
NOTA INFORMATIVĂ

la proiectul de Lege pentru modificarea unor acte legislative

 (instituția regresului în contextul condamnării Republicii Moldova în fața Curții Europene)

1. Denumirea autorului şi, după caz, a participanților la elaborarea proiectului

Proiectul de Lege pentru modificarea unor acte legislative a fost elaborat de Ministerul Justiției.

2. Condiţiile ce au impus elaborarea proiectului de act normativ şi finalitățile urmărite.

La data de 25 iulie 2016, Curtea Constituțională a examinat excepția de neconstituționalitate a

articolului 27 din Legea nr. 151 din 30 iulie 2015 cu privire la Agentul guvernamental care

stabilește că statul are dreptul de regres împotriva persoanelor ale căror acțiuni sau inacțiuni au

determinat ori au contribuit semnificativ la încălcarea prevederilor Convenției care a fost

constatată printr-o hotărîre sau a impus soluţionarea amiabilă a cauzei aflate pe rolul Curţii

Europene ori formularea unei declarații unilaterale. Sumele stabilite prin hotărîrea sau decizia

Curţii Europene, prin acordul de soluţionare amiabilă a cauzei aflate pe rolul Curţii Europene sau

prin declarația unilaterală se restituie în baza unei hotărîri judecătoreşti, proporţional vinovăţiei

stabilite. Ministerul Justiției este obligat să intenteze acțiunea în regres, dacă se întrunesc condițiile

stabilite prin lege, în termen de 3 ani din ziua achitării sumelor stabilite prin hotărîrea sau decizia

Curții Europene ori prin acordul de soluționare pe cale amiabilă.

Normele citate au fost examinate de Curte prin prisma legislației conexe, iar prin hotărîrea nr.

23 din data de 25 iulie 2016 Curtea a apreciat următoarele:

Principiile fundamentale ale ONU asupra independenţei sistemului judiciar (1985) stipulează

că „fără a dăuna procedurilor disciplinare sau oricărui drept de apel sau de compensare de la stat, în

conformitate cu prevederile naţionale, judecătorii ar trebui să se bucure de imunitate personală faţă

de procese civile ce urmăresc obţinerea de daune materiale, pentru acte sau omisiuni inadecvate

efectuate în exerciţiul funcției judiciare”.

Recomandarea CM/Rec(2010)12, reafirmă aceste principii prin următoarele prevederi:
„66. Nu poate fi antrenată răspunderea civilă sau disciplinară a unui judecător pentru

modul de interpretare a legii, apreciere a faptelor sau evaluare a probelor, cu excepţia cazurilor

de rea-credinţă şi gravă neglijenţă.

67. Numai statul, în caz că a plătit o compensaţie, poate să încerce să stabilească

răspunderea civilă a unui judecător, prin acţiune în justiţie.

68. Nu poate fi antrenată răspunderea penală a unui judecător pentru modul de

interpretare a legii, apreciere a faptelor sau evaluare a probelor, cu excepţia cazurilor de rea-

credinţă. [...]”.

 Conform pct. 5.2 din Carta Europeană cu privire la Statutul Judecătorului, adoptată la 10

iulie 1998, repararea prejudiciului suportat în mod ilegitim ca urmare a deciziei sau a

comportamentului unui judecător în exerciţiul funcţiunii sale este asigurată de către stat, iar statutul

poate prevedea posibilitatea statului de a solicita judecătorului rambursarea, în anumite

limite, printr-o acţiune jurisdicţională în cazul necunoaşterii grosolane şi nescuzabile de către

judecător a regulilor în cadrul cărora se desfăşoară activitatea acestuia.

De asemenea, Consiliul Consultativ al Judecătorilor Europeni (CCJE) în Avizul nr. 3 (2002) a

susținut introducerea în legislațiile naționale a prevederilor care să permită înaintarea unei

acțiuni în regres din partea Statului împotriva unui judecător în cazul în care

comportamentul necorespunzător al acestuia a fost constatat în cadrul unei proceduri penale

sau disciplinare, însă doar în caz de eroare intenționată sau neglijență gravă. Prin urmare,

CCJE a menționat că (1) corectarea erorilor judiciare (fie că ţin de jurisdicţie, fond sau procedură)

trebuie să se realizeze printr-un sistem corespunzător de apel (cu sau fără permisiunea curţii); (2)

orice corectare a altor erori în administrarea justiţiei (inclusiv, de exemplu, întârzierile excesive) se

adresează exclusiv statului și (3) nu este potrivit ca judecătorul să fie expus, în ceea ce priveşte

exerciţiul funcţiunii juridice, vreunei răspunderi personale, chiar ca despăgubire a statului, cu

excepţia cazului în care face o greşeală intenţionată (Avizul CCJE nr. 3 (2002), pct.76).

În opinia sa Amicus Curiae din 13 iunie 2016 (CDL-AD(2016)015), Comisia de la Veneţia a

menţionat că, potrivit standardelor europene, este necesară instituirea unei răspunderi

disciplinare, civile sau chiar penale în privința judecătorilor și că în anumite state europene

(Bulgaria, Germania, Italia, Norvegia, Spania, Serbia ș.a.) este prevăzută răspunderea

individuală a judecătorilor, cu stabilirea obligatorie a vinovăției.

În jurisprudența sa, Curtea Constituțională a subliniat că judecătorii beneficiază de imunitate

în exercitarea justiţiei, iar anularea sau modificarea hotărârii judecătoreşti nu este un temei

determinant pentru sancţionarea judecătorului (HCC nr. 12 din 7 iunie 2011). Totodată, în

Hotărârea nr.22 din 5 septembrie 2013, Curtea a menționat că independenţa judecătorului nu

exclude angajarea responsabilităţii acestuia, ea fiind realizată sub rezerva unei prudenţe

determinate de necesitatea garantării libertăţii depline a judecătorului contra tuturor

presiunilor induse.

Curtea a reținut că Legea cu privire la Agentul guvernamental instituie răspunderea penală,

contravenţională, disciplinară și civilă a persoanelor ale căror acţiuni sau inacţiuni au determinat ori

au contribuit semnificativ la încălcarea prevederilor Convenţiei Europene, încălcare care a fost

constatată de către Curtea Europeană printr-o hotărâre sau a impus soluţionarea amiabilă a cauzei

aflate pe rolul Curţii Europene ori formularea unei declaraţii unilaterale de către stat (art. 25 alin.

(1)).

Reieșind din prevederile de mai sus cu privire la răspunderea individuală pentru încălcările

Convenției, norma contestată de la art. 27 din Lege instituie dreptul de regres al statului împotriva

persoanelor ale căror acțiuni sau inacțiuni au determinat ori au contribuit semnificativ la încălcarea

prevederilor Convenţiei Europene. De asemenea, potrivit normei contestate, sumele stabilite prin

hotărârea sau decizia Curţii Europene, prin acordul de soluţionare amiabilă a cauzei aflate pe rolul

Curţii Europene sau prin declaraţia unilaterală se restituie statului în baza unei hotărâri

judecătoreşti, proporţional vinovăţiei stabilite.

 De asemenea, în cadrul procedurilor în fața Curții Europene nu prezintă relevanță care

autoritate publică - legislativă, executivă sau judiciară a generat la nivel național încălcările

constatate, or, în temeiul articolului 41 din Convenție, statul este cel ținut responsabil să repare

prejudiciile suportate de către reclamanți în urma încălcării drepturilor și libertăților garantate de

Convenție. În același timp, statul este în drept să instituie la nivel național mecanisme proprii

pentru restituirea sumelor achitate în procedurile în fața Curții Europene, mecanisme care, la

rândul lor, trebuie să funcționeze în deplină conformitate cu normele internaționale și

naționale.

Curtea a constatat că, în temeiul normei contestate, este posibilă inițierea acțiunii în regres a

statului exclusiv în baza existenței unei hotărâri sau decizii a Curţii Europene. Această normă nu

prevede obligativitatea existenței unei sentințe judecătorești, adoptate în cadrul unui proces judiciar

separat, prin care să se constate vinovăția persoanei. De asemenea, norma contestată nu specifică

pentru care acțiuni sau inacțiuni poate fi antrenată răspunderea materială a persoanelor vizate de

aceasta, unicul criteriu fiind existența prejudiciului acoperit de către stat în urma încălcării

Convenției Europene.

 Astfel, potrivit prevederilor menționate, statul are drept de regres faţă de persoana cu funcţie

de răspundere din organele de urmărire penală, procuratură sau instanţa judecătorească doar dacă

există o sentință judecătorească în care se constată vinovăția persoanei de comiterea unor acțiuni

expres stabilite de lege, care au cauzat prejudiciul reparat de către stat.

 Din cele menționate, Curtea reține că dispoziția articolului 27 din Legea cu privire la Agentul

guvernamental nu prevede necesitatea constatării elementului de vinovăție printr-o sentință

judecătorească, ceea ce face posibilă inițierea acțiunii în regres a statului având ca temei doar

hotărârea sau decizia Curţii Europene.

Curtea observă că, în conformitate cu standardele europene în materie, răspunderea

judecătorilor nu poate rezulta doar din constatările Curții Europene prin care se atestă o

încălcare a Convenției. În acest sens, Comisia de la Veneția, în Opinia Amicus Curiae din 13 iunie

2016, a menționat că:
„41. CtEDO stabilește doar responsabilitatea Statului pârât. Nu putem susține sau

presupune în mod rezonabil că obiectivul principal al rolului jurisprudențial al CtEDO în

procesul de examinare a cererii unui reclamant ar fi centrat pe evaluarea, determinarea

cantitativă și revizuirea naturii sau gradului de vinovăție (abuz criminal sau intenție criminală

sau neglijență gravă) a fiecărui dintre acei judecători ale căror hotărâri adoptate la nivel național

au fost atacate la CtEDO. Acest aspect trebuie să constituie obiectul unei proceduri

judiciare separate la nivel național.

42. Trebuie să se rețină faptul că litigiul adus în fața CtEDO nu urmărește urmărirea

penală a judecătorilor implicați în soluționarea cauzei la nivel național. Prin urmare, chiar și

în cazul existenței unei constatări a Curții în favoarea reclamantului (inclusiv constatarea

unei încălcări), aceasta nu ar corespunde în sine standardelor necesare pentru a constata

vinovăția persoanei, deoarece nu constituie o procedură pentru atragerea la răspundere a

unei persoane sau a judecătorului pentru încălcările comise.”.

 Din jurisprudența Curții Europene se desprinde ideea că raţiunea constatării unei erori

judiciare nu constă în tragerea la răspundere civilă, penală sau disciplinară a unui judecător, ci în

acordarea dreptului persoanei vătămate la despăgubirile aferente. În special, Curtea acordă

importanță faptului dacă eroarea judiciară comisă de către instanţele inferioare, adică greşelile din

administrarea justiţiei, pot fi neutralizate sau corectate într-un alt mod (a se vedea Giuran c.

României, din 21 iunie 2011, § 32, 40). Astfel, procedurile în fața Curții Europene nu urmăresc

stabilirea gradului de vinovăție (abuz criminal sau neglijență gravă) a judecătorilor ale căror decizii

adoptate la nivel național au determinat ulterior examinarea cererilor de către Curtea Europeană.

 Curtea a menționat că, anterior, în jurisprudența sa a constatat că tragerea la răspundere

disciplinară a judecătorului doar în baza unei hotărâri a Curţii Europene de condamnare a statului

Republica Moldova, fără a demonstra că legea a fost încălcată de către judecător în mod

intenţionat sau ca urmare a unei neglijenţe grave, constituie o ingerinţă inadmisibilă în

realizarea principiilor independenţei, imparţialităţii şi inamovibilităţii judecătorului (HCC nr.

12 din 7 iunie 2011).

De asemenea, în opinia Comisiei de la Veneția, responsabilizarea judecătorilor pentru

aplicarea prevederilor Convenției Europene fără aprecierea vinovăției individuale ar putea avea

un impact negativ asupra obligației constituționale de imparțialitate a judecătorului. Acest fapt ar

putea determina situația în care judecătorii, pentru a evita inițierea unei eventuale acțiuni în

regres, vor interpreta în mod constant legea în favoarea unor anumite persoane, chiar și

atunci când o evaluare obiectivă a litigiului ar putea implica, sau chiar ar necesita, adoptarea

unei soluții diferite.

 Curtea a subliniat că judecătorii nu pot fi constrânşi să-şi exercite atribuţiile sub

ameninţarea unei sancţiuni, fapt care poate influenţa în mod nefavorabil hotărârile ce

urmează a fi adoptate. Or, în exercitarea atribuţiilor ce le revin, judecătorii trebuie să beneficieze

de libertatea neîngrădită de a soluţiona cauzele în mod imparţial, în conformitate cu prevederile

legale în vigoare şi propriile aprecieri, neafectate de rea-credință. Din aceste raționamente,

aprecierile judecătorului care au determinat adoptarea unei hotărâri într-o anumită cauză, hotărâre

judecătorească care a fost anulată sau modificată, nu poate servi în calitate de temei determinant

pentru sancţionarea materială a judecătorului.

Curtea a menționat că aplicarea actelor normative, fiind sarcina primară a instanţelor

judecătorești, în cazul în care vine în contradicţie cu respectarea drepturilor fundamentale ale

persoanei, devine imputabilă judecătorului doar în consecinţa exercitării atribuţiilor cu rea-voință la

efectuarea actului de justiție.

Aceleași principii vin să le confirme și dispozițiile articolului 19 alin.(3) din Legea cu privire

la statutul judecătorului, potrivit cărora judecătorul nu poate fi tras la răspundere pentru opinia sa

exprimată în înfăptuirea justiţiei şi pentru hotărârea pronunţată dacă nu va fi stabilită, prin sentinţă

definitivă, vinovăţia lui de abuz criminal.

Curtea a reținut că, în temeiul prevederii respective, judecătorii beneficiază de imunitate

funcțională prin limitarea răspunderii lor la faptul existenței unui abuz criminal și, de asemenea,

prin necesitatea de a stabili vinovăția persoanei printr-o sentință judecătorească. Această limitare a

răspunderii judecătorilor, prevăzută de legea specială privind statutul judecătorului, este în deplină

concordanță cu standardele europene menționate mai sus.

Curtea a observat că dispoziția privind acțiunea în regres de la articolul 27 din Legea cu

privire la Agentul guvernamental excedează cadrul general al răspunderii judecătorilor în

raport cu prevederile articolului 19 alin. (3) din Legea cu privire la statutul judecătorului, prin

faptul că permite atragerea la răspundere în lipsa constatării vinovăției prin sentință judecătorească.

Curtea a reținut că Legea cu privire la statutul judecătorului prevede doar răspunderea

disciplinară pentru anularea sau modificarea hotărârii judecătoreşti, dacă judecătorul care a

pronunţat-o a încălcat legea intenţionat sau ca urmare a unei neglijenţe grave (art. 21 alin. (2)).

Potrivit Legii cu privire la răspunderea disciplinară a judecătorilor, constituie abatere disciplinară

aplicarea în mod intenţionat, cu rea-voinţă sau aplicarea repetată din neglijenţă gravă a legislaţiei

contrar practicii judiciare uniforme sau încălcarea normelor imperative ale legislaţiei în procesul de

înfăptuire a justiţiei (art.4).

În acest sens, din moment ce legile speciale menționate nu conțin prevederi cu referire la

răspunderea judecătorilor care poate surveni în urma unei acțiuni în regres a statului, Curtea a

emis o Adresă Parlamentului în vederea reglementării mecanismului aplicării instituției

regresului într-un cadru normativ comprehensiv, ținând cont inclusiv de faptul că acțiunea în

regres se referă la diverse categorii de persoane.

În concluzie, Curtea a subliniat că instituția regresului în sine nu este contrară principiilor

constituționale, atât timp cât prin mecanismul de atragere la răspundere materială sunt

respectate garanțiile inerente independenței judecătorilor.

În același timp, exercitarea dreptului de regres al statului în condițiile art. 27 din Legea cu

privire la Agentul Guvernamental, având ca temei doar hotărârea Curții Europene, acordul de

reglementare amiabilă sau declarația unilaterală a Guvernului prin care să se constate încălcarea

prevederilor Convenției Europene, în lipsa constatării vinovăției judecătorului printr-o sentință

adoptată în cadrul unor proceduri judiciare distincte, afectează independența întregului

sistem judiciar, și este contrară articolelor 6 și 116 alin. (1) și (6) din Constituţie.

Astfel, Curtea a recunoscut constituțional articolul 27 din Legea cu privire la Agentul

guvernamental nr. 151 din 30 iulie 2015, în măsura în care acțiunea în regres se bazează pe o

sentință pronunțată în cadrul unei proceduri judiciare separate la nivel național, prin care se

constată că judecătorul sau o altă persoană a comis sau a admis, intenționat sau din neglijență

gravă, acțiuni sau inacțiuni care au determinat ori au contribuit semnificativ la încălcarea

prevederilor Convenţiei europene pentru apărarea drepturilor omului şi a libertăţilor

fundamentale, care a fost constatată printr-o hotărâre a Curții Europene, sau a impus

soluţionarea amiabilă a cauzei aflate pe rolul Curţii Europene ori formularea unei declaraţii

unilaterale.

Totodată, Curtea a expediat Parlamentului Republicii Moldova o adresă în care a subliniat

importanţa şi necesitatea reglementării, într-un cadru normativ comprehensiv, a mecanismului

de aplicare a instituției regresului în contextul condamnării Republicii Moldova de către Curtea

Europeană, ținând cont de raționamentele expuse în Hotărârea Curții Constituționale nr. 23 din

25 iulie 2016, întrucît atragerea automată la răspundere disciplinară a judecătorului doar în baza

unei hotărâri a Curţii Europene de condamnare a statului, fără a demonstra că legea a fost încălcată

în mod intenţionat de către judecător, constituie o ingerinţă inadmisibilă în independența

judecătorului.

3. Principalele prevederi ale proiectului şi evidenţierea elementelor noi

În scopul reglementării, într-un cadru normativ comprehensiv, a mecanismului de aplicare a

instituției regresului în contextul condamnării Republicii Moldova de către Curtea Europeană,

proiectul propune modificarea:

Legii nr. 544/1995 cu privire la statutul judecătorului;

Legii nr. 947/1996 cu privire la Consiliul Superior al Magistraturii;

Legea nr. 178/2014 cu privire la răspunderea disciplinară a judecătorilor;

Legea nr.151/2015 cu privire la Agentul guvernamental;

Legea nr.3/2016 cu privire la Procuratură;

Astfel, în Legea nr. 544/1995 cu privire la statutul judecătorului se propune modificarea

articolului 19 alineatului (3) în vederea exceptării inviolabilității judecătorului pentru cazurile în

care în cadrul unei proceduri disciplinare s-a constatat intenția ori neglijența gravă în acțiunile sau

inacțiunile acestuia care au dus la constatarea de către Curtea Europeană a Drepturilor Omului,

printr-o hotărîre, fie Guvernul a recunoscut, printr-o declaraţie încălcarea drepturilor sau libertăţilor

fundamentale, sau a impus soluționarea amiabilă a cauzei aflate pe rolul Curții Europene a

Drepturilor Omului ori la formularea unei declarații unilaterale, care s-au soldat cu acordarea unor

mijloace financiare din bugetul de stat al Republicii Moldova. Așadar, legea garantează principiul

inviolabilității judecătorului, or acesta urmează a fi tras la răspundere penală sau disciplinară doar

pentru cazurile în care, prin sentință definitivă a fost stabilită vinovăția lui de abux criminal sau în

acțiunile sau inacțiunile acestuia a fost constatată intenția sau neglijența gravă, potrivit unei

proceduri disciplinare.

Totodată, Legea nr. 544/1995 la Capitolul VI, potrivit proiectului se completează cu norme

care instituie răspunderea materială a judecătorilor, astfel magistrații vor fi atrași la răspundere

materială de către stat în ordine de regres în urma desfășurării unei proceduri penale sau disciplinare

prin care s-a constatat în temeiul unei sentințe definitive vinovăția lui de abuz criminal, după caz a

unei hotărîri în procedură disciplinară prin care s-a constatat intenția ori neglijența gravă ce a dus la

încălcarea drepturilor şi libertăţilor fundamentale ale persoanelor fizice sau juridice, garantate de

Constituţia Republicii Moldova şi de tratatele internaţionale privitoare la drepturile fundamentale

ale omului la care Republica Moldova este parte.

Legea nr. 947/1996 cu privire la Consiliul Superior al Magistraturii la articolul 4 alin. (3) se

va completa cu litera a
1
) cu următorul cuprins: „a

1
) transmite în termen de o zi sesizarea Agentului

guvernamental spre examinare Inspecției judiciare;”, norma este una de ordin tehnic, care va

conferi aplicabilitate intervențiilor propuse pentru Legea nr. 544/1995 și va constitui un prim pas în

procesul de intentare a procedurii disciplinare, or organul de autoadministrare a judecătorilor este

Consiliul Superior al Magistraturii, fiind imperativ necesar informarea acestuia referitor la toate

acțiunile ce au loc în privința judecătorilor.

Astfel, Agentului guvernamental va expedia sesizarea privind emiterea de către Curtea

Europeană a Drepturilor Omului a unei hotărîri prin care a fost constatată o încălcare a drepturilor

sau libertăților fundamentale, ori a impus soluționarea amiabilă a cauzei aflate pe rolul Curții

Europene soldată cu acordarea mijloacelor financiare din bugetul de stat, Consiliul Superior al

Magistraturii și nu Inspecției judiciare, iar acesta la rîndul său în termen de o zi o va expedia

Inspecției judiciare pentru examinare.

Proiectul vine cu o serie de modificări la Legea nr. 178/2014 cu privire la răspunderea

disciplinară a judecătorilor printre care:

Completarea art. 4 cu alineatul (1
2
) cu următorul cuprins:

„(1
2
) Dacă abaterea prevăzută la art. 4 alin. (1) lit. b) a fost constatată potrivit art. 36 alin.(1)

lit. a) și aceasta a atras condamnarea Republicii Moldova de către Curtea Europeană a Drepturilor

Omului ori a impus soluționarea amiabilă a cauzei aflate pe rolul Curții Europene ori formularea

unei declarații unilaterale care a impus acordarea unor surse financiare din bugetul de stat,

judecătorul va răspunde material în ordine de regres proporțional gradului de vinovăție.”.

Norma propusă în proiect vine să instituie existența unui hotărîri de constatare a abaterii

disciplinare potrivit art. 4 alin. (1) lit. b), drept temei de adresare de către în instanță în ordine de

regres, or în legislația actuală nu se atestă dreptul statului de a se adresa în ordine de regres în

temeiul unui hotărîri de constatare a abaterii disciplinare, ci doar în temeiul unei sentințe de

constatare a vinovăției, adică doar urmare a unei proceduri penale. Așadar propunerea menționată

va contribui la excluderea vidului legislativ și va garanta dreptul statului de a se putea adresa în

instanță în vederea stabilirii cuantumului financiar ce urmează a fi încasat de către judecător potrivit

gradului prejudiciabil al acțiunilor sale, ori în opinia sa Amicus Curiae din 13 iunie 2016 (CDL-

AD(2016)015), Comisia de la Veneţia a menţionat că, potrivit standardelor europene, este necesară

instituirea unei răspunderi disciplinare, civile sau chiar penale în privința judecătorilor și că în

anumite state europene (Bulgaria, Germania, Italia, Norvegia, Spania, Serbia ș.a.) este prevăzută

răspunderea individuală a judecătorilor, cu stabilirea obligatorie a vinovăției.

 Articolul 19 din Legea menționată se va completa potrivit proiectului cu prevederi prin care se

va oferi dreptul Agentului guvernamental de a sesiza inspecția judiciară, astfel sesizarea privind

faptele care pot constitui abateri disciplinare comise de judecători vor putea fi înaintate de Agentul

guvernamental în cazul în care Curtea Europeană a Drepturilor Omului a constatat, printr-o hotărîre

încălcarea drepturilor sau libertăţilor fundamentale, ori a impus soluționarea amiabilă a cauzei aflate

pe rolul Curții Europene a Drepturilor Omului, ori formularea unei declarații unilaterale, care s-au

soldat cu acordarea unor surse financiare din bugetul de stat, or la moment printre subiecții cu drept

de sesizare prevăzuți la art.19 Agentul guvernamental nu figurează, iar potrivit proiectului

procedura disciplinară inițiată la sesizarea Agentului guvernamental se va desfășura conform

regulilor generale.

Articolul 21 din aceiași lege se va completa cu un alineatul (3), care va stabili că „Sesizările

Agentului guvernamental nu pot fi considerate vădit neîntemeiate chiar dacă a expirat termenul de

prescripție prevăzut la art. 5.”, astfel, norma va institui o excepție pentru inspecția judiciară care

urmează să examineze sesizările Agentului guvernamental, aceștia urmănd să examineze sesizarea

Agentului chiar dacă termenul de atragere la răspundere disciplinară a expirat, or la moment

inspecția judiciară este obligată să respingă ca inadmisibile toate sesizările a căror termen de tragere

la răspundere disciplinară a expirat, iar la articolul 23 alin.(1
1
) legea menționată se va completa cu

norma care instituie obligativitatea inspecției judiciare de a expedia Agentului guvernamental

decizia de respingere a sesizării acestuia, în cazurile în care a fost emisă o asemenea decizie.

 La articolul 40 proiectul propune o modificare de ordin tehnic în vederea ajustării acestuia la

prevederile Codului administrativ, astfel, art. 191 din Codul administrativ statuează la alineatul (3)

competența Curții de apel Chișinău de a soluționa în primă instanță acțiunile în contencios

administrativ împotriva hotărîrilor Consiliului Superior al Magistraturii, iar art. 40 la alineatul (1)

din Legea nr. 178/2014 conferă această competență Curții Supreme de Justiţie, în acest context

pentru a exclude conflictul normelor proiectul vine cu o clarificare în sensul instituirii competenței

exclusive a Curții de apel Chișinău de a soluționa în primă instanță acțiunile în contencios

administrativ împotriva hotărîrilor Consiliului Superior al Magistraturii, într-un termen care nu va

depăși 30 de zile.

 În Legea nr.151/ 2015 cu privire la Agentul guvernamental potrivit prevederilor proiectului

se vor modifica:

 Articolul 6 alineatul (1) în vederea completării acestuia cu literele g) și h), care vor institui în

obligațiunile Agentului guvernamental înaintarea sesizărilor Procurorului General, Consiliului

Superior al Magistraturii, Consiliului Superior al Procurorilor, Ministerului Justiției și altor organe

competente cu privire la toate Hotărîrile Curții Europene prin care a fost constatată o încălcare a

drepturilor sau libertăților fundamentale, ori a impus soluționarea amiabilă a cauzei aflate pe rolul

Curții Europene a Drepturilor Omului, ori formularea unei declarații unilaterale, care s-au soldat cu

acordarea unor surse financiare din bugetul de stat, precum și de a pune la dispoziția acestora toate

actele relevante, dar și obligațiunea de a verifica rezultatele recepționate de la autoritățile sesizate și

de a comunica Ministerului Justiției cazurile în care s-a stabilit în acțiunile judecătorului intenția sau

neglijența gravă prin sentință definitivă, vinovăția lui de abuz criminal, sau dacă în cadrul unei

proceduri disciplinare s-a constatat intenția ori neglijența gravă în acțiunile sau inacțiunile sale care

au dus la constatarea de către Curtea Europeană, printr-o hotărîre, fie Guvernul a recunoscut, printr-

o declaraţie încălcarea drepturilor sau libertăţilor fundamentale, sau a impus soluționarea amiabilă a

cauzei aflate pe rolul Curții Europene ori la formularea unei declarații unilaterale, care s-au soldat

cu acordarea unor mijloace financiare din bugetul de stat al Republicii Moldova.

 Articolul 27 se va completa cu alineatul (4), iar norma va institui dreptul statului de a iniția

procedura de regres împotriva judecătorilor ale căror acțiuni sau inacțiuni au determinat ori au

contribuit semnificativ la încălcarea prevederilor Convenției care a fost constatată printr-o hotărîre

sau a impus soluţionarea amiabilă a cauzei aflate pe rolul Curţii Europene ori formularea unei

declarații unilaterale, doar în cazurile în care s-a stabilit, prin sentință definitivă, vinovăția lui de

abuz criminal, sau dacă în cadrul unei proceduri disciplinare a fost constatată intenția ori neglijența

gravă în acțiunile sau inacțiunile sale care au dus la constatarea de către Curtea Europeană, printr-o

hotărîre, fie Guvernul a recunoscut, printr-o declaraţie încălcarea drepturilor sau libertăţilor

fundamentale, sau a impus soluționarea amiabilă a cauzei aflate pe rolul Curții Europene ori la

formularea unei declarații unilaterale, care s-au soldat cu acordarea unor mijloace financiare din

bugetul de stat al Republicii Moldova.

 Legea nr.3/2016 cu privire la Procuratură conform proiectului se va completa la art. 11

alineatul (1) cu litera g
1
) pentru a include în atribuțiile Procurorului general verificarea sesizărilor

Agentului guvernamental dacă la înfăptuirea justiției judecătorul a admis acțiuni/inacțiuni de abuz

criminal care au dus la emiterea hotărârilor Curții Europene a Drepturilor Omului prin care a fost

constatată o încălcare a drepturilor sau libertăților fundamentale, sau de soluționare amiabilă a

cauzei aflate pe rolul Curții Europene ori formularea unei declarații unilaterale, care s-au soldat cu

acordarea unor mijloace financiare din bugetul de stat.

4. Fundamentarea economico-financiară

Proiectul nu implică cheltuieli din bugetul de stat.

5. Modul de incorporare a proiectului în sistemul actelor normative în vigoare

Drept urmare a adoptării prezentului proiect nu va fi necesară modificarea altor acte normative.

6. Avizarea și consultarea publică a proiectului

În scopul respectării prevederilor Legii nr. 239 din 13 noiembrie 2008 privind transparenţa în

procesul decizional, proiectul legii a fost plasat pe pagina web oficială a Ministerului Justiţiei

www.justice.gov.md, la directoriul Transparenţa decizională, secţiunea Proiecte de acte normative

remise spre coordonare.

Secretar de stat Radu FOLTEA

http://www.justice.gov.md/

