii serviciilor publice
deconcentrate ale ministerelor şi ale celorlalte organe ale administraţiei publice
centrale, care sunt organizate sau au sediul în judeţul respectiv sau în municipiul
Bucureşti, după caz”.

Noua reglementare

Potrivit noii reglementări, la art. 267, alin. (1) se modifică şi va avea următorul

conţinut:
„(1) În fiecare judeţ, respectiv în municipiul Bucureşti funcţionează un colegiu pre-

fectural compus din prefect, subprefect, secretarul general al instituţiei prefectului şi condu-
cătorii serviciilor publice deconcentrate ale ministerelor şi ale celorlalte organe ale admi-
nistraţiei publice centrale, care sunt organizate sau au sediul în judeţul respectiv sau în
municipiul Bucureşti, după caz”.

Art. 275 alin. (1^1) din Codul administrativ (introdus prin O.U.G. nr. 4/2021)

Noua reglementare

Potrivit noii reglementări, la art. 275, după alin. (1) se introduce un nou alineat,

alin. (1^1), cu următorul conţinut:
„(1^1) Ordinele prefectului sunt contrasemnate de către secretarul general al instituţiei

prefectului. În cazul în care funcţia publică de secretar general al instituţiei prefectului nu
este ocupată prin niciuna dintre modalităţile prevăzute de lege, contrasemnarea ordinelor
prefectului se realizează de către conducătorul compartimentului juridic din instituţia
prefectului”.

Actualitate legislativă 135

Art. 389 lit. b)-c) din O.U.G. nr. 57/2019 privind Codul administrativ (abrogat
prin O.U.G. nr. 4/2021)

Vechea reglementare

În vechea reglementare, la 389, lit. b)-c) prevedeau:
„Categoria înalţilor funcţionari publici cuprinde persoanele care sunt numite în

una dintre următoarele funcţii publice:
(…)
b) prefect;
c) subprefect;”.

Noua reglementare

Potrivit noii reglementări, la 389, lit. b)-c) se abrogă.

Art. 389 lit. c^1) din Codul administrativ (introdus prin O.U.G. nr. 4/2021)

Noua reglementare

Potrivit noii reglementări, la art. 389, după lit. c) se introduce o nouă literă,

lit. c^1) cu următorul conţinut:
„Categoria înalţilor funcţionari publici cuprinde persoanele care sunt numite în una

dintre următoarele funcţii publice:
(…)
c^1) secretar general al instituţiei prefectului;”.

Art. 397 din Codul administrativ (modificat prin O.U.G. nr. 4/2021)

Vechea reglementare

În vechea reglementare, art. 397 prevedea:
„Art. 397 – Competenţa de emitere a actelor administrative privind raporturile

de serviciu ale înalţilor funcţionari publici
Numirea, modificarea, suspendarea, încetarea raporturilor de serviciu ale înal-

ţilor funcţionari publici, precum şi sancţionarea disciplinară a înalţilor funcţionari
publici se fac, în condiţiile legii, de către:

a) Guvern, pentru funcţiile publice prevăzute la art. 389 lit. b) şi c);
b) prim-ministru, prin decizie, pentru funcţiile publice prevăzute la art. 389

lit. a) şi d), cu excepţia funcţiilor publice pentru care competenţa de numire este
reglementată expres prin acte normative speciale”.

136 Actualitate legislativă

Noua reglementare

Potrivit noii reglementări, art. 397 se modifică şi va avea următorul conţinut:
„Art. 397 – Competenţa de emitere a actelor administrative privind raporturile de

serviciu ale înalţilor funcţionari publici
Numirea, modificarea, suspendarea, încetarea raporturilor de serviciu ale înalţilor

funcţionari publici, precum şi sancţionarea disciplinară a înalţilor funcţionari publici se fac,
în condiţiile legii, de către prim-ministru, prin decizie, cu excepţia funcţiilor publice pentru
care competenţa de numire este reglementată expres prin acte normative speciale”.

Art. 494 alin. (5) lit. a) din Codul administrativ (modificat prin O.U.G.

nr. 4/2021)

Vechea reglementare

În vechea reglementare, la art. 494 alin. (5), lit. a) prevedea:
„(5) Comisia de disciplină pentru secretarii generali ai comunelor, oraşelor şi

sectoarelor municipiului Bucureşti se constituie la nivelul judeţului, respectiv muni-
cipiului Bucureşti, prin ordin al prefectului şi este compusă din:

a) subprefectul care are atribuţii în domeniul verificării legalităţii;”.

Noua reglementare

Potrivit noii reglementări, la art. 494 alin. (5), lit. a) se modifică şi va avea

următorul conţinut:
„(5) Comisia de disciplină pentru secretarii generali ai comunelor, oraşelor şi sectoarelor

municipiului Bucureşti se constituie la nivelul judeţului, respectiv municipiului Bucureşti,
prin ordin al prefectului şi este compusă din:

a) secretarul general al instituţiei prefectului din judeţul respectiv sau din Instituţia
Prefectului Municipiului Bucureşti, după caz;”.

Anexa nr. 5 pct. I „Funcţii publice generale”, lit. A „Funcţii publice cores-

punzătoare categoriei înalţilor funcţionari publici” pct. 3-4 din Codul admi-
nistrativ (abrogat prin O.U.G. nr. 4/2021)

Vechea reglementare

În vechea reglementare, la anexa nr. 5 pct. I „Funcţii publice generale”, lit. A

„Funcţii publice corespunzătoare categoriei înalţilor funcţionari publici”, pct. 3-4
prevedeau:

„I. Funcţii publice generale

1. Funcţii publice corespunzătoare categoriei înalţilor funcţionari publici

Actualitate legislativă 137

(…)
3. prefect;
4. subprefect;”.

Noua reglementare

Potrivit noii reglementări, la anexa nr. 5 pct. I „Funcţii publice generale”, lit. A

„Funcţii publice corespunzătoare categoriei înalţilor funcţionari publici”, pct. 3-4
se abrogă.

Anexa nr. 5 pct I „Funcţii publice generale”, litera A „Funcţii publice cores-

punzătoare categoriei înalţilor funcţionari publici”, pct. 6 din Codul administrativ
(introdus prin O.U.G. nr. 4/2021)

Noua reglementare

Potrivit noii reglementări, la anexa nr. 5 pct. I „Funcţii publice generale”, litera

A „Funcţii publice corespunzătoare categoriei înalţilor funcţionari publici”, după
pct. 5, se introduce un nou punct, pct. 6 cu următorul conţinut:

„I. Funcţii publice generale
1. Funcţii publice corespunzătoare categoriei înalţilor funcţionari publici
(…)
6. secretar general al instituţiei prefectului”.

Anexa nr. 6 art. 3 alin. (1) lit. b) din Codul administrativ (modificat prin

O.U.G. nr. 4/2021)

Vechea reglementare

În vechea reglementare, la anexa nr. 6 art. 3 alin. (1), lit. b) prevedea:
„(1) Evaluarea performanţelor profesionale individuale ale înalţilor funcţionari

publici se realizează pe baza următoarelor documente:
(…)
b) referatul de evaluare întocmit de către conducătorul autorităţii sau instituţiei

publice în al cărei stat de funcţii se află funcţia publică, pentru funcţiile publice
prevăzute la art. 389 lit. a) din prezentul cod, de către ministrul care coordonează
activitatea Instituţiei Prefectului pentru funcţiile publice prevăzute la art. 389 lit. b)
şi c) din prezentul cod, respectiv de către secretarul general al Guvernului pentru
funcţiile prevăzute la art. 389 lit. d) din prezentul cod”.

138 Actualitate legislativă

Noua reglementare

Potrivit noii reglementări, la anexa nr. 6 art. 3 alin. (1), lit. b) se modifică şi va

avea următorul conţinut:
„(1) Evaluarea performanţelor profesionale individuale ale înalţilor funcţionari publici

se realizează pe baza următoarelor documente:
(…)
b) referatul de evaluare întocmit de către conducătorul autorităţii sau instituţiei publice

în al cărei stat de funcţii se află funcţia publică, pentru funcţiile publice prevăzute la art. 389
lit. a) din prezentul cod, de către ministrul care coordonează activitatea instituţiei prefectului
pentru funcţiile publice prevăzute la art. 389 lit. c1) din prezentul cod, respectiv de către
secretarul general al Guvernului pentru funcţiile prevăzute la art. 389 lit. d) din prezentul
cod;”.

Anexa nr. 6 art. 3 alin. (2) din Codul administrativ (modificat prin O.U.G.

nr. 4/2021)

Vechea reglementare

În vechea reglementare, la anexa nr. 6 art. 3 alin. (2) prevedea:
„(2) Competenţa de întocmire a referatului de evaluare prevăzut la alin. (1)

lit. b) poate fi delegată, prin act administrativ, către secretarul de stat care coordo-
nează activitatea înaltului funcţionar public, cu precizarea condiţiilor şi limitelor
delegării”.

Noua reglementare

Potrivit noii reglementări, la anexa nr. 6 art. 3 alin. (2) se modifică şi va avea

următorul conţinut:
„(2) Competenţa de întocmire a referatului de evaluare prevăzut la alin. (1) lit. b) poate

fi delegată, prin act administrativ, către secretarul de stat care coordonează activitatea
înaltului funcţionar public, respectiv către un demnitar din instituţia prefectului pentru
funcţiile prevăzute la art. 389 lit. c1) din prezentul cod, cu precizarea condiţiilor şi limitelor
delegării”.

Anexa nr. 6 art. 4 alin. (1) lit. b) din privind Codul administrativ (abrogat prin

O.U.G. nr. 4/2021)

Vechea reglementare

În vechea reglementare, la anexa nr. 6 art. 4 alin. (1), lit. b) prevedea:
„(1) Obiectivele se stabilesc la începutul perioadei pentru care se face evaluarea

de către:

Actualitate legislativă 139

(…)
b) de către ministrul care coordonează activitatea Instituţiei Prefectului pentru

funcţiile publice prevăzute la art. 389 lit. b) şi c) din prezentul cod”.

Noua reglementare

Potrivit noii reglementări, la anexa nr. 6 art. 4 alin. (1), lit. b) se modifică şi va

avea următorul conţinut:
„(1) Obiectivele se stabilesc la începutul perioadei pentru care se face evaluarea de către:
(…)
b) de către ministrul care coordonează activitatea instituţiei prefectului pentru funcţiile

publice prevăzute la art. 389 lit. c1) din prezentul cod;”.

Anexa nr. 6 art. 4 alin. (2) din Codul administrativ (abrogat prin O.U.G.

nr. 4/2021)

Vechea reglementare

În vechea reglementare, la anexa nr. 6 art. 4 alin. (2) prevedea:
„(2) Competenţa de stabilire a obiectivelor pentru perioada pentru care se face

evaluarea poate fi delegată, prin act administrativ, către secretarul de stat care coor-
donează activitatea înaltului funcţionar public, cu precizarea condiţiilor şi limitelor
delegării”.

Noua reglementare

Potrivit noii reglementări, la anexa nr. 6 art. 4 alin. (2) se modifică şi va avea

următorul conţinut:
„(2) Competenţa de stabilire a obiectivelor pentru perioada pentru care se face evaluarea

poate fi delegată, prin act administrativ, către secretarul de stat care coordonează activitatea
înaltului funcţionar public, respectiv către un demnitar din instituţia prefectului pentru
funcţiile prevăzute la art. 389 lit. c1) din prezentul cod, cu precizarea condiţiilor şi limitelor
delegării”.

Alte prevederi
Conform art. II, Prin derogare de la prevederile art. 503 alin. (5) şi alin. (7) din

O.U.G. nr. 57/2019:
– în termen de 30 de zile de la data intrării în vigoare a prezentei ordonanţe de

urgenţă, prin hotărâre a Guvernului, la propunerea ministrului cu atribuţii în
domeniul coordonării instituţiei prefectului, încetează modalităţile de modificare a
raporturilor de serviciu ale înalţilor funcţionari publici numiţi până la intrarea în

140 Actualitate legislativă

vigoare a prezentei ordonanţe de urgenţă în funcţiile publice de prefect şi subprefect,
dispuse în condiţiile art. 505 alin. (5) şi art. 509 alin. (3) din O.U.G. nr. 57/2019;

– în termenul prevăzut la alin. (1), înalţilor funcţionari publici numiţi definitiv
până la intrarea în vigoare a prezentei ordonanţe de urgenţă în funcţiile publice de
prefect şi subprefect li se aplică măsura prevăzută la art. 503 din O.U.G. nr. 57/2019.

Totodată, potrivit art. III, salarizarea funcţiei publice de secretar general al
instituţiei prefectului se stabileşte la nivelul salarizării funcţiei publice de director
general din cadrul administraţiei publice centrale de specialitate, astfel cum este
prevăzută de Legea-cadru nr. 153/2017 privind salarizarea personalului plătit din
fonduri publice.

Actualitate legislativă 141

ACTUALIZAREA NUMĂRULUI POSTURILOR DE NOTAR
PUBLIC DESTINATE JUDECĂTORILOR DE LA ÎNALTA
CURTE DE CASAŢIE ŞI JUSTIŢIE PENTRU ANUL 2020 –

(OMJ NR. 197/C/2021)

De Redacţia Pro Lege

Actul normativ Sumar

Ordinul ministrului justiţiei (OMJ)
nr. 197/C/2021 privind actualizarea
numărului posturilor de notar
public destinate judecătorilor de la
Înalta Curte de Casaţie şi Justiţie
pentru anul 2020
(M. Of. nr. 119 din 4 februarie 2021)

Se actualizează numărul posturilor de
notar public destinate judecătorilor de la
Înalta Curte de Casaţie şi Justiţie pentru
anul 2020.

În M. Of. nr. 119 din 4 februarie 2021 s-a publicat Ordinul ministrului justiţiei

(OMJ) nr. 197/C/2021 privind actualizarea numărului posturilor de notar public
destinate judecătorilor de la Înalta Curte de Casaţie şi Justiţie pentru anul 2020.

Prin respectivul act normativ se actualizează numărul posturilor de notar
public destinate judecătorilor de la Înalta Curte de Casaţie şi Justiţie pentru anul
2020.

Vă prezentăm, în continuare, cele mai importante dispoziţii ale OMJ

nr. 197/C/2021 privind actualizarea numărului posturilor de notar public desti-
nate judecătorilor de la Înalta Curte de Casaţie şi Justiţie pentru anul 2020.

Structura

– Anexele nr. 1-16.

Revista Universul Juridic  nr. 2, februarie 2021, pp. 141-142

142 Actualitate legislativă

Prezentare generală

Conform art. 1, numărul de 2.651 de posturi de notar public, din care 2.483 de

notari publici în funcţie şi 168 de notari publici suspendaţi, se actualizează cu 9
posturi vacante destinate judecătorilor de la Înalta Curte de Casaţie şi Justiţie pentru
anul 2020.

Astfel, posturile de notar public destinate judecătorilor de la Înalta Curte de
Casaţie şi Justiţie pentru anul 2020 sunt prevăzute în anexele nr. 1-15, întocmite
pentru fiecare cameră a notarilor publici, şi în anexa nr. 16, cuprinzând situaţia
centralizată.

Potrivit art. 3, serviciul profesii juridice conexe şi Uniunea Naţională a Notarilor
Publici vor duce la îndeplinire dispoziţiile ordinului, iar un exemplar al acestuia se
comunică Uniunii Naţionale a Notarilor Publici.

Actualitate legislativă 143

INSTRUCŢIUNILE PRIVIND ORGANIZAREA
ŞI FUNCŢIONAREA SISTEMULUI DE RECRUTARE ŞI

SELECŢIE A CANDIDAŢILOR ÎN VEDEREA ADMITERII
LA STUDII/CURSURI DE FORMARE A CADRELOR MILITARE

ÎN ACTIVITATE, RESPECTIV PENTRU DOBÂNDIREA
CALITĂŢII DE SOLDAT/GRADAT PROFESIONIST

ÎN STRUCTURILE MAPN – MODIFICĂRI
(OMAPN NR. M.29/2021)

De Redacţia Pro Lege

Actul modificat Actul modificator Sumar

Ordinul ministrului
Apărării Naţionale
(OMApN) nr. M.217/2019
privind aprobarea
Instrucţiunilor privind
organizarea şi
funcţionarea sistemului
de recrutare şi selecţie a
candidaţilor în vederea
admiterii la studii/cursuri
de formare a cadrelor
militare în activitate,
respectiv pentru
dobândirea calităţii de
soldat/gradat profesionist
în structurile
Ministerului Apărării
Naţionale

(M. Of. nr. 987 din 9
decembrie 2019)

Ordinul ministrului
Apărării Naţionale
(OMApN) nr. M.29/2021
pentru modificarea şi
completarea
Instrucţiunilor privind
organizarea şi
funcţionarea sistemului
de recrutare şi selecţie a
candidaţilor în vederea
admiterii la studii/cursuri
de formare a cadrelor
militare în activitate,
respectiv pentru
dobândirea calităţii de
soldat/gradat profesionist
în structurile
Ministerului Apărării
Naţionale, aprobate prin
OMAN nr. M.217/2019

– modifică: art. 2, art. 6
alin. (1) lit. u), art. 6 alin.
(3), art. 18 alin. (2), art. 23
alin. (6), art. 56, art. 60;
– introduce: art. 3 alin. (5),
(6), art. 9 alin. (4), (5), art.
10 alin. (1 ind. 1);
– abrogă: art. 3 alin. (1) lit.
b), art. 6 alin. (2), art. 13
alin. (5), art. 21, art. 51.

Revista Universul Juridic  nr. 2, februarie 2021, pp. 143-152

144 Actualitate legislativă

(M. Of. nr. 129 din 8
februarie 2021)

În M. Of. nr. 129 din 8 februarie 2021 s-a publicat Ordinul ministrului Apărării

Naţionale (OMApN) nr. M.29/2021 pentru modificarea şi completarea
Instrucţiunilor privind organizarea şi funcţionarea sistemului de recrutare şi
selecţie a candidaţilor în vederea admiterii la studii/cursuri de formare a cadrelor
militare în activitate, respectiv pentru dobândirea calităţii de soldat/gradat
profesionist în structurile Ministerului Apărării Naţionale, aprobate prin OMAN
nr. M.217/2019.

Vă prezentăm, în cele ce urmează, modificările şi completările aduse respec-

tivului act normativ.

Art. 2

Vechea reglementare

„(1) Recrutarea candidaţilor pentru formarea profesională iniţială a personalului militar

în activitate ori pentru a urma cursurile unităţilor de învăţământ liceal militar se execută de
către birourile informare-recrutare din cadrul centrelor militare zonale, judeţene şi ale
sectoarelor municipiului Bucureşti, denumite în continuare birouri informare-recrutare.(2)
Recrutarea candidaţilor pentru formarea profesională iniţială a personalului militar în
activitate din cadrul forţelor pentru operaţii speciale se execută de către Comandamentul
forţelor pentru operaţii speciale”.

Noua reglementare

Articolul 2 se modifică şi va avea următorul cuprins:
(1) Recrutarea candidaţilor pentru formarea profesională iniţială a personalului militar

în activitate ori pentru a urma cursurile unităţilor de învăţământ liceal militar se efectuează
de către centrele militare zonale, judeţene şi ale sectoarelor municipiului Bucureşti, prin
birourile informare-recrutare din cadrul acestora.

2) Prin excepţie de la alin. (1), la propunerea şefului Direcţiei personal şi mobilizare,
şeful Statului Major al Apărării poate aproba efectuarea recrutării candidaţilor de către
unităţile/instituţiile de învăţământ militar din reţeaua Ministerului Apărării Naţionale,
pentru programele de studii pe care le organizează, ori de către marile unităţi şi unităţile
militare din structura de forţe ale armatei, pentru posturile de soldat şi gradat profesionist.

3) Recrutarea candidaţilor pentru formarea profesională iniţială a personalului militar
în activitate din cadrul forţelor pentru operaţii speciale se efectuează de către structurile
stabilite prin dispoziţie a şefului Statului Major al Apărării”.

Actualitate legislativă 145

Art. 3 alin. (1) lit. b)

Vechea reglementare

„(1) Structurile în care se pot organiza şi desfăşura evaluarea psihologică, evaluarea

capacităţii motrice şi interviul de evaluare finală a candidaţilor sunt: (…);b)
instituţiile/unităţile de învăţământ militar sau alte structuri militare destinate formării
profesionale iniţiale şi continue”.

Noua reglementare

La articolul 3 alineatul (1), litera b) se abrogă.

Art. 3 alin. (5) şi (6)

Noua reglementare

La articolul 3, după alineatul (4) se introduc două noi alineate, alineatele (5) şi

(6), cu următorul cuprins:
„(5) În funcţie de activităţile planificate, centrele zonale de selecţie şi orientare pot

organiza echipe mobile cu comisii de evaluare psihologică, respectiv de evaluare a capacităţii
motrice, în alte structuri ale Ministerului Apărării Naţionale, dacă acestea dispun de faci-
lităţile necesare organizării şi desfăşurării evaluărilor respective.

(6) Echipele mobile prevăzute la alin. (5) se constituie cu personal de specialitate din
cadrul centrelor zonale de selecţie şi orientare şi al celorlalte structuri ale Ministerului
Apărării Naţionale”.

Art. 6 alin. (1) lit. u)

Vechea reglementare

(1) Pentru fiecare candidat care îndeplineşte condiţiile şi criteriile de recrutare se

întocmeşte un dosar cu următoarele documente: (…) u) rezultatul examinării/evaluării apti-
tudinale realizate de către structurile prevăzute la art. 3 lit. d) sau e) – candidaţii care optează
pentru arme sau servicii şi specialităţi militare ori structuri militare pentru care trebuie
efectuate aceste examinări/evaluări”.

Noua reglementare

La articolul 6 alineatul (1), litera u) se modifică şi va avea următorul cuprins:
„(1) Pentru fiecare candidat care îndeplineşte condiţiile şi criteriile de recrutare se întoc-

meşte un dosar cu următoarele documente: (…) u) rezultatul examinării/evaluării

146 Actualitate legislativă

aptitudinale realizate de către structurile prevăzute la art. 3 alin. (4) – candidaţii care optează
pentru arme sau servicii şi specialităţi militare ori structuri militare pentru care trebuie
efectuate aceste examinări/evaluări”.

Art. 6 alin. (2)

Vechea reglementare

„(2) Candidaţii pot transmite documentele necesare constituirii dosarului în copie

scanată prin poşta electronică, în format fizic prin poştă cu notă de inventar şi confirmare de
primire sau le pot înmâna recrutorului în mediile de promovare ori la sediul biroului
informare-recrutare”.

Noua reglementare

La articolul 6, alineatul (2) se abrogă.

Art. 6 alin. (3)

Vechea reglementare

„(3) Până la finalizarea selecţiei, candidaţii au obligaţia de a prezenta recrutorului

documentele care se solicită în original sau copie legalizată, după caz, în vederea confruntării
cu documentele transmise electronic sau în fotocopie”.

Noua reglementare

La articolul 6, alineatul (3) se modifică şi va avea următorul cuprins:
„(3) Până la termenele prevăzute în graficele activităţilor de recrutare şi selecţie,

candidaţii au obligaţia de a prezenta personalului birourilor informare-recrutare sau, după
caz, structurilor care efectuează recrutarea documentele care se solicită, în original sau copie
legalizată, în vederea certificării documentelor transmise electronic sau în fotocopie”.

Art. 9 alin. (4) şi (5)

Noua reglementare

La articolul 9, după alineatul (3) se introduc două noi alineate, alineatele (4) şi

(5), cu următorul cuprins:
„(4) Candidaţii sau părinţii ori tutorii legali ai candidaţilor minori pot solicita, în peri-

oadele stabilite prin graficele activităţilor de recrutare şi selecţie, înscrierea la concursul
pentru admitere la studii/cursuri de formare a cadrelor militare în activitate sau în

Actualitate legislativă 147

învăţământul liceal militar ori pentru dobândirea calităţii de soldat/gradat profesionist, prin
una dintre următoarele modalităţi:

a) electronic, prin crearea unui cont de utilizator şi încărcarea fişei de contact pe plat-
forma destinată înscrierii candidaţilor, care va fi utilizată de pe website-ul de internet dedicat
informării şi recrutării pentru profesia militară;

b) transmiterea fişei de contact, prin servicii poştale cu notă de inventar şi confirmare de
primire, la structura care efectuează recrutarea;

c) depunerea fişei de contact la sediul structurii care efectuează recrutarea.
(5) Până la intrarea în exploatare a platformei prevăzute la alin. (4) lit. a), candidaţii se

pot înscrie prin procedurile menţionate la alin. (4) lit. b) şi c) sau prin transmiterea fişei de
contact prin poşta electronică, la adresele de e-mail ale structurilor stabilite să efectueze
recrutarea, mediatizate prin intermediul site-urilor şi paginilor Ministerului Apărării
Naţionale din reţelele de socializare”.

Art. 10 alin. (1 ind. 1)

Noua reglementare

La articolul 10, după alineatul (1) se introduce un nou alineat, alineatul (11), cu

următorul cuprins:
„(11) Candidaţii sau părinţii ori tutorii legali ai candidaţilor minori pot transmite

documentele necesare constituirii dosarului de candidat prin una dintre modalităţile
prevăzute la art. 9 alin. (4) sau (5)”.

Art. 13 alin. (5)

Vechea reglementare

„(5) Posturile de soldat şi gradat profesionist, aprobate pentru încadrare, se publică pe

paginile de internet ale Statului Major al Apărării, respectiv Direcţiei generale management
resurse umane şi se face referire la aprobarea acestora în următorul număr al Buletinului
Informativ al Armatei”.

Noua reglementare

La articolul 13, alineatul (5) se abrogă.

Art. 18 alin. (2)

Vechea reglementare

„(2) Candidaţii înscrişi la birourile informare-recrutare sunt planificaţi să susţină

evaluarea psihologică, evaluarea capacităţii motrice şi interviul de evaluare finală, potrivit

148 Actualitate legislativă

arondării anuale, aprobată de către şeful Statului Major al Apărării, la propunerea şefului
Direcţiei personal şi mobilizare”.

Noua reglementare

La articolul 18, alineatul (2) se modifică şi va avea următorul cuprins:
„(2) Candidaţii înscrişi la birourile informare-recrutare sunt planificaţi să susţină

evaluarea psihologică, evaluarea capacităţii motrice şi interviul de evaluare finală, potrivit
arondării aprobate de către şeful Direcţiei personal şi mobilizare din cadrul Statului Major
al Apărării”.

Art 21

Vechea reglementare

„(1) Urmaşii personalului armatei decedat, precum şi soţul/soţia şi/sau copiii perso-

nalului armatei încadrat în gradul I, II sau III de invaliditate ca urmare a participării la
acţiuni militare pot fi încadraţi, la cerere, pe posturi vacante de soldat/gradat profesionist,
dacă îndeplinesc criteriile de recrutare, sunt declaraţi «Admis» la probele de evaluare psi-
hologică susţinute în cadrul Centrului naţional militar de psihologie şi sănătate compor-
tamentală şi există astfel de posturi vacante în unităţi militare din garnizoanele solicitate.

(2) Pentru încadrarea pe posturi vacante de soldat/gradat profesionist, urmaşii,
soţul/soţia şi/sau copiii, după caz, prevăzuţi la alin. (1) se adresează în scris unităţii militare
în care a fost sau este încadrat, după caz, personalul armatei decedat/încadrat în grad de
invaliditate şi întocmesc dosarul de candidat în cadrul unităţii respective. Îndeplinirea
criteriilor de recrutare se verifică de către structura de resurse umane a unităţii militare sau,
dacă unitatea nu are structură de resurse umane, de către structura de resurse umane a
eşalonului superior.

(3) Unităţile militare prevăzute la alin. (2) solicită, pe cale ierarhică, Direcţiei generale
management resurse umane planificarea candidaţilor la evaluarea psihologică în cadrul
Centrului naţional militar de psihologie şi sănătate comportamentală.

(4) Centrul naţional militar de psihologie şi sănătate comportamentală comunică, pe cale
ierarhică, unităţilor militare solicitante datele la care sunt planificaţi candidaţii pentru parti-
ciparea la evaluarea psihologică, iar unităţile respective anunţă candidaţii să se prezinte
pentru susţinerea probei de selecţie. În condiţiile prezentului articol, evaluarea psihologică se
poate efectua în tot timpul anului.

(5) Centrul naţional militar de psihologie şi sănătate comportamentală efectuează eva-
luarea psihologică utilizând criteriile şi metodologia de evaluare psihologică pentru intrarea
în sistemul militar şi transmite, pe cale ierarhică, unităţilor militare adeverinţele cu rezul-
tatele obţinute de candidaţi, în termen de 5 zile de la data susţinerii probei de selecţie, în
vederea completării dosarului de candidat, respectiv a anunţării candidaţilor.

Actualitate legislativă 149

(6) În situaţia în care candidaţii declaraţi „Admis“ solicită încadrarea în unitatea
militară unde s-a întocmit dosarul de candidat, iar în cadrul acesteia există posibilitatea
încadrării, unitatea respectivă iniţiază demersurile legale pentru încadrarea pe post.

(7) În cazul în care candidaţii declaraţi „Admis“ solicită încadrarea în altă unitate
militară sau garnizoană decât unitatea unde s-a întocmit dosarul de candidat sau în această
unitate nu există posibilitatea încadrării, unitatea respectivă solicită, pe cale ierarhică, până
la eşalonul/structura în subordinea/coordonarea căruia/căreia se află unitatea militară unde
candidaţii solicită încadrarea, iniţierea demersurilor pentru identificarea posturilor vacante
pentru care aceştia îndeplinesc criteriile de recrutare şi selecţie.

(8) După identificarea postului vacant, candidatul completează o nouă cerere de
înscriere, la sediul unităţii militare unde s-a întocmit dosarul de candidat. Dosarul de can-
didat completat cu toate documentele se transmite de îndată unităţii militare în cadrul căreia
se regăseşte postul vacant de soldat/gradat profesionist, care iniţiază demersurile legale
pentru încadrarea pe post.

(9) Încadrarea efectivă a persoanelor prevăzute la alin. (1) are loc la data semnării
contractului încheiat conform reglementărilor în vigoare, urmând ca pregătirea specifică
formării profesionale iniţiale să se efectueze în cadrul aceleiaşi unităţi, în termen de cel mult
un an de la data chemării în activitate, pe baza programelor de formare specifice armelor,
serviciilor şi specialităţilor militare, obţinute de către unităţile beneficiare de la centrele de
instruire/unităţile de instrucţie”.

Noua reglementare

Articolul 21 se abrogă.

Art. 23 alin. (6)

Vechea reglementare

„(6) Instrumentele de selecţie nu se schimbă pe parcursul unui an de recrutare şi

selecţie”.

Noua reglementare

La articolul 23, alineatul (6) se modifică şi va avea următorul cuprins:
„(6) Instrumentele de selecţie nu se schimbă în perioada dintre aprobarea planului de

şcolarizare prevăzut la art. 5 alin. (1) lit. b) şi finalizarea admiterii, respectiv în perioada
dintre aprobarea planului de recrutare a candidaţilor pentru posturile de soldat şi gradat
profesionist prevăzut la art. 5 alin. (1) lit. d) şi repartizarea în posturi, după caz”.

150 Actualitate legislativă

Art. 51

Vechea reglementare

„Normele metodologice privind elaborarea Planului de şcolarizare se stabilesc prin

dispoziţie a şefului Direcţiei generale management resurse umane”.

Noua reglementare

Articolul 51 se abrogă.

Art. 56

Vechea reglementare

„Activităţile, criteriile şi cerinţele specifice de recrutare şi selecţie în vederea asigurării

cu personal militar a structurilor subordonate Comandamentului forţelor pentru operaţii
speciale se stabilesc prin dispoziţie a şefului Statului Major al Apărării, cu avizul Direcţiei
generale management resurse umane”.

Noua reglementare

Articolul 56 se modifică şi va avea următorul cuprins:
„Activităţile, criteriile şi cerinţele specifice de recrutare şi selecţie în vederea asigurării

cu personal militar a structurilor subordonate Comandamentului forţelor pentru operaţii
speciale se elaborează de către această structură şi se aprobă prin dispoziţie a şefului Statului
Major al Apărării, cu avizul Direcţiei generale management resurse umane”.

Art. 60

Vechea reglementare

„Evidenţa informatizată a candidaţilor la profesia militară se realizează cu ajutorul unei

aplicaţii informatice specifice privind recrutarea, selecţia şi admiterea/repartizarea, de către
structurile cu responsabilităţi în domeniu”.

Noua reglementare

Articolul 60 se modifică şi va avea următorul cuprins:
„(1) Cerinţele, procedura de lucru şi detaliile tehnice privind platforma destinată

înscrierii candidaţilor, prevăzută la art. 9 alin. (4) lit. a), se stabilesc prin dispoziţie comună
a şefului Statului Major al Apărării şi şefului Direcţiei generale management resurse umane.

Actualitate legislativă 151

(2) Platforma destinată înscrierii candidaţilor, realizată de către Centrul pentru tehno-
logia informaţiei şi apărării cibernetice al Forţelor Navale, asigură înscrierea candidaţilor
pentru admitere şi constituirea dosarelor de candidat în format electronic, astfel încât acestea
să poată fi consultate de către toate structurile cu responsabilităţi în domeniu, în părţile ce le
privesc, fără a fi necesară transmiterea dosarelor în format fizic între respectivele structuri.

(3) Structurile care efectuează recrutarea, selecţia şi admiterea sunt responsabile de
încărcarea pe platforma destinată înscrierii candidaţilor a datelor despre organizarea, desfă-
şurarea şi rezultatele executării activităţilor respective, în părţile ce le privesc.

(4) Până la intrarea în exploatare a platformei sau restabilirea funcţionalităţii acesteia,
după caz, rezultatele la selecţie se transmit structurilor care au solicitat evaluările sau exa-
minările respective, prin reţeaua de date a Ministerului Apărării Naţionale sau prin serviciul
specializat de transport al corespondenţei clasificate”.

Anexa 1

Noua reglementare

Anexa nr. 1 la Instrucţiuni se modifică şi se înlocuieşte cu anexa nr. 1 la prezentul

ordin.

Art. II

„Prevederile art. 4 alin. (1) din Instrucţiunile privind organizarea şi funcţionarea

sistemului de recrutare şi selecţie a candidaţilor în vederea admiterii la studii/cursuri de
formare a cadrelor militare în activitate, respectiv pentru dobândirea calităţii de soldat/gradat
profesionist în structurile Ministerului Apărării Naţionale, aprobate prin Ordinul
ministrului apărării naţionale nr. M.217/2019, cu modificările şi completările ulterioare, nu
sunt aplicabile candidaţilor care participă la concursurile de admitere organizate şi
desfăşurate de către unităţile/instituţiile de învăţământ militar, respectiv de către instituţiile
de formare continuă nonuniversitară din reţeaua Ministerului Apărării Naţionale, pentru
locurile prevăzute acestui minister în Planul de şcolarizare pentru anul universitar/şcolar/de
instruire 2021-2022”.

Art. III

„În anul universitar/şcolar/de instruire 2021-2022, finalizarea dosarelor de candidat şi

efectuarea selecţiei candidaţilor care nu provin din rândul absolvenţilor de colegii naţionale
militare, la programele de formare iniţială a ofiţerilor, maiştrilor militari şi subofiţerilor în
activitate prevăzute în Planul de şcolarizare al Ministerului Apărării Naţionale pentru anul
universitar/şcolar/de instruire 2021-2022, pe locurile alocate acestui minister, se desfăşoară
conform procedurii prevăzute în anexa nr. 2”.

152 Actualitate legislativă

Art. IV

„Anexele nr. 1 şi 2 fac parte integrantă din prezentul ordin”.

Art. V

„Prezentul ordin se publică în Monitorul Oficial al României, Partea I”.

Actualitate legislativă 153

H.G. NR. 35/2021 PRIVIND PRELUNGIREA STĂRII DE ALERTĂ
PE TERITORIUL ROMÂNIEI ÎNCEPÂND CU DATA DE

12 FEBRUARIE 2021, PRECUM ŞI STABILIREA MĂSURILOR
CARE SE APLICĂ PE DURATA ACESTEIA

PENTRU PREVENIREA ŞI COMBATEREA EFECTELOR
PANDEMIEI DE COVID-19

De Redacţia Pro Lege

Actul publicat în Monitorul Oficial Sumar

H.G. nr. 35/2021 privind
prelungirea stării de alertă pe
teritoriul României începând cu
data de 12 februarie 2021, precum şi
stabilirea măsurilor care se aplică
pe durata acesteia pentru
prevenirea şi combaterea efectelor
pandemiei de COVID-19

(M. Of. nr. 140 din 11 februarie 2021)

Se stabilesc măsurile care se aplică pe
perioada prelungirii stării de alertă pentru
prevenirea şi combaterea efectelor
pandemiei de COVID-19.

În M. Of. nr. 140 din 11 februarie 2021 a fost publicată H.G. nr. 35/2021 privind

prelungirea stării de alertă pe teritoriul României începând cu data de 12 februarie
2021, precum şi stabilirea măsurilor care se aplică pe durata acesteia pentru pre-
venirea şi combaterea efectelor pandemiei de COVID-19.

Vă prezentăm, în continuare, cele mai importante dispoziţii ale H.G. nr. 35/2021.

Art. 1

„Începând cu data de 12 februarie 2021 se prelungeşte cu 30 de zile starea de

alertă pe întreg teritoriul ţării, instituită prin Hotărârea Guvernului nr. 394/2020
privind declararea stării de alertă şi măsurile care se aplică pe durata acesteia pentru
prevenirea şi combaterea efectelor pandemiei de COVID-19, aprobată cu modificări

Revista Universul Juridic  nr. 2, februarie 2021, pp. 153-155

154 Actualitate legislativă

şi completări prin Hotărârea Parlamentului României nr. 5/2020, cu modificările şi
completările ulterioare, prelungită prin Hotărârea Guvernului nr. 476/2020 privind
prelungirea stării de alertă pe teritoriul României şi măsurile care se aplică pe durata
acesteia pentru prevenirea şi combaterea efectelor pandemiei de COVID-19, cu
modificările şi completările ulterioare, prin Hotărârea Guvernului nr. 553/2020
privind prelungirea stării de alertă pe teritoriul României începând cu data de 17
iulie 2020, precum şi stabilirea măsurilor care se aplică pe durata acesteia pentru
prevenirea şi combaterea efectelor pandemiei de COVID-19, cu modificările şi com-
pletările ulterioare, prin Hotărârea Guvernului nr. 668/2020 privind prelungirea
stării de alertă pe teritoriul României începând cu data de 16 august 2020, precum şi
stabilirea măsurilor care se aplică pe durata acesteia pentru prevenirea şi combaterea
efectelor pandemiei de COVID-19, cu modificările şi completările ulterioare, prin
Hotărârea Guvernului nr. 782/2020 privind prelungirea stării de alertă pe teritoriul
României începând cu data de 15 septembrie 2020, precum şi stabilirea măsurilor
care se aplică pe durata acesteia pentru prevenirea şi combaterea efectelor pan-
demiei de COVID-19, cu modificările şi completările ulterioare, prin Hotărârea
Guvernului nr. 856/2020 privind prelungirea stării de alertă pe teritoriul României
începând cu data de 15 octombrie 2020, precum şi stabilirea măsurilor care se aplică
pe durata acesteia pentru prevenirea şi combaterea efectelor pandemiei de
COVID-19, cu modificările şi completările ulterioare, prin Hotărârea Guvernului
nr. 967/2020 privind prelungirea stării de alertă pe teritoriul României începând cu
data de 14 noiembrie 2020, precum şi stabilirea măsurilor care se aplică pe durata
acesteia pentru prevenirea şi combaterea efectelor pandemiei de COVID-19, cu
modificările şi completările ulterioare, prin Hotărârea Guvernului nr. 1.065/2020
privind prelungirea stării de alertă pe teritoriul României începând cu data de 14
decembrie 2020, precum şi stabilirea măsurilor care se aplică pe durata acesteia
pentru prevenirea şi combaterea efectelor pandemiei de COVID-19, şi prin
Hotărârea Guvernului nr. 3/2021 privind prelungirea stării de alertă pe teritoriul
României începând cu data de 13 ianuarie 2021, precum şi stabilirea măsurilor care
se aplică pe durata acesteia pentru prevenirea şi combaterea efectelor pandemiei de
COVID-19.”

Art. 2

„Pe durata prevăzută la art. 1 măsurile de prevenire şi control ale infecţiilor cu

coronavirusul SARS-CoV-2, condiţiile concrete de aplicare şi destinatarii acestor
măsuri, precum şi instituţiile şi autorităţile publice care pun în aplicare sau urmăresc
respectarea aplicării măsurilor pe durata stării de alertă sunt prevăzute în:

a) anexa nr. 1 – «Măsuri pentru creşterea capacităţii de răspuns»;
b) anexa nr. 2 – «Măsuri pentru asigurarea rezilienţei comunităţilor»;
c) anexa nr. 3 – «Măsuri pentru diminuarea impactului tipului de risc».

Actualitate legislativă 155

Art. 3

„În aplicarea dispoziţiilor art. 71 din Ordonanţa de urgenţă a Guvernului

nr. 11/2020 privind stocurile de urgenţă medicală, precum şi unele măsuri aferente
instituirii carantinei, aprobată cu completări prin Legea nr. 20/2020, cu modificările
şi completările ulterioare, şi ale Hotărârii Guvernului nr. 557/2016 privind mana-
gementul tipurilor de risc, secretarul de stat, şef al Departamentului pentru Situaţii
de Urgenţă din cadrul Ministerului Afacerilor Interne, dispune, în colaborare cu
Ministerul Sănătăţii, prin ordin al comandantului acţiunii, măsurile necesare
prevenirii şi combaterii infecţiilor cu coronavirusul SARS-CoV-2, în cadrul acţiu-
nilor de răspuns la nivel naţional.”

Art. 4

„Regimul contravenţional aplicabil pentru nerespectarea măsurilor prevăzute

în anexele nr. 1-3 este cel stabilit la art. 64-70 din Legea nr. 55/2020 privind unele
măsuri pentru prevenirea şi combaterea efectelor pandemiei de COVID-19, cu
modificările şi completările ulterioare.”

Art. 5

„Actele emise pentru punerea în executare a Hotărârii Guvernului nr. 394/2020,

aprobată cu modificări şi completări prin Hotărârea Parlamentului României
nr. 5/2020, cu modificările şi completările ulterioare, a Hotărârii Guvernului
nr. 476/2020, cu modificările şi completările ulterioare, a Hotărârii Guvernului
nr. 553/2020, cu modificările şi completările ulterioare, a Hotărârii Guvernului
nr. 668/2020, cu modificările şi completările ulterioare, a Hotărârii Guvernului
nr. 782/2020, cu modificările şi completările ulterioare, a Hotărârii Guvernului
nr. 856/2020, cu modificările şi completările ulterioare, a Hotărârii Guvernului
nr. 967/2020, cu modificările şi completările ulterioare, a Hotărârii Guvernului
nr. 1.065/2020 şi a Hotărârii Guvernului nr. 3/2021 îşi menţin aplicabilitatea în
măsura în care dispoziţiile acestora nu contravin măsurilor stabilite în anexele
nr. 1-3 la prezenta hotărâre.”

Art. 6

„Anexele nr. 1-3 fac parte integrantă din prezenta hotărâre.”
Anexa nr. 1: Măsuri pentru creşterea capacităţii de răspuns
Anexa nr. 2: Măsuri pentru asigurarea rezilienţei comunităţilor
Anexa nr. 3: Măsuri pentru diminuarea impactului tipului de risc

156 Actualitate legislativă

OMAI NR. 105/2020 PRIVIND EXAMINAREA MEDICALĂ
A CANDIDAŢILOR LA CONCURSURILE DE ADMITERE
ÎN INSTITUŢIILE DE ÎNVĂŢĂMÂNT CARE FORMEAZĂ

PERSONAL PENTRU NEVOILE MAI,
PRECUM ŞI LA CONCURSURILE DE ÎNCADRARE ÎN MAI –

MODIFICĂRI (OMAI NR. 23/2021)

De Redacţia Pro Lege

Actul modificat Actul modificator Modificări

Ordinul ministrului
afacerilor interne
(OMAI) nr. 105/2020
privind examinarea
medicală a candidaţilor
la concursurile de
admitere în instituţiile
de învăţământ care
formează personal
pentru nevoile
Ministerului Afacerilor
Interne, precum şi la
concursurile de
încadrare în Ministerul
Afacerilor Interne
(M. Of. nr. 595 din 7 iulie
2020)

Ordinul ministrului
afacerilor interne (OMAI)
nr. 23/2021 pentru
modificarea şi completarea
Ordinului ministrului
afacerilor interne nr.
105/2020 privind examinarea
medicală a candidaţilor la
concursurile de admitere în
instituţiile de învăţământ
care formează personal
pentru nevoile Ministerului
Afacerilor Interne, precum şi
la concursurile de încadrare
în Ministerul Afacerilor
Interne
(M. Of. nr. 145 din 12
februarie 2021)

– modifică: art. 2 lit. d),
anexa nr. 1 art. 1, anexa
nr. 1 art. 2, anexa nr. 1
art. 4 alin. (2), anexa nr.
1 art. 5, anexa nr. 1 art.
6 alin. (4), anexa nr. 1
art. 7, anexa nr. 1 art. 8
lit. b) pct. (ii), anexele
nr. 1-2;
– introduce: anexa nr. 1
art. 6 alin. (4^1)-(4^3),
anexa nr. 1 art. 8 lit. d)
pct. (viii).

În M. Of. nr. 145 din 12 februarie 2021 s-a publicat Ordinul ministrului

afacerilor interne (OMAI) nr. 23/2021 pentru modificarea şi completarea
Ordinului ministrului afacerilor interne nr. 105/2020 privind examinarea medi-
cală a candidaţilor la concursurile de admitere în instituţiile de învăţământ care

Revista Universul Juridic  nr. 2, februarie 2021, pp. 156-175

Actualitate legislativă 157

formează personal pentru nevoile Ministerului Afacerilor Interne, precum şi la
concursurile de încadrare în Ministerul Afacerilor Interne.

Astfel, prin respectivul act normativ se aduc unele modificări şi completări
Ordinului ministrului afacerilor interne (OMAI) nr. 105/2020 privind examinarea
medicală a candidaţilor la concursurile de admitere în instituţiile de învăţământ
care formează personal pentru nevoile Ministerului Afacerilor Interne, precum şi
la concursurile de încadrare în Ministerul Afacerilor Interne.

Vă prezentăm, în continuare, modificările şi completările aduse OMAI nr.
105/2020 privind examinarea medicală a candidaţilor la concursurile de admitere
în instituţiile de învăţământ care formează personal pentru nevoile Ministerului
Afacerilor Interne, precum şi la concursurile de încadrare în Ministerul Afacerilor
Interne.

Art. 2 lit. d) din OMAI nr. 105/2020 (modificat prin OMAI nr. 23/2021)

Vechea reglementare

În vechea reglementare, la art. 2, lit. d) prevedea:
„Se aprobă modelele şi conţinutul următoarelor formulare:
(…)
d) adeverinţă medicală privind concluziile examinării medicale efectuate, pre-

văzută în anexa nr. 5;”.

Noua reglementare

Potrivit noii reglementări, la art. 2, lit. d) se modifică şi va avea următorul

conţinut:
„Se aprobă modelele şi conţinutul următoarelor formulare:
(…)
d) adeverinţă medicală privind concluziile examinării medicale, prevăzută în anexa

nr. 5;”.

Anexa nr. 1 art. 1 din OMAI nr. 105/2020 (modificat prin OMAI nr. 23/2021)

Vechea reglementare

În vechea reglementare, la anexa nr. 1, art. 1 prevedea:
„Art. 1
(1) În etapa de constituire a dosarului de recrutare, candidaţii prevăzuţi la art. 3

din ordin depun la structura de resurse umane a unităţii de recrutare adeverinţa
eliberată de medicul de familie, precum şi consimţământul informat, ale căror
modele sunt prevăzute în anexele nr. 2 şi 3 la ordin.

158 Actualitate legislativă

(2) Medicul de unitate al unităţii de recrutare analizează datele medicale
consemnate în adeverinţa medicală prevăzută la alin. (1), precum şi corespondenţa
dintre antecedentele personale patologice consemnate în cuprinsul acesteia şi
baremele medicale prevăzute la art. 3.

(3) În cazul constatării unei contradicţii între concluziile şi datele medicale
consemnate de medicul de familie pe adeverinţa medicală prevăzută la alin. (1),
medicul de unitate consemnează, pe verso, rezultatul constatării, prin completarea
rubricii corespunzătoare.

(4) În cazul consemnării de către medicul de familie, pe adeverinţa medicală
prevăzută la alin. (1), a unei afecţiuni pentru care, potrivit normelor legale în
vigoare, candidaţii sunt declaraţi „INAPT“, medicul de unitate consemnează, pe
verso, paragraful corespunzător din baremele medicale prevăzute la art. 3.

(5) În situaţia constatării inaptitudinii în condiţiile prevăzute la alin. (3) sau (4),
procedura de recrutare încetează.

(6) În cazul formulării de către candidat a contestaţiei raportat la alin. (3) şi (4),
Comisia de soluţionare a contestaţiilor analizează documentele medicale care au stat
la baza stabilirii inaptitudinii şi verifică în barem corespondenţa dintre inaptitudinea
medicală şi diagnostic şi soluţionează contestaţia pe baza acestora, fără examinarea
candidatului. Procedura de soluţionare a contestaţiei prevăzută la art. 7 şi 8 se aplică
în mod corespunzător”.

Noua reglementare

Potrivit noii reglementări, la anexa nr. 1, art. 1 se modifică şi va avea următorul

conţinut:
„Art. 1
(1) În etapa de constituire a dosarului de recrutare, candidaţii prevăzuţi la art. 3 din

ordin depun la structura de resurse umane a unităţii de recrutare sau, după caz, la structura
de resurse umane care asigură gestiunea resurselor umane pentru unitatea de recrutare
adeverinţa eliberată de medicul de familie, precum şi consimţământul informat, ale căror
modele sunt prevăzute în anexele nr. 2 şi 3 la ordin.

(2) Structura prevăzută la alin. (1) transmite medicului de unitate al unităţii de
recrutare adeverinţa prevăzută la alin. (1), în vederea analizării.

(3) Medicul de unitate al unităţii de recrutare analizează datele medicale consemnate în
adeverinţa medicală prevăzută la alin. (1), precum şi corespondenţa dintre antecedentele
personale patologice şi/sau afecţiunile consemnate în cuprinsul adeverinţei şi baremele
medicale prevăzute la art. 3.

(4) În situaţia în care antecedentele personale patologice şi/sau afecţiunile consemnate
de medicul de familie se încadrează în bolile/afecţiunile medicale care determină expres
inaptitudinea medicală prin raportare la baremele medicale prevăzute la art. 3, candidaţii
prevăzuţi la art. 3 din ordin sunt declaraţi «INAPT» de medicul de unitate, care completează,
pe verso, paragraful corespunzător din baremele medicale prevăzute la art. 3 şi consemnează

Actualitate legislativă 159

«NU POATE participa la concursul de admitere la o instituţie de învăţământ care formează
personal pentru nevoile M.A.I./concursul de încadrare în M.A.I.». În această situaţie,
procedura de recrutare şi selecţie încetează.

(5) Adeverinţa medicală completată potrivit alin. (4), semnată şi parafată de medicul de
unitate, se transmite prin adresă la structura prevăzută la alin. (1), care o aduce la cunoştinţa
candidatului sub semnătură.

(6) Declararea inaptitudinii potrivit alin. (4) nu se contestă”.

Anexa nr. 1 art. 2 din OMAI nr. 105/2020 (modificat prin OMAI nr. 23/2021)

Vechea reglementare

În vechea reglementare, la anexa nr. 1, art. 2 prevedea:
„Art. 2
(1) Examinarea medicală a candidaţilor prevăzuţi la art. 3 din ordin se realizează

după susţinerea probei/probelor de concurs, cu excepţia candidaţilor la instituţiile
de învăţământ din afara MAI, pentru care examinarea medicală se realizează ante-
rior susţinerii acestora.

(2) Examinarea medicală prevăzută la alin. (1) se realizează la nivelul urmă-
toarelor unităţi specializate:

a) centrele medicale judeţene din reţeaua sanitară a MAI;
b) Centrul Medical de Diagnostic şi Tratament Ambulatoriu „Dr. Nicolae

Kretzulescu“ al MAI Bucureşti;
c) Centrul Medical de Diagnostic şi Tratament Ambulatoriu al MAI Ploieşti;
d) Centrul Medical de Diagnostic şi Tratament Ambulatoriu al MAI Oradea;
e) Spitalul de Urgenţă „Prof. Dr. D. Gerota“ Bucureşti;
f) Spitalul Clinic „Avram Iancu“ Oradea.
(3) Prin excepţie de la prevederile alin. (2), în situaţia în care nu există personal

specializat în unităţile prevăzute la alin. (2) lit. b)-f), examinarea medicală poate fi
realizată în cadrul reţelelor sanitare din sistemul de apărare, ordine publică şi se-
curitate naţională, prin ambulatoriile de specialitate, centrele medicale de diagnostic
şi tratament ambulatoriu şi spitale”.

Noua reglementare

Potrivit noii reglementări, la anexa nr. 1, art. 2 se modifică şi va avea următorul

conţinut:
„Art. 2
(1) Examinarea medicală a candidaţilor prevăzuţi la art. 3 din ordin se realizează după

susţinerea probei/probelor de concurs, cu excepţia candidaţilor la instituţiile de învăţământ
din afara Ministerului Afacerilor Interne, pentru care examinarea medicală se realizează
anterior susţinerii acestora.

160 Actualitate legislativă

(2) Examinarea medicală prevăzută la alin. (1) se realizează la nivelul centrelor medicale
judeţene, centrelor medicale de diagnostic şi tratament ambulatoriu şi spitalelor din reţeaua
sanitară a Ministerului Afacerilor Interne.

(3) Examinarea medicală prevăzută la alin. (1) se realizează prin grija centrelor medicale
de diagnostic şi tratament ambulatoriu din reţeaua sanitară a Ministerului Afacerilor
Interne, în a căror arie de responsabilitate se află medicii de unitate prevăzuţi la art. 1
alin. (3).

(4) Pentru realizarea examinării medicale, unităţile prevăzute la alin. (3) iau măsuri în
vederea asigurării personalului specializat necesar.

(5) În situaţia în care nu se poate asigura personal conform alin. (4), unităţile prevăzute
la alin. (3) colaborează, în vederea realizării anumitor examene de specialitate şi investigaţii
paraclinice, cu unităţi specializate din reţeaua sanitară a Ministerului Afacerilor Interne, cu
respectarea criteriului proximităţii teritoriale.

(6) În cazul în care unele examene de specialitate şi investigaţii paraclinice nu pot fi
realizate în unităţile specializate prevăzute la alin. (5), unităţile prevăzute la alin. (3)
colaborează cu ambulatoriile de specialitate/centrele medicale de diagnostic şi tratament
ambulatoriu/spitalele din cadrul reţelelor sanitare din sistemul de apărare, ordine publică şi
securitate naţională, cu respectarea criteriului proximităţii teritoriale.

(7) În situaţia în care nu există posibilitatea efectuării anumitor investigaţii paraclinice
în condiţiile prevăzute la alin. (3)-(6), acestea pot fi realizate prin unităţi sanitare acreditate
şi autorizate, potrivit legii.

(8) Directorul Direcţiei medicale a Ministerului Afacerilor Interne poate emite dispoziţii
privind organizarea şi coordonarea examinării medicale”.

Anexa nr. 1 art. 4 alin. (2) din OMAI nr. 105/2020 (modificat prin OMAI

nr. 23/2021)

Vechea reglementare

În vechea reglementare, la anexa nr. 1 art. 4, alin. (2) prevedea:
„(2) Fişa medicală se eliberează pe bază de adresă întocmită de structura de

resurse umane a unităţii de recrutare, în care se precizează scopul pentru care cel în
cauză a fost selecţionat”.

Noua reglementare

Potrivit noii reglementări, la anexa nr. 1 art. 4, alin. (2) se modifică şi va avea

următorul conţinut:
„(2) Fişa medicală se deschide de către medicul de unitate pe bază de adresă întocmită de

structura prevăzută la art. 1 alin. (1), în care se precizează scopul pentru care cel în cauză a
fost selecţionat”.

Actualitate legislativă 161

Anexa nr. 1 art. 5 din OMAI nr. 105/2020 (modificat prin OMAI nr. 23/2021)

Vechea reglementare

În vechea reglementare, la anexa nr. 1, art. 5 prevedea:
„Art. 5
(1) În vederea examinării medicale, candidaţii sunt obligaţi să prezinte medi-

cului de unitate o copie a adeverinţei eliberate de medicul de familie, depusă în
dosarul de recrutare.

(2) Examinarea medicală cuprinde date anamnestice, examene clinice pe aparate
şi sisteme morfofuncţionale, investigaţii de laborator şi paraclinice, completându-se
integral toate rubricile prevăzute în fişa medicală.

(3) Fişa medicală se completează în prima parte de către medicul de unitate, iar
partea a doua cuprinde rezultatele examinărilor medicale efectuate în unităţile spe-
cializate prevăzute la art. 2 alin. (2).

(4) Rezultatul fiecărui examen medical efectuat se concluzionează prin expri-
marea aptitudinii pe specialitatea respectivă, raportată la baremele medicale în
vigoare, şi se certifică prin semnătura şi parafa medicului examinator.

(5) În situaţia observării directe, în cursul examinării medicale, a existenţei la
candidaţi a unor tatuaje ori elemente ornamentale, de orice natură, aplicate, inserate
sau implantate pe/în corp, neacoperite de vestimentaţie, în ţinuta de vară, sau a altor
criterii specifice pe linie de resurse umane prevăzute de actele normative în vigoare,
medicul de unitate le consemnează în fişa medicală, care se transmite ulterior, cu
adresă de înaintare, unităţii de recrutare.

(6) Concluziile privind continuarea procedurii de recrutare/ selecţie a candi-
daţilor în situaţia prevăzută la alin. (5) se stabilesc de către structurile de resurse
umane care au solicitat examinarea medicală, prin raportare la condiţiile legale şi
criteriile specifice de recrutare şi selecţie, prevăzute de actele normative în vigoare.

(7) În cazul unor suspiciuni fundamentate de afecţiuni prevăzute în baremele
medicale, pentru precizarea diagnosticului, se pot solicita orice probe de laborator,
examene de specialitate clinice sau paraclinice necesare. În cazul în care candidatul
nu este de acord cu efectuarea examinărilor suplimentare menţionate, neputându-se
concluziona aptitudinea medicală, acesta va fi declarat«INAPT»”.

Noua reglementare

Potrivit noii reglementări, la anexa nr. 1, art. 5 se modifică şi va avea următorul

conţinut:
„Art. 5
(1) În vederea examinării medicale, candidaţii sunt obligaţi să prezinte medicului de

unitate o copie a adeverinţei eliberate de medicul de familie, depusă în dosarul de recrutare.

162 Actualitate legislativă

(2) Examinarea medicală cuprinde date anamnestice, examene clinice pe aparate şi
sisteme morfofuncţionale şi investigaţii paraclinice, completându-se integral toate secţiunile
fişei medicale, în ordinea prevăzută în cuprinsul acesteia.

(3) Rezultatul fiecărui examen medical efectuat se concluzionează prin exprimarea
aptitudinii pe specialitatea respectivă, raportată la baremele medicale în vigoare, şi se certifică
prin semnătura şi parafa medicului examinator.

(4) În situaţia observării directe, în cursul examinării medicale, a existenţei la candidaţi
a unor tatuaje ori elemente ornamentale, de orice natură, aplicate, inserate sau implantate
pe/în corp, neacoperite de vestimentaţie, în ţinuta de vară, sau a altor criterii specifice pe linie
de resurse umane prevăzute de actele normative în vigoare, medicul de unitate le con-
semnează în fişa medicală, care se transmite ulterior, cu adresă de înaintare, unităţii de
recrutare.

(5) Concluziile privind continuarea procedurii de recrutare şi selecţie a candidaţilor în
situaţia prevăzută la alin. (4) se stabilesc de către structurile prevăzute la art. 1 alin. (1) care
au solicitat examinarea medicală, prin raportare la condiţiile legale şi criteriile specifice de
recrutare şi selecţie, prevăzute de actele normative în vigoare.

(6) În cazul unor suspiciuni fundamentate de afecţiuni prevăzute în baremele medicale,
pentru precizarea diagnosticului, se pot solicita orice examene de specialitate clinice sau
investigaţii paraclinice necesare. În cazul în care candidatul nu este de acord cu efectuarea
examinărilor ori investigaţiilor suplimentare menţionate, neputându-se concluziona aptitu-
dinea medicală, acesta va fi declarat «INAPT».

(7) Declararea inaptitudinii potrivit alin. (6) nu se contestă”.

Anexa nr. 1 art. 6 alin. (4) din OMAI nr. 105/2020 (modificat prin OMAI

nr. 23/2021)

Vechea reglementare

În vechea reglementare, la anexa nr. 1 art. 6, alin. (4) prevedea:
„(4) După încheierea fişei medicale, medicul de unitate care a completat şi

semnat fişa medicală eliberează adeverinţa privind concluziile examinării medicale
efectuate, pe care o aduce la cunoştinţă sub semnătură candidatului, conform soli-
citării şi scopului precizate în adresa transmisă de structura de resurse umane a
unităţii organizatoare a concursului, pe care o înmânează candidatului, în vederea
depunerii acesteia la dosarul de recrutare. Modelul adeverinţei este prevăzut în
anexa nr. 5 la ordin”.

Noua reglementare

Potrivit noii reglementări, la anexa nr. 1 art. 6, alin. (4) se modifică şi va avea

următorul conţinut:
„(4) După încheierea fişei medicale, medicul de unitate eliberează adeverinţa privind

concluziile examinării medicale, pe care o aduce la cunoştinţă, sub semnătură, şi o înmânează

Actualitate legislativă 163

candidatului, conform solicitării şi scopului precizate în adresa transmisă de structura
prevăzută la art. 1 alin. (1), în vederea depunerii acesteia la dosarul de recrutare. Modelul
adeverinţei este prevăzut în anexa nr. 5 la ordin”.

Anexa nr. 1 art. 6 alin. (4^1)-(4^3) din OMAI nr. 105/2020 (introdus prin OMAI

nr. 23/2021)

Noua reglementare

Potrivit noii reglementări, la anexa nr. 1 art. 6, după alin. (4) se introduc trei noi

alineate, alin. (4^1)-(4^3), cu următorul conţinut:
„(4^1) La cererea candidatului, medicul de unitate care eliberează adeverinţa privind

concluziile examinării medicale îi înmânează acestuia fişa medicală, în copie conformă cu
originalul.

(4^2) În situaţia în care candidatul nu se prezintă cu fişa medicală la medicul de unitate
în vederea consemnării concluziei potrivit alin. (2), nu se eliberează adeverinţa prevăzută în
anexa nr. 5 la ordin.

(4^3) Procedura de recrutare şi selecţie încetează în situaţia în care adeverinţa nu este
depusă de candidat în condiţiile alin. (4), până la expirarea perioadei aferente procedurii”.

Anexa nr. 1 art. 7 din OMAI nr. 105/2020 (modificat prin OMAI nr. 23/2021)

Vechea reglementare

În vechea reglementare, la anexa nr. 1, art. 7 prevedea:
„Art. 7
(1) Candidaţii pot contesta rezultatul examinării medicale printr-o contestaţie

scrisă, formulată în termen de cel mult o zi de la data luării la cunoştinţă a concluziei
examinării medicale.

(2) Contestaţia se depune la sediul Direcţiei medicale sau prin poştă electronică
ori fax şi se soluţionează în termen de cel mult 5 zile lucrătoare de la înregistrare de
către Comisia de soluţionare a contestaţiilor candidaţilor respinşi pe criterii medi-
cale, denumită în continuare Comisia de soluţionare a contestaţiilor, constituită la
nivelul Direcţiei medicale a MAI.

(3) Comisia de soluţionare a contestaţiilor este constituită din:
a) medic coordonator – medic specialist/primar, desemnat din cadrul Direcţiei

medicale;
b) medic examinator – medic specialist/primar în una dintre specialităţile

medicale prevăzute în Nomenclatorul de specialităţi medicale, medico-dentare şi
farmaceutice pentru reţeaua de asistenţă medicală, în funcţie de criteriul medical din
barem care a constituit motivul respingerii candidatului, desemnat din cadrul
unităţilor sanitare subordonate Direcţiei medicale;

164 Actualitate legislativă

c) ofiţer cu studii superioare specializare Drept, desemnat din cadrul Direcţiei
medicale;

d) secretar, desemnat din cadrul Direcţiei medicale.
(4) Pentru buna funcţionare a Comisiei de soluţionare a contestaţiilor se desem-

nează supleanţi pentru persoanele prevăzute la alin. (3) lit. a), c) şi d).
(5) Componenţa nominală a Comisiei de soluţionare a contestaţiilor se dispune

anual, prin dispoziţia directorului Direcţiei medicale, pentru persoanele prevăzute
la alin. (3) lit. a), c) şi d), atât pentru titular, cât şi pentru supleant. Nominalizarea
persoanei prevăzute la alin. (3) lit. b) se face prin dispoziţie zilnică pe unitate a
directorului Direcţiei medicale, în funcţie de specialitatea medicală necesară reexa-
minării candidatului şi de criteriul sau criteriile medicale ce fac obiectul contestaţiei,
în scopul soluţionării contestaţiei.

(6) Soluţionarea contestaţiei are la bază reexaminarea medicală a candidatului
de către medicul prevăzut la alin. (3) lit. b), strict pe criteriul medical din barem care
a constituit motivul declarării acestuia „INAPT“.

(7) Dacă în urma reexaminării medicale există suspiciuni fundamentate de
afecţiuni medicale prevăzute în barem, medicul examinator poate solicita comple-
tarea cu investigaţii suplimentare şi examene de specialitate, după caz, ce se
efectuează prin intermediul unităţilor din reţeaua sanitară a MAI. În cazul în care
investigaţiile suplimentare şi examenele de specialitate nu pot fi efectuate prin
unităţi din reţeaua sanitară a MAI, acestea se efectuează prin celelalte unităţi prevă-
zute la art. 2 alin. (3).

(8) În cazul în care candidatul nu este de acord cu efectuarea examinărilor
suplimentare menţionate, neputându-se concluziona aptitudinea pentru înca-
drare/admitere, acesta va fi declarat „INAPT“, conform concluziei iniţiale.

(9) Rezultatul fiecărui examen medical de specialitate care face parte din
reexaminarea medicală, conform criteriilor medicale din barem contestate, se
consemnează în rubricile corespunzătoare din fişa medicală-tip pentru soluţionarea
contestaţiilor, prezentată în anexa nr. 6 la ordin, şi se certifică prin semnătura şi
parafa medicului examinator.

(10) Soluţiile pe care le poate adopta Comisia de soluţionare a contestaţiilor
depuse potrivit alin. (2) sunt:

a) respingerea contestaţiei ca fiind tardiv introdusă;
b) respingerea contestaţiei, fără examinarea/reexaminarea candidatului, în

situaţia prevăzută la art. 1 alin. (6);
c) respingerea contestaţiei ca neîntemeiată, cu declararea „INAPT“ a candi-

datului;
d) admiterea contestaţiei ca întemeiată, cu declararea „APT“ a candidatului.
(11) Secretarul Comisiei de soluţionare a contestaţiilor întocmeşte un

proces-verbal în care se consemnează concluziile privind reexaminarea medicală a
candidaţilor şi aduce la cunoştinţa candidatului rezultatul privind soluţionarea
contestaţiei, în scris, în termen de 2 zile de la întocmirea procesului-verbal.

Actualitate legislativă 165

(12) În cazul admiterii contestaţiei, cu declararea „APT“ a candidatului, fişa
medicală-tip de soluţionare a contestaţiilor se ataşează la fişa medicală a candi-
datului, înlocuind, după caz, examenul medical anterior ce a fost contestat. Fişa
medicală-tip de soluţionare a contestaţiilor în original se înmânează candidatului, în
vederea continuării procedurii de recrutare.

(13) În cazul respingerii contestaţiei cu declararea „INAPT“ a candidatului, în
fişa medicală-tip de soluţionare a contestaţiilor se menţionează paragraful corespun-
zător din baremul medical, iar procedura de recrutare încetează pentru candidatul
respectiv. Fişa medicală-tip de soluţionare a contestaţiilor se reţine în original de
către comisie, urmând a fi transmisă oficial unităţii care a efectuat recrutarea.

(14) Data, locul şi ora unde urmează a fi efectuată reexaminarea medicală se
stabilesc de către comisie, urmând ca aceste date să fie comunicate în timp util can-
didaţilor, prin grija secretarului comisiei.

(15) Candidaţii sunt obligaţi să se prezinte la data, locul şi ora stabilite,
neprezentarea atrăgând după sine respingerea contestaţiei, candidatul nemaiavând
dreptul de a formula o altă contestaţie”.

Noua reglementare

Potrivit noii reglementări, la anexa nr. 1, art. 7 se modifică şi va avea următorul

conţinut:
„Art. 5
(1) Candidaţii pot contesta rezultatul examinării medicale printr-o contestaţie scrisă

formulată în termen de cel mult două zile de la data luării la cunoştinţă a concluziei exa-
minării/examenelor medicale.

(2) Contestaţia se depune împreună cu fişa medicală, în copie conformă cu originalul,
precum şi cu orice alte documente medicale relevante pentru soluţionarea contestaţiei la
sediul Direcţiei medicale sau prin poştă electronică ori prin fax şi se soluţionează în termen
de cel mult 10 zile lucrătoare de la înregistrarea la nivelul secretariatului Direcţiei medicale,
de către Comisia de soluţionare a contestaţiilor candidaţilor respinşi pe criterii medicale,
denumită în continuare Comisia de soluţionare a contestaţiilor, constituită la nivelul
Direcţiei medicale a Ministerului Afacerilor Interne.

(3) Comisia de soluţionare a contestaţiilor este constituită din:
a) medic coordonator – medic specialist/primar, desemnat din cadrul Direcţiei medicale;
b) medic examinator – medic specialist/primar în una dintre specialităţile medicale

prevăzute în Nomenclatorul de specialităţi medicale, medico-dentare şi farmaceutice pentru
reţeaua de asistenţă medicală, în funcţie de criteriul medical din barem care a constituit
motivul respingerii candidatului, desemnat din cadrul unităţilor sanitare subordonate
Direcţiei medicale;

c) ofiţer cu studii superioare specializare Drept, desemnat din cadrul Direcţiei medicale;
d) secretar, desemnat din cadrul Direcţiei medicale.

166 Actualitate legislativă

(4) Pentru buna funcţionare a Comisiei de soluţionare a contestaţiilor se desemnează
supleanţi pentru persoanele prevăzute la alin. (3) lit. a), c) şi d).

(5) Componenţa nominală a Comisiei de soluţionare a contestaţiilor se dispune anual,
prin dispoziţia directorului Direcţiei medicale, pentru persoanele prevăzute la alin. (3) lit. a),
c) şi d), atât pentru titular, cât şi pentru supleant. Nominalizarea persoanei prevăzute la
alin. (3) lit. b) se face prin dispoziţie zilnică pe unitate a directorului Direcţiei Medicale, în
funcţie de specialitatea medicală necesară reexaminării candidatului şi de criteriul sau
criteriile medicale ce fac obiectul contestaţiei, în scopul soluţionării contestaţiei.

(6) Soluţionarea contestaţiei are la bază reexaminarea medicală a candidatului de către
medicul prevăzut la alin. (3) lit. b), strict pe criteriul medical din barem care a constituit
motivul declarării acestuia «INAPT».

(7) Rezultatul fiecărui examen medical de specialitate care face parte din reexaminarea
medicală, conform criteriilor medicale din barem contestate, se consemnează în rubricile
corespunzătoare din fişa medicală-tip pentru soluţionarea contestaţiilor, prevăzută în anexa
nr. 6 la ordin, şi se certifică prin semnătura şi parafa medicului examinator.

(8) Data, locul şi ora efectuării reexaminării medicale se stabilesc de către Comisia de
soluţionare a contestaţiilor, urmând ca aceste date să fie comunicate în timp util candidaţilor.

(9) Candidaţii sunt obligaţi să se prezinte la data, locul şi ora stabilite conform alin. (8),
neprezentarea atrăgând după sine adoptarea de către Comisia de soluţionare a contestaţiilor
a soluţiei prevăzute la alin. (12) lit. b).

(10) Dacă în urma reexaminării medicale există suspiciuni fundamentate de afecţiuni
medicale prevăzute în barem, medicul examinator poate solicita completarea cu investigaţii
suplimentare şi examene de specialitate, după caz, ce se realizează prin intermediul unităţilor
din reţeaua sanitară a Ministerului Afacerilor Interne. În cazul în care investigaţiile supli-
mentare şi examenele de specialitate nu pot fi realizate prin reţeaua sanitară a Ministerului
Afacerilor Interne, acestea se efectuează prin celelalte unităţi prevăzute la art. 2 alin. (6)
şi (7).

(11) În cazul în care candidatul nu este de acord cu efectuarea examinărilor medicale
suplimentare menţionate, neputându-se concluziona aptitudinea pentru încadrare/admitere,
acesta va fi declarat «INAPT», conform concluziei iniţiale.

(12) Soluţiile pe care le poate adopta Comisia de soluţionare a contestaţiilor, depuse
potrivit alin. (2), sunt:

a) respingerea contestaţiei ca fiind tardiv introdusă;
b) respingerea contestaţiei ca neîntemeiată, cu declararea «INAPT» a candidatului şi

menţionarea paragrafului corespunzător din baremul medical;
c) admiterea contestaţiei ca întemeiată, cu declararea «APT» a candidatului.
(13) Soluţia adoptată conform alin. (12) se aduce la cunoştinţa candidatului prin

semnarea de către acesta a fişei medicale-tip pentru soluţionarea contestaţiilor. În situaţia în
care candidatul refuză să semneze, soluţia se comunică prin orice mijloc de comunicare scrisă.

(14) Soluţionarea contestaţiei se materializează prin întocmirea unui proces-verbal,
semnat de membrii Comisiei de soluţionare a contestaţiilor, în cuprinsul căruia sunt con-
semnate concluziile care stau la baza soluţiei adoptate conform alin. (12).

Actualitate legislativă 167

(15) În cazul admiterii contestaţiei, cu declararea «APT» a candidatului, fişa
medicală-tip pentru soluţionarea contestaţiilor se ataşează la fişa medicală a candidatului,
înlocuind, după caz, examenul medical anterior ce a fost contestat. Fişa medicală-tip pentru
soluţionarea contestaţiilor în original se înmânează candidatului, în vederea continuării
procedurii de recrutare şi selecţie.

(16) În cazul respingerii contestaţiei cu declararea «INAPT» a candidatului, în fişa
medicală-tip pentru soluţionarea contestaţiilor se menţionează paragraful corespunzător din
baremul medical. Fişa medicală-tip pentru soluţionarea contestaţiilor se transmite medicului
de unitate, în original, prin grija Comisiei de soluţionare a contestaţiilor, iar acesta infor-
mează structura prevăzută la art. 1 alin. (1). În acest caz, procedura de recrutare şi selecţie
încetează pentru candidatul respectiv.

(17) Soluţiile adoptate de către Comisia de soluţionare a contestaţiilor nu se contestă”.

Anexa nr. 1 art. 8 lit. b) pct. (ii) din OMAI nr. 105/2020 (modificat prin OMAI

nr. 23/2021)

Vechea reglementare

În vechea reglementare, la anexa nr. 1 art. 8 lit. b), pct. (ii) prevedea:
„Atribuţiile membrilor Comisiei de soluţionare a contestaţiilor sunt:
(…)
b) medicul examinator:
(…)
(ii) reexaminează candidatul, consemnează rubricile din fişa medicală-tip şi

certifică prin semnătură şi parafă diagnosticul stabilit;”.

Noua reglementare

Potrivit noii reglementări, la anexa nr. 1 art. 8 lit. b), pct. (ii) se modifică şi va

avea următorul conţinut:
„Atribuţiile membrilor Comisiei de soluţionare a contestaţiilor sunt:
(…)
b) medicul examinator:
(…)
(ii) reexaminează candidatul, consemnează rubricile din fişa medicală-tip pentru soluţio-

narea contestaţiilor şi certifică prin semnătură şi parafă diagnosticul stabilit;”.

Anexa nr. 1 art. 8 lit. d) pct. (viii) din OMAI nr. 105/2020 (introdus prin OMAI

nr. 23/2021)

Noua reglementare

Potrivit noii reglementări, la anexa nr. 1 art. 8 lit. d), după pct. (vii) se introduce

un nou punct, pct. (viii), cu următorul conţinut:

168 Actualitate legislativă

„Atribuţiile membrilor Comisiei de soluţionare a contestaţiilor sunt:
(…)
d) secretarul:
(…)
(viii) transmite în original fişa medicală-tip pentru soluţionarea contestaţiilor în situaţia

prevăzută la art. 7 alin. (16)”.

Anexele nr. 1-2 din OMAI nr. 105/2020 (introdus prin OMAI nr. 23/2021)

Noua reglementare

Potrivit noii reglementări, anexa nr. 2 şi anexa nr. 4 se modifică şi se înlocuiesc

cu anexele nr. 1-2, uşi vor avea următorul conţinut:
„ANEXA nr. 1:
(- Anexa nr. 2 la Ordinul nr. 105/2020)

FAŢĂ
Cabinet medical
…………………………………………………………………………….
(numele şi prenumele medicului de familie al candidatului/candidatei)
Nr. ………../………………
ADEVERINŢĂ MEDICALĂ
Se adevereşte că dl/dna ……………………………………., născut(ă) în anul

……………, luna …….., ziua ………., legitimat(ă) cu C.I./B.I. seria …….. nr.
……………., emis(ă) de …………….. la data …………., cod numeric personal
|_|_|_|_|_|_|_|_|_|_|_|_|_|, este înscris(ă) pe lista de capitaţie începând cu data
…………………………………………

Se află |_|/nu se află |_| în evidenţă sau sub observaţie cu:
Antecedente personale patologice: (boli infectocontagioase, inclusiv suspiciune infecţie

COVID-19, boli acute, severe, accidente, intervenţii chirurgicale, boli cronice. Se acordă o
atenţie deosebită afecţiunilor endocrino-metabolice – obezitate; afecţiunilor tiroidiene, afec-
ţiunilor oftalmologice – miopie, hipermetropie (valoarea dioptriilor), discromatopsii; afecţiu-
nilor dermatologice – vitiligo; afecţiunilor ortopedice – scolioze, cifoze, picior plat, deformaţii
diverse1))

…………………………………………………………………………………………
……………………………………….

…………………………………………………………………………………………
………………………………………1)

1) Aptitudinea medicală pentru admitere/încadrare în MAI este stabilită pe baza
baremelor medicale specifice aprobate prin anexa nr. 1 la Ordinul ministrului apărării
naţionale, al viceprim-ministrului, ministrul afacerilor interne, al ministrului justiţiei, al
directorului Serviciului Român de Informaţii, al directorului Serviciului de Informaţii

Actualitate legislativă 169

Externe, al directorului Serviciului de Telecomunicaţii Speciale şi al directorului Serviciului
de Protecţie şi Pază nr. M.55/107/2.587/C/10.357/210/496/831/2014 pentru aprobarea
baremelor medicale privind efectuarea examenului medical pentru admiterea în
unităţile/instituţiile de învăţământ militar, de informaţii, de ordine publică şi de securitate
naţională, pe perioada şcolarizării elevilor şi studenţilor în unităţile/instituţiile de
învăţământ militar, de informaţii, de ordine publică şi de securitate naţională, pentru
ocuparea funcţiilor de soldat/gradat profesionist, precum şi pentru candidaţii care urmează
a fi chemaţi/rechemaţi/încadraţi în rândul cadrelor militare în activitate/poliţiştilor în
serviciu/funcţionarilor publici cu statut special din sistemul administraţiei penitenciare, cu
modificările şi completările ulterioare.

2. Boli neuropsihice (acute sau cronice) şi în mod distinct toxicomaniile (inclusiv

alcoolismul etc.)
…………………………………………………………………………………………

……………………………………….
…………………………………………………………………………………………

……………………………………….
CLINIC SĂNĂTOS: DA |_|/NU |_|
Prezenta adeverinţă medicală se eliberează pentru participarea la concursul de admitere

la o instituţie de învăţământ M.A.I./concursul de încadrare în M.A.I.
Data ……………………
Semnătura şi parafa medicului de familie
NOTĂ:
În conformitate cu prevederile legislaţiei în vigoare, îmi asum întreaga responsabilitate

privind acurateţea şi corectitudinea datelor furnizate de dumneavoastră, sub semnătură,
parafă şi ştampila cabinetului de medicină de familie. Diagnosticele se vor completa cu
majuscule, fără prescurtări, cu excepţia abrevierilor medicale unanim recunoscute.

Atenţie! Se vor consemna doar afecţiunile medicale confirmate, documentate medical.
NOTĂ:
Documentul conţine date cu caracter personal ce intră sub incidenţa Regulamentului

(UE) 2016/679 al Parlamentului European şi al Consiliului din 27 aprilie 2016 privind
protecţia persoanelor fizice în ceea ce priveşte prelucrarea datelor cu caracter personal şi
privind libera circulaţie a acestor date şi de abrogare a Directivei 95/46/CE (Regulamentul
general privind protecţia datelor); diseminarea/manipularea acestui document va fi efectuată
cu respectarea cadrului legal invocat.

VERSO
MINISTERUL AFACERILOR INTERNE
Direcţia medicală
Unitatea …………………………………………
Din analiza conţinutului prezentei adeverinţe se constată:
|_| POATE PARTICIPA la concursul de admitere la o instituţie de învăţământ care

formează personal pentru nevoile M.A.I./concursul de încadrare în M.A.I., conform
prezentei adeverinţe medicale eliberate de medicul de familie.

170 Actualitate legislativă

SAU
1) |_| “INAPT”, conform paragrafului nr. ……… din anexa nr. 1 la Ordinul mi-

nistrului apărării naţionale, al viceprim-ministrului, ministrul afacerilor interne, al
ministrului justiţiei, al directorului Serviciului Român de Informaţii, al directorului
Serviciului de Informaţii Externe, al directorului Serviciului de Telecomunicaţii Speciale şi
al directorului Serviciului de Protecţie şi Pază nr. M.55/107/2.587/C/10.357/210/496/
831/20142) (în baza antecedentelor patologice personale, afecţiunilor, bolilor neuropsihice şi
toxicomaniilor consemnate de către medicul de familie), sens în care NU POATE
PARTICIPA la concursul de admitere la o instituţie de învăţământ care formează personal
pentru nevoile M.A.I./concursul de încadrare în M.A.I.

1) Se va completa doar în situaţia în care este menţionată în adeverinţa medicală o
afecţiune care determină expres inaptitudinea medicală prin raportare la baremele medicale
în vigoare.

2) Pentru aprobarea baremelor medicale privind efectuarea examenului medical pentru
admiterea în unităţile/instituţiile de învăţământ militar, de informaţii, de ordine publică şi
de securitate naţională, pe perioada şcolarizării elevilor şi studenţilor în unităţile/instituţiile
de învăţământ militar, de informaţii, de ordine publică şi de securitate naţională, pentru
ocuparea funcţiilor de soldat/gradat profesionist, precum şi pentru candidaţii care urmează
a fi chemaţi/rechemaţi/încadraţi în rândul cadrelor militare în activitate/poliţiştilor în
serviciu/funcţionarilor publici cu statut special din sistemul administraţiei penitenciare, cu
modificările şi completările ulterioare.

Data ………………….
Semnătura şi parafa medicului de unitate
NOTĂ:
Documentul conţine date cu caracter personal ce intră sub incidenţa Regulamentului

(UE) 2016/679; diseminarea/manipularea acestui document va fi efectuată cu respectarea
cadrului legal invocat.

ANEXA nr. 2:
(- Anexa nr. 4 la Ordinul nr. 105/2020)
MINISTERUL AFACERILOR INTERNE
Direcţia medicală
Unitatea ………………………………
Nr. ……………..
FIŞĂ MEDICALĂ-TIP
de admitere/încadrare în MAI
Numele şi prenumele …………………………………………………………………

…………………………………………………..
Data şi locul naşterii ……………………………………………………………………

…………………………………………………
Domiciliul …………………………………………., C.I. ……. seria …… nr. ………,

ocupaţia ………………………………..
Unitatea MAI care solicită examinarea şi scopul (admitere/încadrare) ………………

………………………………..

Actualitate legislativă 171

Dacă a mai lucrat în MAI ………………………………………………………………
………………………………………………..

Dacă a mai fost examinat pentru admitere/încadrare în MAI ………………………
…………………………………………

Funcţia pentru care concurează …………………………………………………………
………………………………………………..

Profesiuni anterioare ……………………………………………………………………
……………………………………………………

Condiţii de viaţă şi muncă ………………………………………………………………
………………………………………………

Declar că nu am suferit şi nu sufăr de boli neuropsihice, boli cronice sau infecto-
contagioase (dacă da, se consemnează afecţiunile medicale în cauză).

…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
Nu port lentile de contact.
Sunt de acord cu efectuarea tuturor investigaţiilor necesare concluzionării prezentei fişe.
Semnătura candidatului,
I.Se completează de medicul de unitate:
Antecedente personale:
Fiziologice …………………………………………………………
Patologice ………………………………………………………….
Antecedente heredocolaterale semnificative: …………………………………….
Examen clinic general pe aparate şi sisteme:
Date antropometrice:
Talia ……………………… Greutatea ……………………. I.M.C. (indice de masă

corporală) ……………..
Aspect general (tegumente şi mucoase, ţesut celular subcutanat, sistem ganglionar,

sistem muscular, sistem osos, orientare temporo-spaţială, existenţa eventualelor tatuaje ori
elemente ornamentale, de orice natură, aplicate, inserate sau implantate pe/în corp, neaco-
perite de vestimentaţie, în ţinuta de vară, sau a altor criterii specifice pe linie de resurse
umane):

…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
A.V. (acuitate vizuală) ……………………………. Simţ cromatic (tabel Ishihara)

……………………
…………………………………………………………………………………………
…………………………………………………………………………………………
Aparatul respirator:
Clinic …………………………………………………………………………………
…………………………………………………………………………………………

172 Actualitate legislativă

…………………………………………………………………………………………
Aparatul cardiovascular:
Clinic …………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
Aparatul digestiv:
Clinic …………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
Aparatul urogenital:
Clinic …………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
Clinostatism Ortostatism
T.A. sistolică ………………………………………
T.A. diastolică …………………………………….
Frecvenţa cardiacă ………………………………
Semnătura şi parafa medicului de unitate
II. Examene paraclinice1):
1. Se vor efectua în unităţile sanitare stabilite de centrele medicale de diagnostic şi

tratament ambulatoriu conform ariei de responsabilitate, cu respectarea prevederilor art. 2
din anexa nr. 1 la Ordinul ministrului afacerilor interne nr. 105/2020 privind examinarea
medicală a candidaţilor la concursurile de admitere în instituţiile de învăţământ care
formează personal pentru nevoile Ministerului Afacerilor Interne, precum şi la concursurile
de încadrare în Ministerul Afacerilor Interne, cu modificările şi completările ulterioare.

Rx. pulmonar (examinare radiologică):
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
Semnătura şi parafa medicului
Ekg (electrocardiogramă):
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
Semnătura şi parafa medicului
Ecografie abdomino-pelvină:
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
Semnătura şi parafa medicului
Examene de laborator:
Hemoleucograma
VSH …………….. Glicemie …………….. TGP ……………… TGO …………. GGT

……………………

Actualitate legislativă 173

Colesterol ………… Trigliceride ………. Uree ………… Creatinină ………….. Acid
uric ………….

Testul HIV …………………… VDRL ……………………….
AgHBs ………………. Ac anti-HCV …………………. TSH …………………

ATPO ………………..
FT4 ……………………………
Sumar de urină
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
Semnătura şi parafa medicului
III. Se completează de medicii specialişti, conform specialităţii şi competenţei2):
2)Se vor efectua în unităţile sanitare stabilite de centrele medicale de diagnostic şi

tratament ambulatoriu conform ariei de responsabilitate, cu respectarea prevederilor art. 2
din anexa nr. 1 la Ordinul ministrului afacerilor interne nr. 105/2020 privind examinarea
medicală a candidaţilor la concursurile de admitere în instituţiile de învăţământ care
formează personal pentru nevoile Ministerului Afacerilor Interne, precum şi la concursurile
de încadrare în Ministerul Afacerilor Interne, cu modificările şi completările ulterioare.

Examene clinice de specialitate:
Examen cardiologic:
Clinic …………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
APT/INAPT conform paragrafului nr. ………. din baremul medical3)
Semnătura şi parafa medicului
Examen chirurgical:
Clinic …………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
APT/INAPT conform paragrafului nr. ……… din baremul medical
Semnătura şi parafa medicului
Examen ortopedic:
Clinic …………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
APT/INAPT conform paragrafului nr. ………….. din baremul medical;
Semnătura şi parafa medicului
Examen oftalmologic:
Clinic …………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
Acuitate vizuală:
OD ………………………………………………………………..

174 Actualitate legislativă

OS …………………………………………………………………
Simţ cromatic …………………………………………………
Fund de ochi …………………………………………………..
APT/INAPT conform paragrafului nr. ………… din baremul medical
Semnătura şi parafa medicului
Examen ORL:
Clinic …………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
Audiometrie …………………………………………………..
APT/INAPT conform paragrafului nr. ………. din baremul medical
Semnătura şi parafa medicului
Examen neurologic:
Sensibilitate ……………………………………………………
Motilitate ……………………………………………………….
Reflectivitate ………………………………………………….
Nervi cranieni …………………………………………………
Coordonare …………………………………………………….
Echilibru ………………………………………………………..
APT/INAPT conform paragrafului nr. ……… din baremul medical
Semnătura şi parafa medicului
Examen psihiatric:
Antecedente familiale ……………………………………..
Antecedente personale …………………………………….
Comportament ……………………………………………….
Limbaj …………………………………………………………..
APT/INAPT conform paragrafului nr. ………… din baremul medical
Semnătura şi parafa medicului
Examen boli interne:
Clinic …………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
3) Ordinul ministrului apărării naţionale, al viceprim-ministrului, ministrul afacerilor

interne, al ministrului justiţiei, al directorului Serviciului Român de Informaţii, al
directorului Serviciului de Informaţii Externe, al directorului Serviciului de Telecomunicaţii
Speciale şi al directorului Serviciului de Protecţie şi Pază nr. M.55/107/2.587/C/10.357/
210/496/831/2014 pentru aprobarea baremelor medicale privind efectuarea examenului
medical pentru admiterea în unităţile/instituţiile de învăţământ militar, de informaţii, de
ordine publică şi de securitate naţională, pe perioada şcolarizării elevilor şi studenţilor în
unităţile/instituţiile de învăţământ militar, de informaţii, de ordine publică şi de securitate

Actualitate legislativă 175

naţională, pentru ocuparea funcţiilor de soldat/gradat profesionist, precum şi pentru candi-
daţii care urmează a fi chemaţi/rechemaţi/încadraţi în rândul cadrelor militare în activi-
tate/poliţiştilor în serviciu/funcţionarilor publici cu statut special din sistemul administraţiei
penitenciare, cu modificările şi completările ulterioare.

IV. Analize sau explorări suplimentare:
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
Semnătura şi parafa medicului
Concluzii:
APT
INAPT conform paragrafului nr. ………….. din baremul medical.
Data
……………… Medic de unitate,
…………………………………
(semnătură şi parafă)
NOTĂ:
Documentul conţine date cu caracter personal ce intră sub incidenţa Regulamentului

(UE) 2016/679 al Parlamentului European şi al Consiliului din 27 aprilie 2016 privind
protecţia persoanelor fizice în ceea ce priveşte prelucrarea datelor cu caracter personal şi
privind libera circulaţie a acestor date şi de abrogare a Directivei 95/46/CE (Regulamentul
general privind protecţia datelor); diseminarea/manipularea acestui document va fi efectuată
cu respectarea cadrului legal invocat”.

176 Actualitate legislativă

LEGEA EDUCAŢIEI NAŢIONALE NR. 1/2011 ŞI ALTE ACTE
NORMATIVE – MODIFICĂRI (O.U.G. NR. 8/2021)

De Redacţia Pro Lege

Actul modificat Actul modificator Modificări
O.U.G. nr. 226/2020
privind unele măsuri
fiscal-bugetare şi
pentru modificarea şi
completarea unor acte
normative şi
prorogarea unor
termene
(M. Of. nr. 1332 din 31
decembrie 2020)

O.U.G. nr. 8/2021 privind
unele măsuri
fiscal-bugetare, precum şi
pentru modificarea şi
completarea unor acte
normative
(M. Of. nr. 168 din 18
februarie 2021)

– modifică: art. XII
alin. (4);
– abrogă: art. XII
alin. (3).

Legea nr. 127/2019
privind sistemul public
de pensii
(M. Of. nr. 563 din 9
iulie 2019; cu modif.
ult.)

– modifică: art. 86 alin.
(2) lit. c), art. 182 alin.
(1) partea
introductivă;
– introduce: art. 182
alin. (1) lit. b^1);
– abrogă: art. 86 alin.
(3)-(8).

O.U.G. nr. 131/2020
privind reglementarea
unor măsuri
(M. Of. nr. 720 din 10
august 2020)

– abrogă: art. 5.

Legea nr. 195/2020
privind statutul
personalului feroviar
(M. Of. nr. 820 din 7
septembrie 2020)

– modifică: art. 42.

Revista Universul Juridic  nr. 2, februarie 2021, pp. 176-179

Actualitate legislativă 177

Legea educaţiei
naţionale nr. 1/2011
(M. Of. nr. 18 din 10
ianuarie 2011; cu modif.
ult.)

– modifică: art. 123
alin. (2^1), art. 205
alin. (2), art. 269;
– abrogă: art. 205 alin.
(2^1).

O.U.G. nr. 3/2021
privind unele măsuri
pentru recrutarea şi
plata personalului
implicat în procesul de
vaccinare împotriva
COVID-19 şi stabilirea
unor măsuri în
domeniul sănătăţii
(M. Of. nr. 50 din 15
ianuarie 2021; cu modif.
ult.)

– modifică: art. 1 alin.
(3^1).

În M. Of. nr. 168 din 18 februarie 2021 s-a publicat O.U.G. nr. 8/2021 privind

unele măsuri fiscal-bugetare, precum şi pentru modificarea şi completarea unor
acte normative.

Astfel, prin respectivul act normativ stabilesc unele măsuri fiscal-bugetare şi se
aduc unele modificări şi completări următoarelor acte normative:

– O.U.G. nr. 226/2020 privind unele măsuri fiscal-bugetare şi pentru modi-
ficarea şi completarea unor acte normative şi prorogarea unor termene (M. Of.
nr. 563 din 9 iulie 2019; cu modif. ult.);

– Legea nr. 127/2019 privind sistemul public de pensii (M. Of. nr. 563 din 9 iulie
2019; cu modif. ult.);

– Legea nr. 195/2020 privind statutul personalului feroviar (M. Of. nr. 820 din
7 septembrie 2020);

– O.U.G. nr. 131/2020 privind reglementarea unor măsuri (M. Of. nr. 720 din
10 august 2020);

– Legea educaţiei naţionale nr. 1/2011 (M. Of. nr. 18 din 10 ianuarie 2011; cu
modif. ult.);

– O.U.G. nr. 3/2021 privind unele măsuri pentru recrutarea şi plata perso-
nalului implicat în procesul de vaccinare împotriva COVID-19 şi stabilirea unor
măsuri în domeniul sănătăţii (M. Of. nr. 50 din 15 ianuarie 2021; cu modif. ult.).

Vă prezentăm, în continuare, modificările aduse Legii educaţiei naţionale

nr. 1/2011.

178 Actualitate legislativă

Art. 123 alin. (2^1) din Legea educaţiei naţionale nr. 1/2011 (modificat prin
O.U.G. nr. 8/2021)

Vechea reglementare

În vechea reglementare, la art. 123, alin. (2^1) prevedea:
„(2^1) Prin excepţie de la prevederile art. 66 alin. (2) din Legea nr. 500/2002

privind finanţele publice, cu modificările şi completările ulterioare, se autorizează
universităţile ca, pentru creditele bugetare din sold la finanţarea de bază, pentru
sumele rămase neconsumate şi reportate din anii precedenţi la obiectivele de
investiţii noi, precum şi pentru sumele rămase necheltuite din investiţii finalizate, să
le redistribuie pentru obiective de investiţii noi, pentru obiective de investiţii în
continuare, precum şi alte cheltuieli de natura investiţiilor”.

Noua reglementare

Potrivit noii reglementări, la art. 123, alin. (2^1) se modifică şi va avea următorul

conţinut:
„(2^1) Prin derogare de la prevederile art. 66 alin. (2) din Legea nr. 500/2002 privind

finanţele publice, cu modificările şi completările ulterioare, se autorizează universităţile ca,
pentru creditele bugetare din sold la finanţarea de bază, pentru sumele rămase neconsumate
şi reportate din anii precedenţi la obiectivele de investiţii noi, precum şi pentru sumele rămase
necheltuite din investiţii finalizate, să le redistribuie pentru obiective de investiţii noi, pentru
obiective de investiţii în continuare, precum şi alte cheltuieli de natura investiţiilor. Sumele
rămase în sold pentru facilităţi transport studenţi pot fi utilizate în anii următori şi pentru
acordarea de burse pentru studenţi”.

Art. 205 alin. (2) din Legea educaţiei naţionale nr. 1/2011 (modificat prin

O.U.G. nr. 8/2021)

Vechea reglementare

În vechea reglementare, la art. 205, alin. (2) prevedea:
„(2) În timpul anului universitar, studenţii înmatriculaţi la forma de învăţământ

cu frecvenţă, în instituţiile de învăţământ superior acreditate, în vârstă de până la 26
de ani, beneficiază de tarif redus cu minimum 50% pe mijloacele de transport local
în comun, transportul intern auto, feroviar şi naval. Studenţii orfani sau proveniţi
din casele de copii beneficiază de gratuitate pentru aceste categorii de transport”.

Noua reglementare

Potrivit noii reglementări, la art. 205, alin. (2) se modifică şi va avea următorul

conţinut:

Actualitate legislativă 179

„(2) Studenţii înmatriculaţi la forma de învăţământ cu frecvenţă, în instituţiile de
învăţământ superior acreditate, în vârstă de până la 26 de ani, beneficiază de tarif redus cu
50% pe mijloacele de transport local în comun, transportul intern auto, cu metroul, precum
şi pentru transportul intern feroviar la toate categoriile de trenuri, clasa a II-a şi naval, pe tot
parcursul anului calendaristic. Studenţii orfani sau proveniţi din casele de copii beneficiază
de gratuitate pentru aceste categorii de transport”.

Art. 205 alin. (2^1) din Legea educaţiei naţionale nr. 1/2011 (abrogat prin

O.U.G. nr. 8/2021)

Vechea reglementare

În vechea reglementare, la art. 205, alin. (2^1) prevedea:
„(2^1) Prin excepţie de la prevederile alin. (2), în tot cursul anului calendaristic,

studenţii înmatriculaţi la forma de învăţământ cu frecvenţă, în instituţiile de
învăţământ superior acreditate, beneficiază de gratuitate la transport intern feroviar
la toate categoriile de trenuri, clasa a II-a”.

Noua reglementare

Potrivit noii reglementări, la art. 205, alin. (2^1) se abrogă.

Art. 269 din Legea educaţiei naţionale nr. 1/2011 (modificat prin O.U.G.

nr. 8/2021)

Vechea reglementare

În vechea reglementare, art. 269 prevedea:
„Art. 269
Personalul de conducere, de îndrumare şi de control din inspectoratele şcolare

şi casele corpului didactic beneficiază de concediu de odihnă, conform Codului
muncii”.

Noua reglementare

Potrivit noii reglementări, la art. 269 se modifică şi va avea următorul conţinut:
„Art. 269
Personalul de conducere, de îndrumare şi control din inspectoratele şcolare, precum şi

personalul de conducere din unităţile de învăţământ preuniversitar şi din unităţile conexe
beneficiază de concediu de odihnă conform Codului muncii”.

180 Actualitate legislativă

CODUL DE PROCEDURĂ PENALĂ – MODIFICĂRI
[LEGEA NR. 6/2021- STABILIREA UNOR MĂSURI

PENTRU PUNEREA ÎN APLICARE A REG. (UE) 2017/1.939
DE PUNERE ÎN APLICARE A UNEI FORME DE COOPERARE

CONSOLIDATĂ ÎN CEEA CE PRIVEŞTE INSTITUIREA
PARCHETULUI EUROPEAN]

De Redacţia Pro Lege

Actul modificat Actul modificator Modificări

Legea nr. 135/2010
privind Codul de
procedură penală
(M. Of. nr. 486 din 15
iulie 2010; cu modif.
ult.)

Legea nr. 6/2021
privind stabilirea unor
măsuri pentru punerea
în aplicare a
Regulamentului (UE)
2017/1.939 al
Consiliului din 12
octombrie 2017 de
punere în aplicare a
unei forme de
cooperare consolidată
în ceea ce priveşte
instituirea Parchetului
European (EPPO)
(M. Of. nr. 167 din 18
februarie 2021)

– modifică: art. 272 alin. (1);
– introduce: art. 36 alin. (1)
lit. c^2), art. 250^2.

În M. Of. nr. 167 din 18 februarie 2021 s-a publicat Legea nr. 6/2021 privind

stabilirea unor măsuri pentru punerea în aplicare a Regulamentului (UE)
2017/1.939 al Consiliului din 12 octombrie 2017 de punere în aplicare a unei forme
de cooperare consolidată în ceea ce priveşte instituirea Parchetului European
(EPPO).

Astfel, legea aduce unele modificări şi completări Codului de procedură penală.

Revista Universul Juridic  nr. 2, februarie 2021, pp. 180-184

Actualitate legislativă 181

De asemenea, prin respectivul act normativ se stabilesc unele măsuri pentru
punerea în aplicare a Regulamentului (UE) 2017/1.939 de punere în aplicare a unei
forme de cooperare consolidată în ceea ce priveşte instituirea Parchetului
European (EPPO).

Vă prezentăm, în continuare, modificările şi completările aduse Codului de
procedură penală.

Art. 36 alin. (1) lit. c^2) din Codul de procedură penală (introdus prin Legea

nr. 6/2021)

Noua reglementare

Potrivit noii reglementări, la art. 36 alin. (1), după lit. c^1) se introduce o nouă

literă, lit. c^2), cu următorul conţinut:
„(1) Tribunalul judecă în primă instanţă:
(…)
c^2) infracţiunile cu privire la care urmărirea penală a fost efectuată de către Parchetul

European, potrivit Regulamentului (UE) 2017/1.939 al Consiliului din 12 octombrie 2017
de punere în aplicare a unei forme de cooperare consolidată în ceea ce priveşte instituirea
Parchetului European (EPPO);”.

Art. 250^2 din Codul de procedură penală (introdus prin Legea nr. 6/2021)

Noua reglementare

Potrivit noii reglementări, după art. 250^1 se introduce un nou articol, art. 250^2,

cu următorul conţinut:
„Art. 250^2: Verificarea măsurii asigurătorii
În tot cursul procesului penal, procurorul, judecătorul de cameră preliminară sau, după

caz, instanţa de judecată verifică periodic, dar nu mai târziu de 6 luni în cursul urmăririi
penale, respectiv un an în cursul judecăţii, dacă subzistă temeiurile care au determinat luarea
sau menţinerea măsurii asigurătorii, dispunând, după caz, menţinerea, restrângerea sau
extinderea măsurii dispuse, respectiv ridicarea măsurii dispuse, prevederile art. 250 şi 2501
aplicându-se în mod corespunzător”.

Art. 272 alin. (1) din Codul de procedură penală (modificat prin Legea

nr. 6/2021)

Vechea reglementare

În vechea reglementare, la art. 272, alin. (1) prevedea:
„(1) Cheltuielile necesare pentru efectuarea actelor de procedură, administrarea

probelor, conservarea mijloacelor materiale de probă, onorariile avocaţilor, precum

182 Actualitate legislativă

şi orice alte cheltuieli ocazionate de desfăşurarea procesului penal se acoperă din
sumele avansate de stat sau plătite de părţi”.

Noua reglementare

Potrivit noii reglementări, la art. 272, alin. (1) se modifică şi va avea următorul

conţinut:
„(1) Cheltuielile necesare pentru efectuarea actelor de procedură, administrarea probelor,

conservarea mijloacelor materiale de probă, administrarea şi, după caz, valorificarea în cursul
procesului penal a bunurilor indisponibilizate, onorariile avocaţilor, precum şi orice alte
cheltuieli ocazionate de desfăşurarea procesului penal se acoperă din sumele avansate de stat
sau plătite de părţi”.

Structura

– Cap. I („Dispoziţii generale”);
– Cap. II („Dispoziţii privind procedura judiciară”);
– Cap. III („Dispoziţii pentru facilitarea cooperării judiciare în materie penală”);
– Cap. IV („Dispoziţii privind organizarea activităţii Parchetului European în

România”);
– Cap. V („Dispoziţii de modificare şi completare a unor prevederi ale Codului

de procedură penală”);
– Cap. VI („Dispoziţii privind competenţa instanţelor de judecată”);
– Cap. VII („Dispoziţii privind organele de aplicare a legii”);
– Cap. VIII („Dispoziţii de modificare şi completare ale Ordonanţei de urgenţă

a Guvernului nr. 66/2011 privind prevenirea, constatarea şi sancţionarea neregulilor
apărute în obţinerea şi utilizarea fondurilor europene şi/sau a fondurilor publice
naţionale aferente acestora”);

– Cap. IX („Dispoziţii tranzitorii şi finale”);
– Anexa („Circumscripţiile teritoriale ale instanţelor competente să judece

potrivit art. 20 alin. (1) lit. a) şi b) cauzele privind infracţiuni cu privire la care ur-
mărirea penală a fost efectuată de către Parchetul European, potrivit Regula-
mentului (UE) 2017/1.939 al Consiliului din 12 octombrie 2017 de punere în aplicare
a unei forme de cooperare consolidată în ceea ce priveşte instituirea Parchetului
European (EPPO)”).

Prezentare generală

Conform art. 3, Ministerul Justiţiei efectuează notificările prevăzute la art. 117

din Regulamentul EPPO, după consultarea procurorului general al Parchetului de
pe lângă Înalta Curte de Casaţie şi Justiţie şi a celorlalte autorităţi competente,
potrivit Regulamentului EPPO.

Actualitate legislativă 183

Astfel, ori de câte ori într-un act normativ se face referire la procuror sau la
organul de urmărire penală, referirea se consideră a fi făcută şi la procurorul
european delegat, precum şi, după caz, la procurorul european, dacă prin aceasta se
asigură îndeplinirea competenţelor ce le revin în temeiul Regulamentului EPPO. De
asemenea, ori de câte ori legislaţia naţională face referire la procurorul ierarhic
superior, referirea se consideră a fi făcută, după caz, la procurorul european, res-
pectiv la camera permanentă a Parchetului European, pentru cauzele de competenţa
Parchetului European.

Parchetul European este autoritate judiciară în sensul prevederilor art. 2 lit. d)
din Legea nr. 302/2004 privind cooperarea judiciară internaţională în materie
penală, republicată, şi va fi notificat ca atare la instrumentele juridice internaţionale
relevante în domeniul asistenţei judiciare internaţionale în materie penală la care
România este parte, precum şi în cazurile în care, potrivit Regulamentului EPPO,
procurorii europeni delegaţi pot desfăşura activităţi de cooperare judiciară
internaţională în temeiul tratatelor aplicabile.

Potrivit art. 6, în cazul în care procurorul, în cursul urmăririi penale, constată
elemente privind o infracţiune pentru care Parchetul European ar putea să îşi
exercite competenţa sau descoperă împrejurări care determină atragerea compe-
tenţei Parchetului European, informează despre aceasta, de îndată, Parchetul
European, prin adresă, oferind, ulterior, oricare alte informaţii solicitate de Parchetul
European în vederea stabilirii competenţei.

Vă prezentăm, în continuare, circumscripţiile teritoriale ale instanţelor
competente să judece potrivit art. 20 alin. (1) lit. a) şi b) cauzele privind infracţiuni
cu privire la care urmărirea penală a fost efectuată de către Parchetul European,
astfel:

„a) Circumscripţiile tribunalelor
Nr.
crt.

Instanţa şi localitatea de
reşedinţă

Circumscripţia teritorială

1. Tribunalul Bucureşti
Sediul: municipiul Bucureşti

Municipiul Bucureşti
Judeţele: Argeş, Călăraşi, Giurgiu, Ialomiţa,
Ilfov, Olt, Teleorman, Vâlcea, Constanţa,
Tulcea, Brăila, Buzău, Dâmboviţa, Prahova

2. Tribunalul Cluj
Sediul: municipiul
Cluj-Napoca

Judeţele: Cluj, Braşov, Covasna, Sibiu, Alba,
Bistriţa-Năsăud, Sălaj, Harghita, Mureş,
Bihor, Satu Mare, Maramureş

3. Tribunalul Iaşi
Sediul: municipiul Iaşi

Judeţele: Bacău, Neamţ, Suceava, Botoşani,
Iaşi, Galaţi, Vrancea, Vaslui

4. Tribunalul Timiş
Sediul: municipiul
Timişoara

Judeţele: Dolj, Gorj, Hunedoara, Mehedinţi,
Arad, Caraş-Severin, Timiş

184 Actualitate legislativă

b) Circumscripţiile curţilor de apel

Nr.
crt.

Instanţa şi localitatea de
reşedinţă

Tribunalele cuprinse în circumscripţia curţii
de apel

1. Curtea de Apel Bucureşti
Sediul: municipiul Bucureşti

Tribunalul Bucureşti

2. Curtea de Apel Cluj
Sediul: municipiul
Cluj-Napoca

Tribunalul Cluj

3. Curtea de Apel Iaşi
Sediul: municipiul Iaşi

Tribunalul Iaşi

4. Curtea de Apel Timişoara
Sediul: municipiul Timişoara

Tribunalul Timiş”.

Actualitate legislativă 185

TARIFELE DE ONORARII PENTRU SERVICIILE PRESTATE
DE NOTARII PUBLICI – COMPLETĂRI (OMJ NR. 1098/C/2021)

De Redacţia Pro Lege

Actul modificat Actul modificator Modificări

Normele privind tarifele
de onorarii pentru
serviciile prestate de
notarii publici, aprobate
prin Ordinul
ministrului justiţiei
nr. 46/C/2011
(M. Of. nr. 133 din 22
februarie 2011; cu modif.
ult.)

Ordinul Ministrului Justiţiei
(OMJ) nr. 1098/C/2021 pentru
completarea Normelor
privind tarifele de onorarii
pentru serviciile prestate de
notarii publici, aprobate prin
Ordinul ministrului justiţiei
nr. 46/C/2011
(M. Of. nr. 189 din 25
februarie 2021)

– introduce: art. 26
alin. (1) lit. i), anexa
nr. 5 lit. A pct. I
subpct. 9.

În M. Of. nr. 189 din 25 februarie 2021 s-a publicat Ordinul Ministrului Justiţiei

(OMJ) nr. 1098/C/2021 pentru completarea Normelor privind tarifele de onorarii
pentru serviciile prestate de notarii publici, aprobate prin Ordinul ministrului
justiţiei nr. 46/C/2011.

Astfel, prin respectivul act normativ se aduc unele completări Normelor
privind tarifele de onorarii pentru serviciile prestate de notarii publici, aprobate
prin Ordinul ministrului justiţiei nr. 46/C/2011.

Vă prezentăm, în continuare, completările aduse Normelor privind tarifele de
onorarii pentru serviciile prestate de notarii publici, aprobate prin Ordinul
ministrului justiţiei nr. 46/C/2011.

Art. 26 alin. (1) lit. i) din Normele privind tarifele de onorarii pentru serviciile

prestate de notarii publici (introdus prin OMJ nr. 1098/C/2021)

Noua reglementare

Potrivit noii reglementări, la art. 26 alin. (1), după lit. h) se introduce o nouă

literă, lit. i), cu următorul conţinut:

Revista Universul Juridic  nr. 2, februarie 2021, pp. 185-186

186 Actualitate legislativă

„(1) Sunt scutite de plata onorariilor următoarele acte întocmite în scopul valorificării
unor drepturi prevăzute de legi speciale şi de protecţie socială:

(…)
i) declaraţiile sau procurile necesare în vederea stabilirii sau valorificării drepturilor

prevăzute, ca forme de sprijin al unor categorii sociale, în alte programe naţionale instituite
prin legi speciale sau de protecţie socială”.

Anexa nr. 5 lit. A pct. I subpct. 9 din Normele privind tarifele de onorarii

pentru serviciile prestate de notarii publici (introdus prin OMJ nr. 1098/C/2021)

Noua reglementare

Potrivit noii reglementări, la anexa nr. 5 lit. A pct. I, după subpct. 8 se introduce

un nou subpunct, subpct. 9), cu următorul conţinut:
„A. Scutiri
I. Sunt scutite de la plata onorariilor următoarele acte întocmite în scopul valorificării

unor drepturi prevăzute de lege, cu excepţia cheltuielilor materiale:
(…)
9. declaraţiile sau procurile necesare în vederea stabilirii sau valorificării drepturilor

prevăzute, ca forme de sprijin al unor categorii sociale, în alte programe naţionale instituite
prin legi speciale sau de protecţie socială”.

Actualitate legislativă 187

LEGEA NR. 95/2006 PRIVIND REFORMA ÎN DOMENIUL
SĂNĂTĂŢII – MODIFICĂRI (O.U.G. NR. 12/2021)

De Redacţia Pro Lege

Actul modificat Actul modificator Modificări

Legea nr. 95/2006
privind reforma în
domeniul sănătăţii
(rep. M. Of. nr. 652 din
28 august 2015; cu
modif. ult.)

O.U.G. nr. 12/2021 pentru
modificarea şi completarea
Legii nr. 95/2006 privind
reforma în domeniul
sănătăţii
(M. Of. nr. 192 din 25
februarie 2021)

– modifică: art. 187
alin. (10) lit. c)-d), art. 282
alin. (1) lit. e), art. 287
alin. (2)-(3), art. 425 alin.
(2)-(4), art. 429 alin. (1),
art. 434 alin. (3), art. 437
alin. (4), art. 443 alin. (1),
sintagma
„vicepreşedinţi”;
– introduce: art. 41
alin. (4), art. 187 alin. (10)
lit. g)-h).

În M. Of. nr. 192 din 25 februarie 2021 s-a publicat O.U.G. nr. 12/2021 pentru

modificarea şi completarea Legii nr. 95/2006 privind reforma în domeniul
sănătăţii.

Astfel, prin respectivul act normativ se aduc unele modificări şi completări Legii
nr. 95/2006 privind reforma în domeniul sănătăţii.

Vă prezentăm, în continuare, modificările şi completările aduse Legii nr. 95/2006
privind reforma în domeniul sănătăţii.

Art. 41 alin. (4) din Legea nr. 95/2006 privind reforma în domeniul sănătăţii

(introdus prin O.U.G. nr. 12/2021)

Noua reglementare

Potrivit noii reglementări, la art. 41, după alin. (3) se introduce un nou alineat,

alin. (4) cu următorul conţinut:

Revista Universul Juridic  nr. 2, februarie 2021, pp. 187-192

188 Actualitate legislativă

„(4) Ministerul Sănătăţii poate acorda, prin hotărâre a Guvernului, din rezerva
ministerului ajutor umanitar cu titlu gratuit sau donaţie, după caz, instituţiilor sau auto-
rităţilor cu atribuţii în domeniul sănătăţii din alte state, constând în medicamente, seruri,
vaccinuri, dezinfectante, insecticide, dispozitive medicale, tehnologii şi dispozitive asistive şi
alte materiale specifice, pentru prevenirea sau rezolvarea unor situaţii de urgenţă survenite
ca urmare a unor epidemii, pandemii, catastrofe sau dezastre naturale”.

Art. 187 alin. (10) lit. c)-d) din Legea nr. 95/2006 privind reforma în domeniul

sănătăţii (modificat prin O.U.G. nr. 12/2021)

Vechea reglementare

În vechea reglementare, la art. 187 alin. (10), lit. c)-d) prevedeau:
„(10) Atribuţiile principale ale consiliului de administraţie sunt următoarele:
(…)
c) aprobă măsurile pentru dezvoltarea activităţii spitalului în concordanţă cu

nevoile de servicii medicale ale populaţiei;
d) avizează programul anual al achiziţiilor publice întocmit în condiţiile legii;”.

Noua reglementare

Potrivit noii reglementări, la art. 187 alin. (10), lit. c)-d) se modifică şi vor avea

următorul conţinut:
„(10) Atribuţiile principale ale consiliului de administraţie sunt următoarele:
(…)
c) aprobă măsurile pentru dezvoltarea activităţii spitalului în concordanţă cu nevoile de

servicii medicale ale populaţiei şi documentele strategice aprobate de Ministerul Sănătăţii;
d) avizează programul anual al achiziţiilor publice întocmit în condiţiile legii şi orice

achiziţie directă care depăşeşte suma de 50.000 lei;”.

Art. 187 alin. (10) lit. g)-h) din Legea nr. 95/2006 privind reforma în domeniul

sănătăţii (introdus prin O.U.G. nr. 12/2021)

Noua reglementare

Potrivit noii reglementări, la art. 187 alin. (10), după lit. f) se introduc două noi

litere, lit. g)-h) cu următorul conţinut:
„(10) Atribuţiile principale ale consiliului de administraţie sunt următoarele:
(…)
g) poate propune realizarea unui audit extern asupra oricărei activităţi desfăşurate în

spital, stabilind tematica şi obiectul auditului. Spitalul contractează serviciile auditorului

Actualitate legislativă 189

extern în conformitate cu prevederile Legii nr. 98/2016 privind achiziţiile publice, cu modi-
ficările şi completările ulterioare;

h) aprobă propriul regulament de organizare şi funcţionare, în condiţiile legii”.

Art. 282 alin. (1) lit. e) din Legea nr. 95/2006 privind reforma în domeniul

sănătăţii (modificat prin O.U.G. nr. 12/2021)

Vechea reglementare

În vechea reglementare, la art. 282 alin. (1), lit. e) prevedea:
„(1) CNAS are următoarele organe de conducere:
(…)
e) un vicepreşedinte;”.

Noua reglementare

Potrivit noii reglementări, la art. 282 alin. (1), lit. e) se modifică şi va avea

următorul conţinut:
„(1) CNAS are următoarele organe de conducere:
(…)
e) doi vicepreşedinţi;”.

Art. 287 alin. (2)-(3) din Legea nr. 95/2006 privind reforma în domeniul sănă-

tăţii (modificat prin O.U.G. nr. 12/2021)

Vechea reglementare

În vechea reglementare, la art. 287, alin. (2)-(3) prevedeau:
„(2) Consiliul de administraţie are un vicepreşedinte ales de consiliul de admi-

nistraţie prin vot secret. Vicepreşedintele consiliului de administraţie este şi
vicepreşedintele CNAS.

(3) Preşedintele, vicepreşedintele şi directorul general al CNAS se suspendă de
drept din funcţiile deţinute anterior, pe perioada executării mandatului, cu excepţia
celor prevăzute la art. 292 alin. (1)”.

Noua reglementare

Potrivit noii reglementări, la art. 287, alin. (2)-(3) se modifică şi vor avea urmă-

torul conţinut:
„(2) Consiliul de administraţie are doi vicepreşedinţi aleşi de consiliul de administraţie

prin vot secret. Vicepreşedinţii consiliului de administraţie sunt şi vicepreşedinţii CNAS.

190 Actualitate legislativă

(3) Preşedintele, vicepreşedinţii şi directorul general ai CNAS se suspendă de drept din
funcţiile deţinute anterior, pe perioada executării mandatului, cu excepţia celor prevăzute la
art. 292 alin. (1)”.

Art. 425 alin. (2)-(4) din Legea nr. 95/2006 privind reforma în domeniul sănă-

tăţii (modificat prin O.U.G. nr. 12/2021)

Vechea reglementare

În vechea reglementare, la art. 425, alin. (2)-(4) prevedeau:
„(2) Adunarea generală se întruneşte anual, în primul trimestru, la convocarea

consiliului, şi adoptă hotărâri cu majoritate simplă în prezenţa a două treimi din
numărul membrilor săi. Dacă la prima convocare nu s-a realizat majoritatea de două
treimi, după 10 zile se organizează o nouă şedinţă, cu aceeaşi ordine de zi, care va
adopta hotărâri cu majoritate simplă, indiferent de numărul membrilor prezenţi.

(…)
(4) Modalitatea de exprimare a votului se stabileşte prin regulamentul elec-

toral”.

Noua reglementare

Potrivit noii reglementări, la art. 425, alin. (2)-(4) se modifică şi vor avea urmă-

torul conţinut:
„(2) Adunarea generală se întruneşte anual, în primul trimestru, la convocarea

consiliului, inclusiv prin mijloace de comunicare la distanţă, şi adoptă hotărâri cu majoritate
simplă, cu participarea a două treimi din numărul membrilor săi. Dacă la prima convocare
nu s-a realizat majoritatea de două treimi, după 10 zile se organizează o nouă şedinţă, cu
aceeaşi ordine de zi, care va adopta hotărâri cu majoritate simplă, indiferent de numărul
membrilor prezenţi.

(…)
(4) Condiţiile şi modalitatea de exprimare a votului, prin corespondenţă sau în format

electronic, se stabilesc prin regulamentul electoral”.

Art. 429 alin. (1) din Legea nr. 95/2006 privind reforma în domeniul sănătăţii

(modificat prin O.U.G. nr. 12/2021)

Vechea reglementare

În vechea reglementare, la art. 429, alin. (1) prevedea:
„(1) Consiliul colegiului teritorial, în prima şedinţă, organizată în termen de

maximum 5 zile de la alegere, alege biroul consiliulu”.

Actualitate legislativă 191

Noua reglementare

Potrivit noii reglementări, la art. 429, alin. (1) se modifică şi va avea următorul

conţinut:
„(1) Consiliul colegiului teritorial, în prima şedinţă, organizată în termen de maximum

5 zile de la alegere, prin vot exprimat şi prin corespondenţă sau în format electronic, alege
biroul consiliului”.

Art. 434 alin. (3) din Legea nr. 95/2006 privind reforma în domeniul sănătăţii

(modificat prin O.U.G. nr. 12/2021)

Vechea reglementare

În vechea reglementare, la art. 434, alin. (3) prevedea:
„(3) Adunarea generală naţională se întruneşte în şedinţă ordinară în trimestrul

I al anului în curs”.

Noua reglementare

Potrivit noii reglementări, la art. 434, alin. (3) se modifică şi va avea următorul

conţinut:
„(3) Adunarea generală naţională se desfăşoară inclusiv prin mijloace de comunicare la

distanţă, în şedinţă ordinară, în trimestrul I al anului în curs. Votul poate fi exprimat şi prin
corespondenţă sau în format electronic”.

Art. 437 alin. (4) din Legea nr. 95/2006 privind reforma în domeniul sănătăţii

(modificat prin O.U.G. nr. 12/2021)

Vechea reglementare

În vechea reglementare, la art. 437, alin. (4) prevedea:
„(4) Consiliul naţional al CMR se întruneşte legal în prezenţa a cel puţin două

treimi din numărul reprezentanţilor stabiliţi la alin. (1) şi ia decizii cu majoritate
simplă de voturi”.

Noua reglementare

Potrivit noii reglementări, la art. 437, alin. (4) se modifică şi va avea următorul

conţinut:
„(4) Consiliul naţional al CMR se desfăşoară legal inclusiv prin mijloace de comunicare

la distanţă, în prezenţa a cel puţin două treimi din numărul reprezentanţilor stabiliţi la
alin. (1), şi ia decizii cu majoritate simplă de voturi. Votul poate fi exprimat şi prin cores-
pondenţă sau în format electronic”.

192 Actualitate legislativă

Art. 443 alin. (1) din Legea nr. 95/2006 privind reforma în domeniul sănătăţii
(modificat prin O.U.G. nr. 12/2021)

Vechea reglementare

În vechea reglementare, la art. 443, alin. (1) prevedea:
„(1) Biroul executiv al CMR lucrează legal în prezenţa a cel puţin 3 dintre

membrii săi şi aprobă deciziile cu votul a cel puţin 3 membri”.

Noua reglementare

Potrivit noii reglementări, la art. 443, alin. (1) se modifică şi va avea următorul

conţinut:
„(1) Biroul executiv al CMR lucrează legal inclusiv prin mijloace de comunicare la

distanţă, în prezenţa a cel puţin 3 dintre membrii săi, şi aprobă deciziile cu votul a cel puţin
3 membri”.

Titlul VIII sintagma „vicepreşedinţi” din Legea nr. 95/2006 privind reforma

în domeniul sănătăţii (modificat prin O.U.G. nr. 12/2021)

Noua reglementare

Potrivit noii reglementări, în tot titlul VIII, sintagma „vicepreşedinte” se înlo-

cuieşte cu sintagma „vicepreşedinţi”.

