

**Propuneri și observații referitoare la proiectul de lege privind Codul de procedură penală,
formulate de Comisia nr. 1 din cadrul Consiliului Superior al Magistraturii**

Forma în vigoare	Forma propusă în proiect	Propuneri și observații formulate de Comisia nr. 1
<p>Art. 3 - Separarea funcțiilor judiciare</p> <p>(3) În desfășurarea aceluiași proces penal, exercitarea unei funcții judiciare este incompatibilă cu exercitarea unei alte funcții judiciare, <i>cu excepția celei prevăzute la alin. (1) lit. c), care este compatibilă cu funcția de judecată, mai puțin când se dispune începerea judecării potrivit art. 341 alin. (7) pct. 2 lit. c).</i></p>	<p>1. La articolul 3, alineatul (3) se modifică și va avea următorul cuprins:</p> <p>„(3) În desfășurarea aceluiași proces penal, exercitarea unei funcții judiciare este incompatibilă cu exercitarea oricărei alte funcții judiciare”.</p>	<p>În principal, se propune <u>eliminarea camerei preliminare</u>, principalele motive fiind următoarele:</p> <p>1) La momentul adoptării noului Cod de procedură penală, introducerea instituției a avut ca scop crearea unui cadru legislativ modern, care să înlăture durata excesivă a procedurilor în faza de judecată.</p> <p>Așa cum s-a arătat în <i>Expunerea de motive referitoare la proiectul de Lege privind Codul de procedură penală</i>, prin reglementarea procedurii camerei preliminare s-a urmărit rezolvarea chestiunilor ce țin de legalitatea trimiterii în judecată și de legalitatea administrării probelor, asigurându-se premisele pentru soluționarea cu celeritate a cauzei în fond, apreciindu-se că în acest mod sunt eliminate unele dintre deficiențele care au condus la condamnarea României de către Curtea Europeană a Drepturilor Omului pentru încălcarea duratei excesive a procesului penal.</p> <p>La momentul adoptării noului Cod de procedură penală, prin Legea nr. 135/2010, camera preliminară avea, însă, o altă configurație, ce răspundea dezideratelor mai sus expuse. Astfel, procedura în camera preliminară era una scrisă, iar judecătorul se pronunța în camera de consiliu, fără participarea inculpatului și a procurorului.</p>

		<p>Ulterior, ca urmare a mai multor decizii prin care Curtea Constituțională a constatat neconstituționalitatea unor texte sau soluții legislative vizând instituția camerei preliminare, au fost operate modificări legislative ce au condus la o reconfigurare a acestei instituții.</p> <p>Astfel, procedura în camera preliminară a devenit una destul de laborioasă, într-o primă etapă presupunând comunicarea către inculpat a copiei certificate a rechizitoriului și, după caz, a traducerii autorizate a acestuia și aducerea la cunoștință inculpatului, celorlalte părți și persoanei vătămate a obiectului procedurii în camera preliminară, a dreptului de a-și angaja un apărător și a termenului în care pot formula în scris cereri și excepții cu privire la legalitatea sesizării instanței, legalitatea administrării probelor și a efectuării actelor de către organele de urmărire penală (care nu poate fi mai scurt de 20 de zile).</p> <p>De asemenea, în cazurile prevăzute la art. 90, judecătorul de cameră preliminară ia măsuri pentru desemnarea unui apărător din oficiu și stabilește, în funcție de complexitatea și particularitățile cauzei, termenul în care acesta poate formula în scris cereri și excepții cu privire la legalitatea sesizării instanței, legalitatea administrării probelor și a efectuării actelor de către organele de urmărire penală, care nu poate fi mai scurt de 20 de zile.</p> <p>La expirarea termenelor mai sus menționate, dacă s-au formulat cereri sau excepții ori dacă a ridicat excepții din oficiu, judecătorul de cameră preliminară stabilește termenul</p>
--	--	--

		<p>pentru soluționarea acestora, <i>cu citarea părților și a persoanei vătămate și cu participarea procurorului.</i></p> <p>În cazul în care judecătorul de cameră preliminară constată neregularități ale actului de sesizare sau în cazul în care sancționează potrivit art. 280 - 282 actele de urmărire penală efectuate cu încălcarea legii ori dacă exclude una sau mai multe probe administrate, se acordă un termen de 5 zile de la data comunicării încheierii, în care procurorul remediază neregularitățile actului de sesizare și comunică judecătorului de cameră preliminară dacă menține dispoziția de trimitere în judecată ori solicită restituirea cauzei.</p> <p>Consecutiv acestei noi configurații a camerei preliminare, și durata procedurii a fost majorată, de la cel mult 30 de zile de la data înregistrării cauzei la instanță, la cel mult 60 de zile de la această dată.</p> <p>În plus, ca urmare a Deciziei nr. 802 din 5 decembrie 2017, prin care Curtea Constituțională a constatat că soluția legislativă care nu permite judecătorului de cameră preliminară, în soluționarea cererilor și excepțiilor formulate ori excepțiilor ridicate din oficiu, să administreze alte mijloace de probă în afara "oricăror înscrisuri noi prezentate" este neconstituțională, este necesară o nouă intervenție legislativă, în acord cu care va fi posibilă administrarea oricăror mijloace de probă, ceea ce va conduce, inevitabil, la creșterea duratei procedurii.</p> <p>Concluzionând, se constată că, în actuala configurație, faza camerei preliminare nu</p>
--	--	---

mai răspunde scopului pentru care a fost gândită, acela al asigurării premiselor pentru soluționarea cu celeritate a cauzei în fond.

2) Pe de altă parte, față de modificările majore suferite de camera preliminară în ceea ce privește caracterul procedurii și posibilitatea administrării de probe, această fază a procesului penal se aseamănă tot mai mult cu faza de judecată (cu diferența că soluționarea cauzei se face în cameră de consiliu, iar nu în ședință publică), **dispărând, practic, filosofia care a stat la baza introducerii sale ca fază distinctă a procesului penal.**

Mai mult, judecătorul de cameră preliminară care a dispus începerea judecății exercită și funcția de judecată în cauză.

3) Un alt aspect discutabil pe care îl relevă actuala procedură de cameră preliminară derivă din **competența de soluționare a căii de atac prevăzute de lege pentru această fază procesuală**, ce are ca obiect verificarea competenței și a legalității sesizării instanței, precum și verificarea legalității administrării probelor și a efectuării actelor de către organele de urmărire penală.

Astfel, competența de soluționare a contestației aparține judecătorului de cameră preliminară *de la instanța ierarhic superioară celei sesizate*, în condițiile în care apelul declarat împotriva hotărârilor pronunțate de prima instanță de judecătoria și de tribunale se soluționează de către *curtea de apel*.

4) Nu în ultimul rând, eliminarea camerei preliminare trebuie analizată și în contextul propunerilor de abrogare a actualelor dispoziții potrivit cărora judecătorul de cameră preliminară care a dispus începerea judecării exercită funcția de judecată în cauză, propunere ce ar ridica serioase probleme din perspectiva resursei umane insuficiente.

Propunerea de eliminare a fazei camerei preliminare, în măsura în care va fi însușită, presupune o serie de modificări ale Codului de procedură penală.

Astfel, verificarea competenței și a legalității sesizării instanței, precum și verificarea legalității administrării probelor și a efectuării actelor de către organele de urmărire penală ar urma să se realizeze în faza de judecată.

De altfel, și în vechiul Cod de procedură penală se prevedea, la art. 300, obligația instanței de a verifica din oficiu, la prima înfățișare, regularitatea actului de sesizare.

În concret, s-ar putea prevedea obligația procurorului ca, odată cu transmiterea rechizitoriului instanței competente, să dispună și comunicarea unei copii certificate a acestuia și, după caz, a traducerii autorizate, inculpatului.

La primirea dosarului la instanță, se va dispune citarea părților și a persoanei vătămate, cărora li se va aduce la cunoștință, odată cu termenul stabilit, că au posibilitatea de a formula cereri și excepții cu privire la legalitatea sesizării instanței, legalitatea

administrării probelor și a efectuării actelor de către organele de urmărire penală, cel mai târziu la termenul menționat.

La acest termen, dacă procedura este legal îndeplinită, sub toate aspectele (citare, asigurarea apărării, dacă este cazul), se discută cererile și/sau excepțiile formulate ori invocate din oficiu, măsurile și soluțiile pe care le poate dispune judecătorul urmând a fi similare celor din legislația în vigoare.

Astfel, în cazul în care judecătorul va constata neregularități ale actului de sesizare sau în cazul în care va sancționa potrivit art. 280 - 282 actele de urmărire penală efectuate cu încălcarea legii ori dacă va exclude una sau mai multe probe administrate, în termen de 5 zile de la comunicarea încheierii, procurorul va avea obligația de a remedia neregularitățile actului de sesizare și de a comunica judecătorului dacă menține dispoziția de trimitere în judecată ori solicită restituirea cauzei.

Judecătorul se va pronunța prin încheiere, soluțiile urmând a fi preluare corespunzător din cuprinsul actualului art. 346 Cod de procedură penală.

Această încheiere va putea fi atacată cu contestație la aceeași instanță care ar fi competentă să soluționeze și apelul declarat împotriva hotărârii pronunțate pe fond.

Schimbările propuse presupun o serie de modificări și completări ale textelor în vigoare din cuprinsul Codului de procedură penală, dintre care menționăm, cu titlu de exemplu, următoarele: Art. 3 - Separarea funcțiilor judiciare, Art. 30 -

Organele judiciare, Art. 54 - Competența judecătorului de cameră preliminară, dispozițiile referitoare la competența instanțelor, Art. 64 - Incompatibilitatea judecătorului, Art. 67 – Recuzarea, Art. 68 - Procedura de soluționare a abținerii sau recuzării, Art. 89 - Asistența juridică a suspectului sau a inculpatului, Art. 90 - Asistența juridică obligatorie a suspectului sau a inculpatului, dispozițiile referitoare la măsurile preventive, dar și cele vizând măsurile de siguranță cu caracter medical ori măsurile asigurătorii, prevederile referitoare la nulități, cele privind competența judecătorului de cameră preliminară de a confirma ordonanța prin care s-a dispus renunțarea la urmărirea penală ori redeschiderea urmăririi penale, Art. 340 - Plângerea împotriva soluțiilor de neurmărire sau netrimitere în judecată (și urm.), eliminarea Titlului II din Partea Specială a Codului de procedură penală – „Camera preliminară”, Art. 549¹ - Procedura de confiscare sau de desființare a unui înscris în cazul clasării. De asemenea, este necesară modificarea corespunzătoare a prevederilor referitoare la judecată, precum și eliminarea tuturor referirilor din cuprinsul Codului la judecătorul de cameră preliminară sau la faza camerei preliminare.

În subsidiar, nu a fost însușită propunerea de modificare formulată.

Sub un prim aspect, s-au avut în vedere poziția instanței de contencios constituțional care, în cuprinsul Deciziei nr. 415/2017, a arătat, la par. 14, făcând trimitere la o decizie

		<p>a sa anterioară, că „este în interesul înfăptuirii actului de justiție ca același judecător care a verificat atât competența și legalitatea sesizării, cât și legalitatea administrării probelor și a efectuării actelor de către organele de urmărire penală să se pronunțe și pe fondul cauzei. S-a reținut, totodată, că o soluție contrară ar fi fost de natură să afecteze deplina realizare a funcției de judecată, prin aceea că judecătorul fondului ar fi privat de posibilitatea - esențială în buna administrare a cauzei - de a aprecia el însuși asupra legalității urmăririi penale și a administrării probelor și de a decide asupra întregului material probator pe care își va întemeia soluția.”</p> <p><u>Sub un alt aspect</u>, propunerea va ridica probleme din perspectiva resursei umane.</p>
<p>Art. 4 - Prezumția de nevinovăție</p> <p>(1) Orice persoană este considerată nevinovată până la stabilirea vinovăției sale printr-o hotărâre penală definitivă.</p> <p>(2) După administrarea întregului probatoriu, orice îndoială în formarea convingerii organelor judiciare se interpretează în favoarea suspectului sau inculpatului.</p>	<p>2. La articolul 4, după alineatul (2) se introduc patru noi alineate, alin. (3)- (6) cu următorul cuprins:</p> <p>"(3) În cursul urmăririi penale și al judecării cauzei în procedură de cameră preliminară sunt interzise comunicările publice, declarațiile publice precum și furnizarea de alte informații, direct sau indirect, provenind de la autorități publice sau orice alte persoane fizice sau juridice referitoare la faptele și persoanele ce fac obiectul acestor proceduri.</p> <p>(4) În cursul urmăririi penale sau al judecării organele de urmărire penală sau instanța de judecată pot comunica public date despre procedurile penale care se desfășoară doar atunci când datele furnizate justifică un interes public prevăzut de lege sau acest lucru este necesar în</p>	<p>Au fost însușite propunerile formulate, cu precizarea că este necesară reformularea alin. (4), astfel:</p> <p>„(4) În cursul urmăririi penale sau al judecării organele de urmărire penală sau instanța de judecată pot comunica public date despre procedurile penale care se desfășoară doar atunci când datele furnizate justifică un interes public sau acest lucru este necesar în</p>

	<p>interesul descoperirii și aflării adevărului în cauză.</p> <p>(5) Comunicările publice prevăzute la alin. (4) nu se pot referi la persoanele suspectate sau acuzate ca fiind vinovate de săvârșirea unei infracțiuni.</p> <p>(6) În cursul procesului penal este interzisă prezentarea publică a persoanelor suspectate de săvârșirea unor infracțiuni purtând cătușe sau alte mijloace de imobilizare sau afectate de alte modalități de natură a induce în percepția publică că acestea ar fi vinovate de săvârșirea unor infracțiuni."</p>	<p>interesul descoperirii și aflării adevărului în cauză."</p>
<p>Art. 8 - Caracterul echitabil și termenul rezonabil al procesului penal Organele judiciare au obligația de a desfășura urmărirea penală și judecata cu respectarea garanțiilor procesuale și a drepturilor părților și ale subiecților procesuali, astfel încât să fie constatate la timp și în mod complet faptele care constituie infracțiuni, nicio persoană nevinovată să nu fie trasă la răspundere penală, iar orice persoană care a săvârșit o infracțiune să fie pedepsită potrivit legii, într-un termen rezonabil.</p>	<p>3. La art. 8 se introduce un nou alineat, alin. (2) cu următorul cuprins: „(2) Orice persoană are dreptul la un proces echitabil, la judecarea cauzei de un judecător imparțial și independent. Repartizarea tuturor cauzelor către judecători sau procurori se repartizează aleatoriu."</p>	<p>S-a formulat următoarea propunere:</p> <p>Articolul 8 se modifică și va avea următorul cuprins: „Art. 8 – (1) Organele judiciare au obligația de a desfășura urmărirea penală și judecata cu respectarea garanțiilor procesuale și a drepturilor părților și ale subiecților procesuali, astfel încât să fie constatate la timp și în mod complet faptele care constituie infracțiuni, nicio persoană nevinovată să nu fie trasă la răspundere penală, iar orice persoană care a săvârșit o infracțiune să fie pedepsită potrivit legii, într-un termen rezonabil. (2) <i>Orice persoană are dreptul la un proces echitabil, la judecarea cauzei de un judecător imparțial și independent.</i> (3) <i>Repartizarea cauzelor către judecători se realizează, de regulă, aleatoriu, în condițiile regulamentului de ordine interioară al instanțelor judecătorești.</i> (4) <i>Repartizarea cauzelor către procurori se realizează pe baza unor criterii obiective, în</i></p>

		<p><i>condițiile prevăzute de regulamentele de ordine interioară ale parchetelor.”</i></p> <p>Se impune modificarea în întregime a art. 8, din rațiuni de tehnică legislativă, alin. (1) preluând textul actual al art. 8.</p> <p>Față de specificul activității desfășurate de procurori, este mai adecvat a se prevedea că repartizarea cauzelor se realizează pe baza unor criterii obiective, ce urmează a fi dezvoltate în cuprinsul regulamentelor de ordine interioară ale parchetelor.</p>
<p>Art. 10 - Dreptul la apărare</p> <p>(1) Părțile și subiecții procesuali principali au dreptul de a se apăra ei înșiși sau de a fi asistați de avocat.</p> <p>(2) Părțile, subiecții procesuali principali și avocatul au dreptul să beneficieze de timpul și înlesnirile necesare pregătirii apărării.</p> <p>(3) Suspectul are dreptul de a fi informat de îndată și înainte de a fi ascultat despre fapta pentru care se efectuează urmărirea penală și încadrarea juridică a acesteia. Inculpatul are dreptul de a fi informat de îndată despre fapta pentru care s-a pus în mișcare acțiunea penală împotriva lui și încadrarea juridică a acesteia.</p> <p>(4) Înainte de a fi ascultați, suspectului și inculpatului trebuie să li se pună în vedere că au dreptul de a nu face nicio declarație.</p>	<p>4. La articolul 10, alineatul (2) se modifică și va avea următorul cuprins:</p> <p>"(2) Organele de urmărire penală și instanțele de judecată sunt obligate să asigure subiecților procesuali principali și avocatului timpul necesar pregătirii apărării, care nu poate fi mai mic de 3 zile, cu excepția luării sau judecării măsurilor preventive, când termenul nu poate fi mai mic de 6 ore și înlesnirile necesare pregătirii apărării, prin punerea la dispoziție și comunicarea întregului material de urmărire penală în formă electronică."</p> <p>5. După alineatul (4) al articolului 10 se introduce un nou alineat, (4¹) cu următorul cuprins:</p> <p>"(4¹) Exercitarea dreptului de a nu da nicio declarație nu poate fi utilizată împotriva suspectului sau inculpatului în nicio fază a</p>	<p>S-a propus reformularea alin. (2), astfel:</p> <p><i>"(2) Organele de urmărire penală și instanțele de judecată sunt obligate să asigure părților, subiecților procesuali principali și avocatului un termen rezonabil și înlesnirile necesare pentru pregătirea apărării."</i></p> <p>Se înlătură omisiunea în ceea ce privește părțile.</p> <p>Pe de altă parte, stabilirea unor termene fixe (cel puțin 3 zile/6 ore) este de natură a genera dificultăți, spre exemplu, în situația dosarelor în care sunt mai mulți inculpați, ipoteză în care termenul ar trebui respectat pentru fiecare avocat.</p> <p>A fost însușită propunerea de introducere a alin. (4¹).</p>

<p>(5) Organele judiciare au obligația de a asigura exercitarea deplină și efectivă a dreptului la apărare de către părți și subiecții procesuali principali în tot cursul procesului penal.</p> <p>(6) Dreptul la apărare trebuie exercitat cu bună-credință, potrivit scopului pentru care a fost recunoscut de lege.</p>	<p>procesului penal, neputând constitui o circumstanță personală care să justifice convingerea organelor judiciare că persoana este vinovată de săvârșire infracțiunii pentru care este cercetată."</p> <p>6. La articolul 10, alineatul (5) se modifică și va avea următorul cuprins: "(5) Organele judiciare au obligația de a asigura exercitarea deplină și efectivă a dreptului la apărare de către părți și subiecții procesuali principali în tot cursul procesului penal <i>cu respectarea principiului egalității de arme.</i>"</p> <p>7. La articolul 10, după alineatul (5) se introduce un nou alineat, alineatul (5¹) cu următorul cuprins: "(5¹) Încălcarea drepturilor prevăzute la acest articol se sancționează cu nulitatea absolută a actelor efectuate cu nesocotirea acestora."</p> <p>8. La articolul 10, după alineatul (6) se introduc 2 noi alineate, alin. (7) și (8) cu următorul cuprins: „(7) Suspectul și inculpatul au dreptul de a comunica liber în condiții de confidențialitate cu avocatul lor pentru pregătirea apărării. (8) Suspectul și inculpatul au dreptul la interpret gratuit."</p>	<p>A fost însușită propunerea de modificare a alin. (5).</p> <p>Nu a fost însușită propunerea de introducere a alin. (5¹). Astfel, regimul nulităților este reglementat corespunzător, în cuprinsul Cap. V al Titlului 6 al Părții Generale a Codului de procedură penală, inclusiv în legătură cu nerespectarea dreptului la apărare.</p> <p>A fost însușită propunerea de introducere a alin. (7).</p> <p>Nu a fost însușită propunerea de introducere a alin. (8). Astfel, același drept este reglementat deja, mult mai detaliat, în cuprinsul art. 12 alin. (3) - <i>Părților și subiecților procesuali care nu vorbesc sau nu înțeleg limba română ori nu se pot exprima li se asigură, în mod gratuit, posibilitatea de a lua cunoștință de piesele</i></p>
---	---	---

		<p><i>dosarului, de a vorbi, precum și de a pune concluzii în instanță, prin interpret. În cazurile în care asistența juridică este obligatorie, suspectului sau inculpatului i se asigură în mod gratuit posibilitatea de a comunica, prin interpret, cu avocatul în vederea pregătirii audierii, a introducerii unei căi de atac sau a oricărei alte cereri ce țin de soluționarea cauzei.</i></p> <p>De asemenea, la art. 83 lit. f) se prevede dreptul <u>inculpatului</u> de a beneficia în mod gratuit de un interpret atunci când nu înțelege, nu se exprimă bine sau nu poate comunica în limba română.</p> <p>În ceea ce îl privește pe <u>suspect</u>, conform art. 78, acesta are <i>drepturile prevăzute de lege pentru inculpat</i>, dacă legea nu prevede altfel.</p>
<p>Art. 17 - Stingerea acțiunii penale (2) În cursul judecății acțiunea penală se stinge prin rămânerea definitivă a hotărârii judecătorești de condamnare, renunțare la aplicarea pedepsei, amânarea aplicării pedepsei, achitare sau încetare a procesului penal.</p>		<p>La articolul 17, alineatul (2) se modifică și va avea următorul cuprins: „(2) În cursul judecății acțiunea penală se stinge prin rămânerea definitivă a hotărârii judecătorești de condamnare sau de aplicare a unei măsuri educative, renunțare la aplicarea pedepsei, amânarea aplicării pedepsei, achitare sau încetare a procesului penal.”</p> <p>Propunerea urmărește reglementarea expresă a unei ipoteze omise de textul în vigoare, și anume aplicarea unei măsuri educative.</p>
<p>Art. 18 - Continuarea procesului penal la cererea suspectului sau inculpatului În caz de amnistie, de prescripție, de retragere a plângerii prealabile, de existență a unei cauze de nepedepsire sau de neimputabilitate ori în cazul renunțării la urmărirea penală, suspectul sau</p>		<p>Articolul 18 se modifică și va avea următorul cuprins: „Art. 18 - Continuarea procesului penal la cererea suspectului sau inculpatului În caz de amnistie, de prescripție, de retragere a plângerii prealabile, de existență a unei cauze de nepedepsire, suspectul sau</p>

<p>inculpatul poate cere continuarea procesului penal.</p>		<p>inculpatul poate cere continuarea procesului penal.”</p> <p>Propunerea urmărește corelarea cu dispozițiile art. 319 alin. (1), care prevăd: „Art. 319 - Continuarea urmăririi penale la cererea suspectului sau a inculpatului (1) În caz de clasare ca urmare a constatării că a intervenit amnistia, prescripția, retragerea plângerii prealabile sau a existenței unei cauze de nepedepsire, suspectul sau inculpatul poate cere, în termen de 20 de zile de la primirea copieii de pe ordonanța de soluționare a cauzei, continuarea urmăririi penale.”</p>
<p>Art. 21*) - Introducerea în procesul penal a părții responsabile civilmente (1) Introducerea în procesul penal a părții responsabile civilmente poate avea loc, la cererea părții îndreptățite potrivit legii civile, <i>în termenul prevăzut la art. 20 alin. (1).</i></p> <p>.....</p> <p>*) Prin Decizia nr. 257/2017 publicată în M.Of. nr. 472 din 22 iunie 2017, Curtea Constituțională a constatat că sintagma "în termenul prevăzut la art. 20 alin. (1)" din cuprinsul art. 21 alin. (1) din Codul de procedură penală este neconstituțională.</p>	<p>9. La articolul 21, alineatul (1) se modifică și va avea următorul cuprins: "(1) Introducerea în procesul penal a părții responsabile civilmente poate avea loc, la cererea părții îndreptățite potrivit legii civile, <i>până la începerea procedurii camerei preliminare.</i>"</p>	<p>S-a propus reformularea alin. (1), astfel: "(1) Introducerea în procesul penal a părții responsabile civilmente poate avea loc, la cererea părții îndreptățite potrivit legii civile, <i>până la emiterea rechizitoriului.</i>"</p> <p>Propunerea este menită să stabilească repere clare în ceea ce privește momentul până la care poate fi introdusă partea responsabilă civilmente în procesul penal, sintagma propusă – „până la începerea procedurii camerei preliminare” putând da naștere unor discuții în practică, legate de determinarea precisă a acestui moment.</p> <p>Pe de altă parte, Comisia nr. 1 a propus, oricum, eliminarea camerei preliminare.</p>
<p>Art. 22 - Renunțarea la pretențiile civile (1) Partea civilă poate renunța, în tot sau în parte, la pretențiile civile formulate, până la terminarea dezbaterilor în apel.</p>		<p>La articolul 22, după alineatul (3) se introduce un nou alineat, alin. (4), cu următorul cuprins: „(4) În cazul în care persoana vătămată este o persoană lipsită de capacitate de exercițiu</p>

<p>(2) Renunțarea se poate face fie prin cerere scrisă, fie oral în ședința de judecată.</p> <p>(3) Partea civilă nu poate reveni asupra renunțării și nu poate introduce acțiune la instanța civilă pentru aceleași pretenții.</p>		<p>ori cu capacitate de exercițiu restrânsă, iar reprezentantul legal al acesteia renunță la pretențiile civile formulate sau, după caz, încuviințează actul de renunțare al persoanei vătămate, procurorul poate continua acțiunea civilă.”</p> <p>Se are în vedere necesitatea de a proteja interesul persoanei lipsite de capacitate de exercițiu ori cu capacitate de exercițiu restrânsă.</p>
<p>Art. 31 - Avocatul Avocatul asistă sau reprezintă părțile ori subiecții procesuali <i>în condițiile legii</i>.</p>	<p>10. Articolul 31 se modifică și va avea următorul cuprins: "Avocatul asistă sau reprezintă părțile ori subiecții procesuali <i>pe tot parcursul procesului</i>."</p>	<p>S-a propus reformularea textului, astfel: "Avocatul asistă sau reprezintă părțile ori subiecții procesuali <i>pe tot parcursul procesului, în condițiile legii</i>."</p> <p>Astfel, orice drept poate fi exercitat doar în condițiile prevăzute de lege.</p>
<p>Art. 36 - Competența tribunalului (1) Tribunalul judecă în primă instanță: c¹) infracțiunile de spălare a banilor și infracțiunile de evaziune fiscală prevăzute de art. 9 din Legea nr. 241/2005 pentru prevenirea și combaterea evaziunii fiscale, cu modificările ulterioare; d) alte infracțiuni date prin lege în competența sa. (2) Tribunalul soluționează conflictele de competență ivite între judecătoriile din circumscripția sa, precum și contestațiile formulate împotriva hotărârilor pronunțate de judecătoria în cazurile prevăzute de lege. (3) Tribunalul soluționează și alte cauze anume prevăzute de lege.</p>		<p>- La articolul 36 alineatul (1), litera c¹) se modifică și va avea următorul cuprins: „c¹) infracțiunile de spălare a banilor și infracțiunile prevăzute de Legea nr. 241/2005 pentru prevenirea și combaterea evaziunii fiscale, cu modificările ulterioare;”</p> <p>Propunerea de modificare a lit. c¹) este corelată cu propunerile formulate în privința evaziunii fiscale, trimise Parlamentului. De altfel, printre aceste propuneri se numără și propunerea de introducere, în cuprinsul Legii nr. 241/2005, a art. 12¹, potrivit căruia „Infracțiunile prevăzute în prezenta lege se judecă în primă instanță de către tribunal.”</p> <p>Totuși, în situația în care se optează pentru reînfrățirea infracțiunii prev. la art. 6 din Legea nr. 241/2005, declarată neconstituțională, atunci această</p>

		<p>infracțiune trebuie să rămână în competența judecătorei.</p> <p>- La articolul 36, după alineatul (1) se introduce un nou alineat, alineatul (1¹), cu următorul cuprins: „Tribunalul judecă apelurile împotriva hotărârilor penale pronunțate în primă instanță de judecătoria în cauzele privind infracțiuni pentru care punerea în mișcare a acțiunii penale se face la plângerea prealabilă a persoanei vătămate sau cu privire la care poate interveni împăcarea.”</p> <p>Propunerea urmărește o reșezare a competențelor de soluționare a apelului, prin scoaterea din competența curților de apel și trecerea în competența tribunalelor a unor cauze de o importanță mai redusă.</p>
<p>Art. 38 - Competența curții de apel (1) Curtea de apel judecă în primă instanță: g) infracțiunile săvârșite de membrii Curții de Conturi, de președintele Consiliului Legislativ, de Avocatul Poporului, de adjuncții Avocatului Poporului și de chestori; h) cererile de strămutare, în cazurile prevăzute de lege. (2) Curtea de apel judecă apelurile împotriva hotărârilor penale pronunțate în primă instanță de judecătoria și de tribunale. (3) Curtea de apel soluționează conflictele de competență ivite între instanțele din circumscripția sa, altele</p>		<p>La articolul 38 alineatul (1), litera g) se modifică și va avea următorul cuprins: „g) infracțiunile săvârșite de membrii Curții de Conturi, de președintele Consiliului Legislativ, de Avocatul Poporului și de adjuncții Avocatului Poporului;”</p> <p>La articolul 38, alineatul (2) se modifică și va avea următorul cuprins: „(2) Curtea de apel judecă apelurile împotriva hotărârilor penale pronunțate în primă instanță de tribunale, precum și împotriva celor pronunțate în primă instanță</p>

<p>decât cele prevăzute la art. 36 alin. (2), precum și contestațiile formulate împotriva hotărârilor pronunțate de tribunale în cazurile prevăzute de lege.</p> <p>(4) Curtea de apel soluționează și alte cauze anume prevăzute de lege.</p>		<p>de judecătorii, <i>cu excepția celor date în competența tribunalului.</i>”</p> <p>Propunere corelată cu cea formulată în privința art. 36.</p>
<p>Art. 39 - Competența curții militare de apel</p> <p>(1) Curtea militară de apel judecă în primă instanță:</p> <p>a) infracțiunile prevăzute de Codul penal la art. 394 - 397, 399 - 412 și 438 - 445, săvârșite de militari;</p> <p>b) infracțiunile privind securitatea națională a României, prevăzute în legi speciale, săvârșite de militari;</p> <p>c) infracțiunile săvârșite de judecătorii tribunalelor militare și de procurorii militari de la parchetele militare care funcționează pe lângă aceste instanțe;</p> <p><i>d) infracțiunile săvârșite de generali, mareșali și amirali;</i></p> <p>e) cererile de strămutare, în cazurile prevăzute de lege.</p> <p>(2)*) Curtea militară de apel judecă apelurile împotriva hotărârilor penale pronunțate de tribunalele militare.</p> <p>(3) Curtea militară de apel soluționează conflictele de competență ivite între tribunalele militare din circumscripția sa, precum și contestațiile formulate împotriva hotărârilor pronunțate de acestea în cazurile prevăzute de lege.</p> <p>(4) Curtea militară de apel soluționează și alte cauze anume prevăzute de lege.</p>		<p>La articolul 39 alineatul (1), litera d) se abrogă.</p> <p>Propunerea este corelată cu modificarea propusă în ceea ce privește competența instanței supreme și se justifică din perspectiva calității persoanelor, inclusiv în lumina reglementărilor anterioare.</p>
<p>Art. 40 - Competența Înaltei Curți de Casație și Justiție</p>		<p>La articolul 40, alineatul (1) se modifică și va avea următorul cuprins:</p>

<p>(1) Înalta Curte de Casație și Justiție judecă în primă instanță infracțiunile de înaltă trădare, infracțiunile săvârșite de senatori, deputați și membri din România în Parlamentul European, de membrii Guvernului, de judecătorii Curții Constituționale, de membrii Consiliului Superior al Magistraturii, de judecătorii Înaltei Curți de Casație și Justiție și de procurorii de la Parchetul de pe lângă Înalta Curte de Casație și Justiție.</p> <p>.....</p> <p>(4) Înalta Curte de Casație și Justiție soluționează conflictele de competență în cazurile în care este instanța superioară comună instanțelor aflate în conflict, cazurile în care cursul justiției este întrerupt, cererile de strămutare în cazurile prevăzute de lege, precum și contestațiile formulate împotriva hotărârilor pronunțate de curțile de apel în cazurile prevăzute de lege.</p> <p>(5) Înalta Curte de Casație și Justiție soluționează și alte cauze anume prevăzute de lege.</p>	<p>11. La articolul 40, după alineatul (4) se introduce un nou alineat, alin. (4¹), cu următorul cuprins:</p> <p>"(4¹) Înalta Curte de Casație și Justiție judecă recursul formulat împotriva hotărârii judecătorești, pronunțate de ultima instanță în ierarhia instanțelor judecătorești, în materie penală de către completul de 5 judecători, prin care a fost respinsă cererea de sesizare a Curții Constituționale."</p>	<p>„(1) Înalta Curte de Casație și Justiție judecă în primă instanță infracțiunile de înaltă trădare, infracțiunile săvârșite de senatori, deputați și membri din România în Parlamentul European, de membrii Guvernului, de judecătorii Curții Constituționale, de membrii Consiliului Superior al Magistraturii, de judecătorii Înaltei Curți de Casație și Justiție și de procurorii de la Parchetul de pe lângă Înalta Curte de Casație și Justiție, <i>de chestori, de generali, mareșali și amirali.</i>”</p> <p>Se propune completarea textului după cum urmează:</p> <p>"(4¹) Înalta Curte de Casație și Justiție judecă recursul formulat împotriva hotărârii judecătorești, pronunțate de ultima instanță în ierarhia instanțelor judecătorești, în materie penală de către completul de 5 judecători, prin care a fost respinsă cererea de sesizare a Curții Constituționale. <i>Soluționarea recursului se face potrivit dispozițiilor art. 425¹, care se aplică în mod corespunzător.</i>"</p> <p>Astfel, Decizia CCR nr. 321/2017 vorbește despre recurs, prin raportare la dispozițiile Legii nr. 47/1992 privind organizarea și funcționarea Curții Constituționale, republicată. În condițiile în care în actualul</p>
--	---	--

		Cod de procedură penală nu mai este, însă, reglementată calea de atac ordinară a recursului, se pune problema procedurii după care se va desfășura judecata acestei căi de atac. În aceste condiții, s-ar putea prevedea că regulile aplicabile sunt cele prevăzute pentru judecarea contestației – art. 425 ¹ .
<p>Art. 47 - Excepțiile de necompetență <i>(1) Excepția de necompetență materială sau după calitatea persoanei a instanței inferioare celei competente potrivit legii poate fi invocată în tot cursul judecării, până la pronunțarea hotărârii definitive.</i> <i>(2) Excepția de necompetență materială sau după calitatea persoanei a instanței superioare celei competente potrivit legii poate fi invocată până la începerea cercetării judecătorești.</i> <i>(3) Excepția de necompetență teritorială poate fi invocată în condițiile alin. (2).</i> <i>(4) Excepțiile de necompetență pot fi invocate din oficiu, de către procuror, de către persoana vătămată sau de către părți.</i></p>	<p>12. Articolul 47 se modifică și va avea următorul cuprins: <i>"(1) Excepția de necompetență materială și cea de necompetență după calitatea persoanei pot fi ridicate în tot cursul procesului penal, până la pronunțarea unei hotărâri definitive.</i> <i>(2) Excepția de necompetență teritorială poate fi invocată până la începerea cercetării judecătorești.</i> <i>Excepțiile de necompetență pot fi invocate din oficiu, de către procuror, de către persoana vătămată sau de către părți."</i></p>	<p>Nu a fost însușită propunerea de modificare a art. 47. Astfel, s-a apreciat că textul în vigoare este unul corespunzător, nefiind necesară modificarea sa.</p>
<p>Art. 64 - Incompatibilitatea judecătorului (1) Judecătorul este incompatibil dacă: (2)</p>	<p>13. La articolul 64, după alineatul (1) se introduce un nou alineat, alineatul (1¹) cu următorul cuprins: „(1¹) Judecătorul de cameră preliminară nu poate judeca în fond sau o cale ordinară sau extraordinară de atac cu privire la aceeași cauză, iar cel care a participat la judecarea cauzei în fond sau a unei căi ordinare de atac nu poate participa la judecarea unei căi extraordinare de atac.”</p>	<p>În principal, se menține propunerea de eliminare a camerei preliminare. În subsidiar, nu a fost însușită propunerea, care nu își găsește justificare, pentru considerentele arătate la art. 3.</p>
<p>Art. 67 - Recuzarea (2) Cererea de recuzare se formulează doar împotriva persoanei din cadrul</p>		

<p>organului de cercetare penală, a procurorului sau a judecătorului care efectuează activități judiciare în cauză. Este inadmisibilă recuzarea judecătorului sau a procurorului chemat să decidă asupra recuzării.</p> <p>(3) Dispozițiile alin. (2) se aplică în mod corespunzător în cazul recuzării magistratului-asistent și grefierului.</p> <p>(4) Cererea de recuzare se formulează oral sau în scris, cu arătarea, pentru fiecare persoană în parte, a cazului de incompatibilitate invocat și a temeiurilor de fapt cunoscute la momentul formulării cererii. Cererea de recuzare formulată oral se consemnează într-un proces-verbal sau, după caz, în încheierea de ședință.</p> <p>(5) <i>Nerespectarea condițiilor prevăzute la alin. (2) - (4) sau formularea unei cereri de recuzare împotriva aceleiași persoane pentru același caz de incompatibilitate cu aceleași temeiuri de fapt invocate într-o cerere anterioară de recuzare, care a fost respinsă, atrage inadmisibilitatea cererii de recuzare. Inadmisibilitatea se constată de procurorul sau de completul în fața căruia s-a formulat cererea de recuzare.</i></p> <p>.....</p>	<p>14. La articolul 67, alineatul (5) se modifică și va avea următorul cuprins:</p> <p>"(5) Formularea unei cereri de recuzare împotriva aceleiași persoane pentru același caz de incompatibilitate cu aceleași temeiuri <i>de drept</i> invocate într-o cerere anterioară de recuzare care a fost respinsă atrage inadmisibilitatea cererii de recuzare. Inadmisibilitatea se constată de completul în fața căruia s-a formulat cererea de recuzare."</p>	<p>Nu a fost însușită propunerea de modificare a alin. (5).</p> <p>S-a apreciat că reglementarea în vigoare este una adecvată și nu se impune modificarea sa.</p>
<p>Art. 70*) - Procedura de soluționare a abținerii sau recuzării procurorului</p> <p>(1) În tot cursul procesului penal, asupra abținerii sau recuzării procurorului se pronunță procurorul ierarhic superior.</p> <p>(2) Declarația de abținere sau cererea de recuzare se adresează, sub sancțiunea inadmisibilității, procurorului ierarhic</p>		<p>Nu au fost însușite aceste propuneri, care nu transpun Decizia Curții Constituționale nr. 625/2016. Astfel, prin decizia amintită, Curtea Constituțională a constatat că <i>soluția legislativă cuprinsă în dispozițiile art. 70 care stabilește că asupra cererii de recuzare a procurorului formulată în faza de judecată, în faza camerei preliminare sau în fața</i></p>

<p>superior. Inadmisibilitatea se constată de procurorul, judecătorul sau de completul în fața căruia s-a formulat cererea de recuzare.</p> <p>(3) Procurorul ierarhic superior soluționează cererea în 48 de ore.</p> <p>(4) Procurorul ierarhic superior se pronunță prin ordonanță care <i>nu este supusă niciunei căi de atac.</i></p> <p>(5) Procurorul recuzat poate participa la soluționarea cererii privitoare la măsura preventivă și poate efectua acte sau dispune orice măsuri care justifică urgența.</p> <p>(6) În caz de admitere a abținerii sau a recuzării, se va stabili în ce măsură actele îndeplinite ori măsurile dispuse se mențin.</p> <p>*) Prin Decizia nr. 625/2016 publicată în M.Of. nr. 107 din 7 februarie 2017, Curtea Constituțională a constatat că soluția legislativă cuprinsă în dispozițiile art. 70 care stabilește că asupra cererii de recuzare a procurorului formulată în faza de judecată, în faza camerei preliminare sau în fața judecătorului de drepturi și libertăți se pronunță procurorul ierarhic superior este neconstituțională.</p>	<p>15. La articolul 70, alineatul (4) se modifică și va avea următorul cuprins: <i>„(4) Procurorul ierarhic superior se pronunță prin ordonanță care este supusă căii de atac.”</i></p> <p>16. La articolul 70, după alineatul (5) se introduc două noi alineate, alin. (5¹) și (5²), cu următorul cuprins: <i>„(5¹) În cursul urmăririi penale, împotriva ordonanței procurorului ierarhic superior privind abținerea sau recuzarea procurorului care instrumentează cauza penală, se pronunță judecătorul de drepturi și libertăți de la instanța căreia i-ar reveni competența să judece cauza în primă instanță ori instanța în a cărei circumscripție se află sediul parchetului din care face parte procurorul care se abține sau care este recuzat. (5²) Judecătorul de la completul în fața căruia s-a formulat contestația soluționează cererea în 48 de ore. (5³) Judecătorul se pronunță prin încheiere care nu este supusă niciunei căi de atac.”</i></p>	<p><i>judecătorului de drepturi și libertăți se pronunță procurorul ierarhic superior este neconstituțională.</i></p> <p>S-a formulat următoarea propunere de modificare a art. 70:</p> <p>(1) În cursul <u>urmăririi penale</u>, asupra abținerii sau recuzării procurorului se pronunță procurorul ierarhic superior. Declarația de abținere sau cererea de recuzare se adresează acestuia, sub sancțiunea inadmisibilității.</p> <p>(2) Inadmisibilitatea se constată de procurorul în fața căruia s-a formulat cererea de recuzare.</p> <p>(3) Procurorul ierarhic superior soluționează cererea în 48 de ore, prin ordonanță care nu este supusă niciunei căi de atac.</p> <p>(4) În cursul urmăririi penale, procurorul recuzat poate participa la soluționarea cererii privitoare la măsura preventivă și poate efectua acte sau dispune orice măsuri care justifică urgența.</p> <p>(5) În caz de admitere a abținerii sau a recuzării, procurorul ierarhic superior stabilește în ce măsură actele îndeplinite ori măsurile dispuse se mențin.</p> <p>(6) În <u>cursul urmăririi penale atunci când procedura este în fața judecătorului de drepturi și libertăți, în faza camerei preliminare sau în faza de judecată</u>, declarația de abținere sau cererea de recuzare a procurorului care participă la ședința de judecată se adresează sub sancțiunea inadmisibilității, judecătorului de drepturi și libertăți, judecătorului de cameră preliminară sau completului de judecată. Inadmisibilitatea declarației de abținere sau a</p>
--	--	---

		<p>cererii de recuzare a procurorului este constatată de judecătorul sau completul în fața căruia s-a formulat.</p> <p>(7) Abținerea sau recuzarea procurorului care participă la ședința de judecată se soluționează de judecătorul de drepturi și libertăți, judecătorul de cameră preliminară sau de completul de judecată în fața căreia a fost ridicată, în camera de consiliu, în cel mult 24 de ore. Dacă apreciază necesar pentru soluționarea cererii, se pot efectua orice verificări și pot fi ascultați subiecții procesuali principali, părțile și procurorul care se abține ori a cărei recuzare se solicită.</p> <p>(8) În caz de admitere a abținerii sau a recuzării procurorului care participă la ședința de judecată, judecătorul sau, după caz, completul de judecată va stabili în ce măsură actele îndeplinite ori măsurile dispuse de acest procuror în fața judecătorului de drepturi și libertăți, ori, după caz, în faza camerei preliminare sau în faza de judecată se mențin.</p> <p>(9) Încheierea prin care se soluționează abținerea ori recuzarea nu este supusă niciunei căi de atac. Este inadmisibilă recuzarea judecătorului chemat să decidă asupra recuzării.”</p>
<p>Art. 74 - Soluționarea cererii (2) În cazul în care găsește cererea întemeiată, Înalta Curte de Casație și Justiție dispune strămutarea judecării cauzei la o curte de apel <i>învecinată curții de la care se solicită strămutarea</i>, iar curtea de apel dispune strămutarea judecării cauzei la una dintre instanțele de</p>	<p>17. La art. 74, alin. (2) se modifică și va avea următorul cuprins: "(2) În cazul în care găsește cererea întemeiată, Înalta Curte de Casație și Justiție dispune strămutarea judecării cauzei la o <i>altă curte de apel</i>, iar curtea de apel dispune strămutarea judecării cauzei la una dintre instanțele de același grad cu instanța de la care se solicită strămutarea <i>din orice circumscripție.</i>"</p>	<p>A fost însușită propunerea.</p>

<p>același grad cu instanța de la care se solicită strămutarea <i>din circumscripția sa</i>.</p>		
<p>Art. 83 - Drepturile inculpatului În cursul procesului penal, inculpatul are următoarele drepturi: b) dreptul de a consulta dosarul, în condițiile legii;</p>	<p>18. La art. 83, după litera b) se introduc două noi litere, litera b¹, cu următorul cuprins: „b¹) dreptul de a fi încunoștințat de data și ora efectuării actului de urmărire penală ori a audierii realizate de judecătorul de drepturi și libertăți. Încunoștințarea se face prin notificare telefonică, fax, e-mail sau prin alte asemenea mijloace, încheindu-se în acest sens un proces-verbal. Absența sa nu împiedică efectuarea actului.”</p>	<p>Nu a fost însușită propunerea, din rațiuni legate de buna desfășurare a urmăririi penale. Pe de altă parte, în procedura audierii anticipate, dispozițiile art. 308 alin. (2) prevăd că judecătorul de drepturi și libertăți, dacă apreciază cererea întemeiată, stabilește de îndată data și locul audierii, <i>dispunându-se citarea părților și subiecților procesuali principali</i>.</p>
<p>Art. 91 - Avocatul din oficiu (1) În cazurile prevăzute în art. 90, dacă suspectul sau inculpatul nu și-a ales un avocat, organul judiciar ia măsuri pentru desemnarea unui avocat din oficiu. (2) În tot cursul procesului penal, când asistența juridică este obligatorie, dacă avocatul ales lipsește nejustificat, nu asigură substituirea sau refuză nejustificat să exercite apărarea, deși a fost asigurată exercitarea tuturor drepturilor procesuale, organul judiciar ia măsuri pentru desemnarea unui avocat din oficiu care să îl înlocuiască, acordându-i acestuia un termen rezonabil și înlesnirile necesare pentru pregătirea unei apărări efective, făcându-se mențiune despre aceasta într-un proces-verbal ori, după caz, în încheierea de ședință. În cursul judecății,</p>	<p>19. La art. 91, după alin. (2) se adaugă un nou alineat, alin. (2¹), cu următorul cuprins:</p>	<p>Nu a fost însușită propunerea. Astfel, pe de o parte, dispozițiile actuale sunt unele corespunzătoare, iar pe de altă parte,</p>

<p>când asistența juridică este obligatorie, dacă avocatul ales lipsește nejustificat la termenul de judecată, nu asigură substituirea sau refuză să efectueze apărarea, deși a fost asigurată exercitarea tuturor drepturilor procesuale, instanța ia măsuri pentru desemnarea unui avocat din oficiu care să îl înlocuiască, acordându-i un termen de minimum 3 zile pentru pregătirea apărării.</p> <p>(3) Avocatul din oficiu desemnat este obligat să se prezinte ori de câte ori este solicitat de organul judiciar, asigurând o apărare concretă și efectivă în cauză.</p> <p>(4) Delegația apărătorului din oficiu încetează la prezentarea apărătorului ales.</p> <p>(5) Dacă la judecarea cauzei avocatul lipsește și nu poate fi înlocuit în condițiile alin. (2), cauza se amână.</p>	<p>"(2¹) Substituirea avocatului ales poate fi realizată numai cu acordul inculpatului. În cazul în care nu este permisă substituirea avocatului ales, în absența avocatului ales organul judiciar nu poate desemna avocat din oficiu. Absența nejustificată a avocatului nu poate să atragă consecințe juridice în privința inculpatului. Dispozițiile alin. (5) se aplică în mod corespunzător."</p>	<p>textul propus ar putea genera abuzuri în practică.</p>
<p>Art. 92 - Drepturile avocatului suspectului și inculpatului</p> <p>(1) În cursul urmăririi penale, avocatul suspectului sau inculpatului are dreptul să asiste la efectuarea oricărui act de urmărire penală, cu excepția:</p> <p>a) situației în care se utilizează metodele speciale de supraveghere ori cercetare, prevăzute în cap. IV din titlul IV;</p> <p>b) percheziției corporale sau a vehiculelor în cazul infracțiunilor flagrante.</p> <p>(2) Avocatul suspectului sau inculpatului poate solicita să fie încunoștințat de data și ora efectuării actului de urmărire penală ori a audierii realizate de judecătorul de drepturi și libertăți. Încunoștințarea se</p>	<p>20. La articolul 92, alineatul (2) se modifică și va avea următorul cuprins:</p> <p>„(2) Avocatul suspectului sau inculpatului poate solicita să fie încunoștințat de data și ora efectuării actului de urmărire penală ori a audierii realizate de judecătorul de drepturi și libertăți. Încunoștințarea se face prin notificare telefonică,</p>	<p>Nu a fost însușită propunerea.</p> <p>Astfel, pe de o parte, dispozițiile actuale sunt unele corespunzătoare, iar pe de altă parte, textul propus ar putea genera abuzuri în practică.</p>

<p>face prin notificare telefonică, fax, e-mail sau prin alte asemenea mijloace, încheindu-se în acest sens un proces-verbal.</p> <p>(3) Lipsa avocatului nu împiedică efectuarea actului de urmărire penală sau a audierii, dacă există dovada că acesta a fost încunoștințat în condițiile alin. (2).</p> <p>.....</p>	<p>fax, e-mail sau prin alte asemenea mijloace, <i>cu comunicarea activității ce urmează a se efectua, indicarea datelor de identitate a persoanei care urmează a fi audiate, cu cel puțin 24 de ore înainte de efectuarea activității, încheindu-se în acest sens un proces-verbal. Suspectul sau inculpatul poate participa la efectuarea oricărui act de urmărire penală sau la orice audiere, la solicitarea acestuia. În cazul în care martorii sau subiecții procesuali consideră că au motive de temere în legătură cu aceste împrejurări pot solicita, potrivit legii, procurorului sau judecătorului statut de persoană amenințată sau protejată, după caz, atât în faza de urmărire penală cât și de judecată".</i></p>	
<p>Art. 94 - Consultarea dosarului</p> <p>(1) Avocatul părților și al subiecților procesuali principali are dreptul de a solicita consultarea dosarului pe tot parcursul procesului penal. <i>Acest drept nu poate fi exercitat, nici restrâns în mod abuziv.</i></p> <p>(2) Consultarea dosarului presupune dreptul de a studia actele acestuia, dreptul de a nota date sau informații din dosar, precum și de a obține fotocopii pe cheltuiala clientului.</p> <p>(3) În cursul urmăririi penale, procurorul stabilește data și durata consultării într-un termen rezonabil. Acest drept poate fi delegat organului de cercetare penală.</p> <p>(4) În cursul urmăririi penale, procurorul poate restricționa motivat consultarea dosarului, dacă prin aceasta s-</p>	<p>21. La articolul 94, alin. (1), (4) și (7) se modifică și vor avea următorul cuprins:</p> <p>"(1) Avocatul părților și al subiecților procesuali principali are dreptul de a solicita consultarea dosarului pe tot parcursul procesului penal. <i>Acest drept nu poate fi restrâns.</i>"</p> <p>(4) În cursul urmăririi penale, procurorul poate restricționa motivat consultarea dosarului, dacă prin aceasta s-ar putea aduce atingere bunei</p>	<p>Nu au fost însușite propunerile, textele actuale fiind unele corespunzătoare.</p> <p>Astfel, nici un drept nu poate fi exercitat în mod abuziv.</p> <p>Pe de altă parte, formularea actuală - „restrâns în mod abuziv” - este mai exactă, căci dreptul poate fi restrâns, potrivit alin. (4), însă doar în condițiile prevăzute de lege</p>

<p>ar putea aduce atingere bunei desfășurări a urmăririi penale. <i>După punerea în mișcare a acțiunii penale, restricționarea se poate dispune pentru cel mult 10 zile.</i></p> <p>(5) În cursul urmăririi penale, avocatul are obligația de a păstra confidențialitatea sau secretul datelor și actelor de care a luat cunoștință cu ocazia consultării dosarului.</p> <p>(6) În toate cazurile, avocatului nu îi poate fi restricționat dreptul de a consulta declarațiile părții sau ale subiectului procesual principal pe care îl asistă ori îl reprezintă.</p> <p>(7) În vederea pregătirii apărării, avocatul inculpatului are dreptul de a lua cunoștință de întreg materialul dosarului de urmărire penală în procedurile desfășurate în fața judecătorului de drepturi și libertăți privind măsurile privative sau restrictive de drepturi, la care avocatul participă.</p> <p>(8) Dispozițiile prezentului articol se aplică în mod corespunzător cu privire la dreptul părților și al subiecților procesuali principali de a consulta dosarul.</p>	<p>desfășurări a urmăririi penale, <i>pentru o durată de cel mult 20 de zile, de la data solicitării.</i></p> <p>(7) În vederea pregătirii apărării, avocatul inculpatului are dreptul de a lua cunoștință de întreg materialul dosarului de urmărire penală în procedurile desfășurate în fața judecătorului de drepturi și libertăți privind măsurile privative sau restrictive de drepturi, la care avocatul participă. <i>Judecarea cererilor privind măsurile preventive nu poate începe până la momentul la care avocatului nu i se asigură timpul necesar pregătirii apărării și numai după ce judecătorul se asigură că acesta a avut suficient timp pentru parcurgerea întregului material al dosarului de urmărire penală, dar nu mai puțin de 6 ore. Încălcarea acestui drept atrage nulitatea absolută a încheierii de dispunere a măsurii preventive."</i></p>	
<p>Art. 97 - Proba și mijloacele de probă</p> <p>(3) Procedul probatoriu este modalitatea legală de obținere a mijlocului de probă.</p>	<p>22. La art. 97, după alin. (3) se introduce un nou alineat, alin. (4) cu următorul cuprins:</p> <p>(4) Pentru a putea servi la pronunțarea unei soluții de trimitere în judecată, de renunțare la aplicarea pedepsei sau de amânare a aplicării pedepsei,</p>	<p>S-a propus reformularea textului, astfel: „(4) Pentru a putea servi la pronunțarea unei soluții de trimitere în judecată, de renunțare la aplicarea pedepsei sau de amânare a</p>

	<p>mijloacele de probă prevăzute la alin. (2) lit. f) trebuie să poată fi verificate din punct de vedere al legalității obținerii lor și expertizate, în vederea stabilirii realității ori veridicității acestora.</p>	<p>aplicării pedepsei, înregistrările audio și video și fotografiile furnizate de părți, de subiecții procesuali principali ori de alte persoane trebuie să poată fi verificate din punct de vedere al legalității obținerii lor și expertizate, în vederea stabilirii realității ori veridicității acestora.”</p>
<p>Art. 99 - Sarcina probei (2) Suspectul sau inculpatul beneficiază de prezumția de nevinovăție, nefiind obligat să își dovedească nevinovăția, și are dreptul de a nu contribui la propria acuzare. </p>	<p>23. La articolul 99, alineatul (2) se modifică și va avea următorul cuprins: "(2) Suspectul sau inculpatul beneficiază de prezumția de nevinovăție, nefiind obligat să își dovedească nevinovăția și are dreptul de a nu contribui la propria acuzare și dreptul de a nu coopera în cadrul oricărei proceduri penale. Orice dubiu cu privire la vinovăția suspectului sau inculpatului îi profită exclusiv acestuia."</p>	<p>S-au conturat două opinii. Într-o primă opinie, s-a propus reformularea textului, astfel: "(2) Suspectul sau inculpatul beneficiază de prezumția de nevinovăție, nefiind obligat să își dovedească nevinovăția și are dreptul de a nu contribui la propria acuzare. Orice dubiu cu privire la vinovăția suspectului sau inculpatului îi profită exclusiv acestuia."</p> <p>Astfel, în ceea ce privește sintagma „dreptul de a nu coopera în cadrul oricărei proceduri penale”, aceasta nu este una foarte clară, previzibilă; de altfel, în cuprinsul <i>Directivei privind consolidarea anumitor aspecte ale prezumției de nevinovăție și a dreptului de a fi prezent la proces în cadrul procedurilor penale</i> nu se reglementează un astfel de drept, ci <i>Dreptul de a păstra tăcerea și dreptul de a nu se autoincrimina</i>.</p> <p>Formularea „<i>orice dubiu</i>” este în consonanță atât cu prevederile <i>Directivei</i>, cât și cu principiul <i>in dubio pro reo</i>.</p> <p>Într-o altă opinie, s-a propus reformularea textului, după cum urmează: "(2) Suspectul sau inculpatul beneficiază de prezumția de nevinovăție, nefiind obligat să își dovedească nevinovăția și are dreptul de a nu contribui la propria acuzare. Orice dubiu</p>

		<i>rezonabil cu privire la vinovăția suspectului sau inculpatului îi profită exclusiv acestuia."</i>
<p>Art. 102 - Excluderea probelor obținute în mod nelegal</p> <p>(1) Probele obținute prin tortură, precum și probele derivate din acestea nu pot fi folosite în cadrul procesului penal.</p> <p>(2) Probele obținute în mod nelegal nu pot fi folosite în procesul penal.</p> <p>(3)*) Nulitatea actului prin care s-a dispus sau autorizat administrarea unei probe ori prin care aceasta a fost administrată determină excluderea probei.</p> <p>(4) Probele derivate se exclud dacă au fost obținute în mod direct din probele obținute în mod nelegal și nu puteau fi obținute în alt mod.</p> <p>(5) *** Abrogat prin L. nr. 255/2013</p> <p>*) Prin Decizia nr. 22 din 18 ianuarie 2018, publicată în M.Of. nr. 177 din 26 februarie 2018, Curtea Constituțională a constatat că dispozițiile alin. (3) sunt constituționale în măsura în care prin sintagma "excluderea probei", din cuprinsul lor, se înțelege și eliminarea mijloacelor de probă din dosarul cauzei.</p>	<p>24. La articolul 102, alineatele (2), (3) și (5) se modifică și vor avea următorul cuprins:</p> <p>"(2) Probele obținute în mod nelegal nu pot fi folosite în procesul penal, <i>fîind lovite de nulitate absolută.</i></p> <p>(3) Nulitatea actului prin care s-a dispus sau autorizat administrarea unei probe ori prin care aceasta a fost administrată determină excluderea probei și a mijloacelor de probă.</p> <p>(5) <i>Probele și mijloacele de probă excluse se păstrează în plic sigilat la sediul parchetului, în ce privește cauzele aflate în faza de urmărire penală, respectiv al instanței, în ce privește cauzele aflate în curs de judecată."</i></p>	<p>Nu a fost însușită propunerea de modificare a alin. (2), aceasta fiind excesivă.</p> <p>A fost însușită propunerea de modificare a alin. (3).</p> <p>În ceea ce privește alin. (5), s-a propus reformularea, astfel:</p> <p><i>„(5) Probele și mijloacele de probă excluse se păstrează sigilate la sediul parchetului, în ce privește cauzele aflate în faza de urmărire penală, respectiv al instanței, în ce privește cauzele aflate în curs de judecată.”</i></p> <p>Astfel, nu toate mijloacele de probă sunt susceptibile de a fi introduse în plicuri.</p>
<p>Art. 103 - Aprecierea probelor</p> <p>(1) Probele nu au o valoare dinainte stabilită prin lege și sunt supuse liberei aprecieri a organelor judiciare în urma evaluării tuturor probelor administrate în cauză.</p> <p>(2) În luarea deciziei asupra existenței infracțiunii și a vinovăției inculpatului instanța hotărăște motivat, cu trimitere la toate probele evaluate. Condamnarea se dispune doar atunci când instanța are</p>	<p>25. La articolul 103, alineatul (3) se modifică și va avea următorul cuprins:</p> <p><i>„(3) Hotărârea de condamnare, de renunțare la aplicarea pedepsei sau de amânare a aplicării pedepsei nu se poate întemeia în măsură</i></p>	<p>S-a propus reformularea alin. (3), astfel:</p> <p><i>„(3) Hotărârea de condamnare, de aplicare a unei măsuri educative, de renunțare la aplicarea pedepsei sau de amânare a aplicării pedepsei nu se poate întemeia în măsură</i></p>

convingerea că acuzația a fost dovedită dincolo de orice îndoială rezonabilă.

(3) Hotărârea de condamnare, de renunțare la aplicarea pedepsei sau de amânare a aplicării pedepsei nu se poate întemeia în măsură determinantă pe declarațiile investigatorului, ale colaboratorilor ori ale martorilor protejați.

determinantă pe declarațiile investigatorului, ale colaboratorilor ori ale martorilor protejați. *De asemenea, aceasta nu se poate întemeia pe declarațiile inculpaților din acea cauză, ale martorilor care beneficiază de exonerare de răspundere pentru faptele denunțate sau pe declarațiile celor care beneficiază de dispoziții legale de favoare pentru declarațiile date în fața organelor judiciare, ~~dacă aceste probe nu se coroborează și cu altele, administrate legal în cauză.~~ Hotărârea de condamnare, de renunțare la aplicarea pedepsei sau de amânare a aplicării pedepsei nu se poate întemeia în nicio măsură pe refuzul de a da declarații al inculpatului."*

26. După alin. (3) al art. 103 se introduc două noi alineate, alin. (4) și (5), cu următorul cuprins:

„(4) Condamnarea, renunțarea la aplicarea pedepsei sau amânarea aplicării pedepsei nu pot fi dispuse pentru alte fapte decât cele pentru care s-a dispus trimiterea în judecată. Nu se poate dispune extinderea procesului penal în faza de judecată pentru alte fapte sau circumstanțe decât cele pentru care s-a dispus trimiterea în judecată. Schimbarea încadrării juridice poate fi dispusă numai în cazul în care situația de fapt poate primi o altă încadrare juridică decât cea reținută în actul de trimitere în judecată.

(5) Hotărârea de condamnare, de renunțare la aplicarea pedepsei sau de amânare a aplicării pedepsei trebuie să cuprindă descrierea elementelor constitutive ale infracțiunii pentru care s-a dispus soluția, probele pe care se întemeiază fiecare element constitutiv, inclusiv latura subiectivă precum și motivele pentru care

determinantă pe declarațiile investigatorului, ale colaboratorilor ori ale martorilor protejați. *De asemenea, aceasta nu se poate întemeia în mod exclusiv pe declarația unui singur inculpat din acea cauză sau pe declarația unui singur martor care beneficiază de exonerare de răspundere pentru faptele denunțate sau pe declarația unei singure persoane care beneficiază de dispoziții legale de favoare pentru declarațiile date în fața organelor judiciare. Hotărârea de condamnare, de aplicare a unei măsuri educative, de renunțare la aplicarea pedepsei sau de amânare a aplicării pedepsei nu se poate întemeia în nicio măsură pe refuzul de a da declarații al inculpatului."*

Nu au fost însușite propunerile de introducere a două noi alineate, alin. (4) și (5). Astfel, față de concepția Codului de procedură penală, nu s-ar putea dispune extinderea procesului penal în faza de judecată, iar cât privește conținutul hotărârii, există reglementare exhaustivă.

Se apreciază, însă, că este necesară completarea art. 103 cu un nou alineat, alin. (4), cu următorul cuprins:

„(4) În cazul în care informațiile clasificate sunt esențiale pentru soluționarea cauzei, organul judiciar ia măsurile necesare în vederea asigurării accesului participanților procesuali și al avocaților lor la aceste informații. Dacă accesul la informațiile clasificate nu poate fi asigurat, acestea nu pot servi la pronunțarea unei soluții de trimitere

	probele și argumentele în apărare au fost înlăturate."	în judecată, de condamnare, de renunțare la aplicarea pedepsei sau de amânare a aplicării pedepsei în cauză." Propunerea este corelată cu propunerea de abrogare a art. 352 alin. (11) și (12).
Art. 106 - Reguli speciale privind ascultarea (1) Dacă, în timpul audierii unei persoane, aceasta prezintă semne vizibile de oboseală excesivă sau simptomele unei boli care îi afectează capacitatea fizică ori psihică de a participa la ascultare, organul judiciar dispune întreruperea ascultării și, dacă este cazul, ia măsuri pentru ca persoana să fie consultată de un medic.	27. La art. 106, după alin. (1) se introduce un nou alineat, alin. (1¹), cu următorul cuprins: „(1 ¹) Audierea unei persoane nu poate dura mai mult de 6 ore din 24 de ore."	Nu a fost însușită propunerea. Astfel, s-a apreciat că reglementarea deja existentă la alin. (1) oferă garanțiile corespunzătoare pentru audierea unei persoane.
Art. 110 - Consemnarea declarațiilor (1) Declarațiile suspectului sau inculpatului se consemnează în scris. În declarație se consemnează întrebările adresate pe parcursul ascultării, menționându-se cine le-a formulat, și se menționează de fiecare dată ora începerii și ora încheierii ascultării.	28. La art. 110, alin. (1) se modifică și va avea următorul cuprins: "(1) Declarațiile suspectului sau inculpatului se consemnează în scris. În declarație se consemnează întrebările adresate pe parcursul ascultării, menționându-se cine le-a formulat, și se menționează de fiecare dată ora începerii și ora încheierii ascultării. <i>Întrebările respinse se consemnează în cuprinsul declarației, împreună cu motivele respingerii.</i> "	S-a propus reformularea alin. (1), astfel: "(1) Declarațiile suspectului sau inculpatului se consemnează în scris. În declarație se consemnează întrebările adresate pe parcursul ascultării, menționându-se cine le-a formulat, și se menționează de fiecare dată ora începerii și ora încheierii ascultării. <i>Întrebările respinse se consemnează, după caz, într-un proces-verbal sau în încheierea de ședință, împreună cu motivele respingerii.</i> " Propunerea distinge după cum declarația se dă în fața judecătorului/instanței (când întrebările respinse se consemnează în încheierea de ședință) sau a organului de urmărire penală (când acestea se consemnează într-un proces verbal). Astfel, potrivit art. 378 alin. (2) – „Instanța poate respinge întrebările care nu sunt concludente și utile cauzei. <i>Întrebările</i>

<p>(5) În cursul urmăririi penale, audierea suspectului sau inculpatului se înregistrează cu mijloace tehnice audio sau audiovideo. Atunci când înregistrarea nu este posibilă, acest lucru se consemnează în declarația suspectului sau inculpatului, cu indicarea concretă a motivului pentru care înregistrarea nu a fost posibilă.</p>	<p>29. La articolul 110, după alineatul (1) se introduce un nou alineat, (1¹), cu următorul cuprins: „(1¹) Declarațiile suspectului sau inculpatului vor fi obligatoriu înregistrate cu mijloace tehnice audio sub sancțiunea excluderii acestei probe.”</p>	<p><i>respinse se consemnează în încheierea de ședință.”</i></p> <p>Nu a fost însușită propunerea de introducere a <u>alin. (1¹)</u>, apreciindu-se că sancțiunea excluderii probei în cazul în care declarațiile suspectului sau inculpatului nu sunt înregistrate cu mijloace tehnice audio nu își găsește justificare. Astfel, validitatea unei audieri nu poate depinde doar de înregistrarea acesteia.</p> <p>S-a propus modificarea <u>alin. (5)</u> după cum urmează: „(5) În cursul urmăririi penale, audierea suspectului sau inculpatului de către procuror se înregistrează cu mijloace tehnice audio sau audiovideo.”</p> <p>În condițiile resurselor materiale extrem de limitate ale poliției judiciare, s-a apreciat că reglementarea ar trebui să vizeze doar audierea realizată de procuror. Teza a II-a este mutată la alin. (6), într-o reglementare incidentă și în faza de judecată.</p> <p>S-a propus a se introduce un nou alineat, după alin. (5), <u>alin. (6)</u>, cu următorul cuprins: „(6) Atunci când înregistrarea nu este posibilă, acest lucru se consemnează în declarația suspectului sau inculpatului, cu indicarea concretă a motivului pentru care înregistrarea nu a fost posibilă.”</p> <p>Astfel, în prezent, teza a II-a a alin. (5) se referă doar la urmărirea penală, în cuprinsul</p>
--	--	---

		Codului de procedură penală neexistând dispoziții care să vizeze și faza de judecată.
<p>Art. 113 - Protecția persoanei vătămate și a părții civile</p> <p>(1) Atunci când sunt îndeplinite condițiile prevăzute de lege referitoare la statutul de martor amenințat sau vulnerabil ori pentru protecția vieții private sau a demnității, <i>organul de urmărire penală</i> poate dispune față de persoana vătămată ori față de partea civilă măsurile de protecție prevăzute la art. 124 - 130, care se aplică în mod corespunzător.</p> <p>.....</p> <p>(3) Dacă persoana vătămată sau partea civilă se află în vreuna dintre situațiile prevăzute la alin. (2), <i>organul de urmărire penală</i> îi aduce la cunoștință măsurile de protecție care pot fi luate, conținutul lor și posibilitatea de a renunța la acestea. Renunțarea persoanei vătămate sau a părții civile la luarea măsurilor de protecție se consemnează în scris și se semnează de către aceasta, în prezența reprezentantului legal, dacă este cazul.</p> <p>.....</p> <p>(5) La audiere, persoana vătămată poate fi însoțită, la cererea sa, de către reprezentantul său legal și de către o altă persoană desemnată de către persoana vătămată, cu excepția cazului în care <i>organul judiciar</i> decide motivat în sens contrar.</p> <p>(6) Ori de câte ori <i>organul judiciar</i> nu poate stabili vârsta persoanei vătămate și există motive pentru a se considera că</p>		<p>La articolul 113, alineatele (1) și (3) se modifică și vor avea următorul cuprins:</p> <p>„(1) Atunci când sunt îndeplinite condițiile prevăzute de lege referitoare la statutul de martor amenințat sau vulnerabil ori pentru protecția vieții private sau a demnității, <i>organul judiciar</i> poate dispune față de persoana vătămată ori față de partea civilă măsurile de protecție prevăzute la art. 124 - 130, care se aplică în mod corespunzător.</p> <p>.....</p> <p>(3) Dacă persoana vătămată sau partea civilă se află în vreuna dintre situațiile prevăzute la alin. (2), <i>organul judiciar</i> îi aduce la cunoștință măsurile de protecție care pot fi luate, conținutul lor și posibilitatea de a renunța la acestea. Renunțarea persoanei vătămate sau a părții civile la luarea măsurilor de protecție se consemnează în scris și se semnează de către aceasta, în prezența reprezentantului legal, dacă este cazul.”</p> <p>Astfel, propunerea urmărește să înlăture o omisiune în ceea ce privește luarea măsurilor de protecție din cuprinsul textului în vigoare al art. 113, text care nu se referă decât la organul de urmărire penală, nu și la instanța de judecată.</p>

<p>aceasta este minor, persoana vătămată va fi prezumată a fi minor.</p>		
<p>Art. 116 - Obiectul și limitele declarației martorului (1) Martorul este audiat asupra unor fapte sau împrejurări de fapt care constituie obiectul probațiunii în cauza în care a fost citat. (2) Audierea martorului poate fi extinsă asupra tuturor împrejurărilor necesare pentru verificarea credibilității sale.</p> <p>.....</p>	<p>30. La articolul 116, după alineatul (2) se introduc patru noi alineate, alin. (2¹)- (2⁴), cu următorul cuprins: „(2¹) Martorul poate refuza să depună mărturie cu privire la acele fapte sau împrejurări care ar putea atrage răspunderea sa pentru săvârșirea unei fapte penale. (2²) O persoană audiată în calitate de martor protejat sau amenințat nu poate fi audiată în aceeași cauză, în calitate de martor cu identitate reală decât dacă au încetat temeiurile care au condus la acordarea altei calități. (2³) O persoană nu poate avea mai multe calități de martor fără identitate reală și nici nu poate fi în același timp și martor amenințat și martor protejat în aceeași cauză. (2⁴) Martorul poate fi însoțit de avocat în fața organelor judiciare și se poate consulta cu acesta pe tot parcursul audierii.”</p>	<p>Într-o primă opinie, au fost însușite propunerile de introducere a alin. (2¹) - (2³), fiind apreciate utile pentru buna desfășurare a procesului penal.</p> <p>Într-o a doua opinie, nu au fost însușite propunerile de introducere a alin. (2¹) și (2²). Astfel, propunerea formulată în privința alin. (2¹) poate crea premisele unui exercițiu abuziv al dreptului de către martor, iar în ceea ce privește propunerea vizând alin. (2²), aceasta poate conduce la deconspirarea martorilor protejați.</p> <p>Referitor la alin. (2³), s-a propus reformularea textului, astfel: „(2³) O persoană nu poate avea mai multe calități de martor fără identitate reală și nici nu poate fi în același timp și martor amenințat și martor protejat în aceeași cauză, <i>cu privire la aceleași fapte sau împrejurări.</i>”</p> <p>S-a apreciat că este necesară reformularea alin. (2⁴), astfel: „(2⁴) Martorul poate fi însoțit de avocat în fața organelor judiciare pe tot parcursul audierii.”</p>
<p>Art. 117 - Persoanele care au dreptul de a refuza să dea declarații în calitate de martor (1) Au dreptul de a refuza să fie audiate în calitate de martor următoarele persoane:</p>		<p>S-a apreciat că este necesară reformularea textului propus pentru alin. (1) lit. c), în acord cu propunerile formulate de Comisia nr. 1 în ceea ce privește art. 177 din proiectul</p>

<p>a) soțul, ascendenții și descendenții în linie directă, precum și frații și surorile suspectului sau inculpatului;</p> <p>b) persoanele care au avut calitatea de soț al suspectului sau al inculpatului.</p> <p>*) Prin Decizia nr. 562 din 19 septembrie 2017, publicată în M.Of. nr. 837 din 23 octombrie 2017, Curtea Constituțională a constatat că soluția legislativă cuprinsă în prezentul alineat, lit. a) și lit. b), care exclude de la dreptul de a refuza să fie audiate în calitate de martor persoanele care au stabilit relații asemănătoare acelorora dintre soți, este neconstituțională.</p> <p>(2) După comunicarea drepturilor și obligațiilor potrivit art. 120, organele judiciare comunică persoanelor prevăzute la alin. (1) dreptul de a nu da declarații în calitate de martor.</p> <p>.....</p>	<p>31. La articolul 117 alineatul (1), după lit. b) se adaugă o nouă literă, lit. c), care va avea următorul cuprins:</p> <p>„c) persoanele care, conviețuind cu suspectul sau inculpatul, au stabilit cu acesta relații asemănătoare celor dintre soți sau celor dintre părinți și copii, precum și persoanele care s-au aflat în trecut în această situație.”</p>	<p>de lege privind Codul penal, propuneri transmise Comisiei speciale.</p> <p>„c) persoanele care, conviețuind cu suspectul sau inculpatul, au stabilit cu acesta relații asemănătoare celor dintre soți sau celor dintre părinți și copii, precum și persoanele care s-au aflat în ultimii 5 ani în această situație.”</p> <p>De asemenea, pentru aceleași considerente, s-a formulat următoarea propunere:</p> <p>La articolul 117 alineatul (1), lit. b) se modifică și va avea următorul cuprins:</p> <p>„b) persoanele care au avut calitatea de soț al suspectului sau al inculpatului, dacă desfacerea căsătoriei a intervenit în ultimii 5 ani.”</p>
<p>Art. 139 - Supravegherea tehnică</p> <p>.....</p> <p><i>(3) Înregistrările prevăzute în prezentul capitol, efectuate de părți sau de alte persoane, constituie mijloace de probă când privesc propriile convorbiri sau comunicări pe care le-au purtat cu terții. Orice alte înregistrări pot constitui mijloace de probă dacă nu sunt interzise de lege.</i></p> <p>.....</p>	<p>32. La articolul 139, alineatul (3) se abrogă.</p>	<p>Nu a fost însușită propunerea. Astfel, față de modificările propuse de Comisia nr. 1 la art. 97 alin. (4), nu se justifică abrogarea dispozițiilor art. 139 alin. (3).</p>
<p>Art. 143 - Consemnarea activităților de supraveghere tehnică</p> <p>(1) Procurorul sau organul de cercetare penală întocmește un proces-verbal pentru fiecare activitate de supraveghere tehnică, în care sunt consemnate rezultatele</p>		

<p>activităților efectuate care privesc fapta ce formează obiectul cercetării sau contribuie la identificarea ori localizarea persoanelor, datele de identificare ale suportului care conține rezultatul activităților de supraveghere tehnică, numele persoanelor la care se referă, dacă sunt cunoscute, sau alte date de identificare, precum și, după caz, data și ora la care a început activitatea de supraveghere și data și ora la care s-a încheiat.</p> <p>(2) La procesul-verbal se atașează, în plic sigilat, o copie a suportului care conține rezultatul activităților de supraveghere tehnică. Suportul sau o copie certificată a acestuia se păstrează la sediul parchetului, în locuri speciale, în plic sigilat și va fi pus la dispoziția instanței, la solicitarea acesteia. După sesizarea instanței, copia suportului care conține activitățile de supraveghere tehnică și copii de pe procesele-verbale se păstrează la grefa instanței, în locuri speciale, în plic sigilat, la dispoziția exclusivă a judecătorului sau completului investit cu soluționarea cauzei.</p> <p>(2¹) Orice persoană autorizată care realizează copii ale unui suport de stocare a datelor informatice care conține rezultatul activităților de supraveghere tehnică are posibilitatea să verifice integritatea datelor incluse în suportul original și, după efectuarea copiei, să semneze datele incluse în aceasta, utilizând o semnătură electronică extinsă bazată pe un certificat calificat eliberat de</p>	<p>33. La articolul 143, după alineatul (4) se introduce un nou alineat, alineatul (4¹) cu următorul cuprins:</p>	<p>Propunerea nu a fost însușită. Astfel, pornind de la Decizia Curții Constituționale nr. 91/2018, cu privire la care este necesară punerea în acord a reglementării legale, s-a</p>
---	---	--

<p>un furnizor de servicii de certificare acreditat și care permite identificarea neambiguă a persoanei autorizate, aceasta asumându-și astfel responsabilitatea în ceea ce privește integritatea datelor.</p> <p>(3) Convorbirile, comunicările sau conversațiile purtate într-o altă limbă decât cea română sunt transcrise în limba română, prin intermediul unui interpret, care are obligația de a păstra confidențialitatea.</p> <p>(4) Convorbirile, comunicările sau conversațiile interceptate și înregistrate, care privesc fapta ce formează obiectul cercetării ori contribuie la identificarea ori localizarea persoanelor, sunt redade de către procuror sau organul de cercetare penală într-un proces-verbal în care se menționează mandatul emis pentru efectuarea acestora, numerele posturilor telefonice, datele de identificare ale sistemelor informatice ori ale punctelor de acces, numele persoanelor ce au efectuat comunicările, dacă sunt cunoscute, data și ora fiecărei convorbiri sau comunicări. Procesul-verbal este certificat pentru autenticitate de către procuror.</p> <p>(5) După încetarea măsurii de supraveghere, procurorul informează judecătorul de drepturi și libertăți despre activitățile efectuate.</p>	<p>„(4¹) Convorbirile, comunicările sau conversațiile interceptate și înregistrate, care nu privesc fapta ce formează obiectul cercetării, care nu au legătură cu infracțiunea sau persoanele care fac obiectul cercetării ori care nu contribuie la identificarea ori localizarea persoanelor nu pot fi folosite sau atașate la dosarul de urmărire penală. Acestea se arhivează la sediul parchetului, în locuri speciale, în plic sigilat, cu asigurarea confidențialității și pot fi puse la dispoziția celui vizat, la solicitarea acestuia. La soluționarea definitivă a cauzei, acestea vor fi șterse sau, după caz, distruse de către procuror, încheindu-se în acest sens un proces-verbal, dacă nu s-a obținut mandat de interceptare și pentru restul convorbirilor. În cazul în care pe parcursul derulării activității de interceptare sau înregistrare a convorbirilor, comunicărilor sau conversațiilor rezultă indicii săvârșirii și ai altor infracțiuni, poate fi cerută completarea mandatului și cu privire la acele infracțiuni. Convorbirile, comunicările sau conversațiile interceptate și înregistrate pot fi folosite numai pentru probarea faptei ce formează obiectul cercetării ori contribuie la identificarea ori localizarea persoanelor pentru care s-a solicitat autorizarea de la judecătorul de drepturi și libertăți, restul consemnărilor rezultate din mandatul de supraveghere tehnică urmând a fi distruse în termen de 30 de zile de la obținerea acestora.”</p>	<p>apreciat că, pentru aspectele referitoare la siguranța națională, este corespunzătoare propunerea formulată pentru art. 145¹. În plus, s-a apreciat că este corespunzătoare reglementarea actuală din art. 142 alin. (5) și (6).</p> <p>Într-o altă opinie, au fost însușite propunerile de modificare, fiind apreciate utile pentru bune desfășurare a procesului penal.</p>
<p>Art. 145 - Informarea persoanei supravegheate</p> <p>(1) După încetarea măsurii de supraveghere tehnică, procurorul informează, în scris, în cel mult 10 zile, pe fiecare subiect al unui mandat despre</p>	<p>34. La articolul 145, alineatele (1) și (5) se modifică și vor avea următorul cuprins:</p> <p>„(1) După încetarea măsurii de supraveghere tehnică, procurorul informează, în scris, în cel mult 10 zile, pe fiecare subiect al unui mandat și <i>pe orice persoană independent de calitatea avută</i></p>	<p>Nu a fost însușită propunerea de modificare a alin. (1). Astfel, s-a apreciat că aceasta ar putea conduce la disfuncționalități, în condițiile în care prin sintagma „orice persoană independent de calitatea avută de aceasta în cadrul urmăririi</p>

<p>măsura de supraveghere tehnică ce a fost luată în privința sa.</p> <p>(2) După momentul informării, persoana supravegheată are dreptul de a lua cunoștință, la cerere, de conținutul proceselor-verbale în care sunt consemnate activitățile de supraveghere tehnică efectuate. De asemenea, procurorul trebuie să asigure, la cerere, ascultarea convorbirilor, comunicărilor sau conversațiilor ori vizionarea imaginilor rezultate din activitatea de supraveghere tehnică.</p> <p>(3) Termenul de formulare a cererii este de 20 de zile de la data comunicării informării scrise prevăzute la alin. (1).</p> <p>(4) Procurorul poate să amâne motivat efectuarea informării sau a prezentării suporturilor pe care sunt stocate activitățile de supraveghere tehnică ori a proceselor-verbale de redare, dacă aceasta ar putea conduce la:</p> <p>a) perturbarea sau periclitarea buneii desfășurări a urmăririi penale în cauză;</p> <p>b) punerea în pericol a siguranței victimei, a martorilor sau a membrilor familiilor acestora;</p> <p>c) dificultăți în supravegherea tehnică asupra altor persoane implicate în cauză.</p> <p>(5) Amânarea prevăzută la alin. (4) <i>se poate dispune cel mai târziu până la terminarea urmăririi penale sau până la clasarea cauzei.</i></p> <p>*) Prin Decizia nr. 244/2017, publicată în M.Of. Nr. 529 din 6 iulie 2017, Curtea Constituțională a constatat că soluția legislativă cuprinsă în prezentul articol, care nu permite contestarea</p>	<p><i>de aceasta în cadrul urmăririi penale, despre măsura de supraveghere tehnică ce a fost luată în privința sa.</i></p> <p>(5) <i>Amânarea nu poate fi mai mare de 1 an de la data survenirii uneia din situațiile prevăzute la lit. a)-c)."</i></p> <p>35. La articolul 145, după alineatul (5) se introduc nouă alineate noi, alineatele (6)- (14), cu următorul cuprins:</p> <p>"(6) Persoana informată potrivit alin. (1) poate face contestație, atât cu privire la legalitatea, temeinicia și proporționalitatea măsurii de supraveghere tehnică careia i-a fost supusă și traducerea transcriptelor realizate pe baza unor discuții într-o altă limbă decât cea română, cât și cu privire la legalitatea modalității de punere în executare a mandatului de supraveghere tehnică.</p> <p>(7) Contestația prevăzută de alin. (6) se adresează instanței de judecată în cadrul căreia funcționează judecătorul de drepturi și libertăți care a dispus sau confirmat măsura de supraveghere tehnică și se soluționează de către judecătorul de drepturi și libertăți de la instanța superioară, respectiv de completul competent de la Înalta Curte de Casație și Justiție, atunci când măsura a fost dispusă sau confirmată de Înalta Curte de Casație și Justiție în ședință în camera de</p>	<p>penale" s-ar putea înțelege și alte persoane decât cele în privința cărora a fost dispusă măsura de supraveghere tehnică, iar partea finală a aceluiași alineat se referă la persoanele în privința cărora a fost dispusă măsura de supraveghere.</p> <p>Nu a fost însușită propunerea de modificare a alin. (5). Astfel, s-a apreciat că limitarea în timp propusă poate genera disfuncționalități, raportarea termenului de 1 an la momentul „survenirii uneia din situațiile prevăzute la lit. a)-c)" ridicând probleme în ipotezele în care acele situații subzistă și după împlinirea acestui termen.</p> <p>A fost însușită propunerea de completare a art. 145 cu alineate noi, cu excepția alin. (13), în privința căruia s-a apreciat că despăgubirile ar trebui evaluate și acordate pe cale civilă separată, în raport și de modificările aduse de Parlament Legii nr. 303/2004 privind statutul judecătorilor și procurorilor, în materia răspunderii statului (art. 96).</p> <p>De asemenea, s-au formulat observații:</p> <ul style="list-style-type: none"> - în ceea ce privește dispozițiile care fac trimitere la camera preliminară – alin. (11), se menține propunerea principală de desființare a acestei etape; - cu privire la alin. (12), se propune reformularea textului, astfel: <i>„(12) În caz de admitere a cererii, probele astfel obținute sunt distruse în totalitate și nu pot fi utilizate în cadrul niciunui proces penal și pentru dovedirea vreunei fapte penale.”</i>
--	---	---

<p>legalității măsurii supravegherii tehnice de către persoana vizată de aceasta, care nu are calitatea de inculpat, este neconstituțională.</p>	<p>consiliu, cu participarea procurorului și cu citarea persoanei care a formulat contestația.</p> <p>(8) Termenul de formulare a contestației este de 10 zile și curge:</p> <p>a) de la data la care procurorul a informat, potrivit alin. (1), persoana care a fost supusă unei măsuri de supraveghere tehnică, atunci când se contestă legalitatea, temeinicia și proporționalitatea respectivei măsuri de supraveghere tehnică;</p> <p>b) de la data la care persoana care a fost supusă unei măsuri de supraveghere tehnică, alta decât inculpatul, a luat cunoștință, la cerere, de conținutul proceselor verbale în care sunt consemnate activitățile de supraveghere tehnică efectuate ori de la data la care i s-a asigurat, la cerere, ascultarea convorbirilor, comunicărilor sau conversațiilor ori vizionarea imaginilor rezultate din activitatea de supraveghere tehnică, atunci când se contestă modul de punere în executare a mandatului de supraveghere tehnică.</p> <p>(9) Când contestația prevăzută de alin. (6) se referă la un mandat de supraveghere tehnică ori la modalitatea de punere în executare a unui mandat de supraveghere tehnică dispus ori încuviințat de judecătorul de drepturi și libertăți de la Înalta Curte de Casație și Justiție, aceasta este soluționată de completul competent, potrivit legii, de la Înalta Curte de Casație și Justiție.</p> <p>(10) Contestația prevăzută de alin. (6) se soluționează prin încheiere, care nu este supusă niciunei căi de atac, putându-se pronunța una dintre următoarele soluții:</p> <p>1. respingerea cererii:</p> <p>a) când contestația este tardivă;</p>	<p>- se apreciază necesară și reformularea alin. (14), astfel:</p> <p><i>„(14) Procurorul distruge înregistrările obținute în mod nelegal și întocmește un proces-verbal în acest sens, care se depune la dosarul cauzei.”</i></p>
--	--	---

	<p>b) când se apreciază că măsura de supraveghere tehnică a fost dispusă ori confirmată în condițiile legii sau era întemeiată și proporțională;</p> <p>c) când se apreciază că punerea în executare a mandatului de supraveghere tehnică s-a făcut în condițiile legii;</p> <p>2. admiterea cererii:</p> <p>a) când se apreciază că măsura de supraveghere tehnică nu a fost dispusă ori confirmată în condițiile legii sau nu era întemeiată și proporțională;</p> <p>b) când se apreciază că punerea în executare a mandatului de supraveghere tehnică nu s-a făcut în condițiile legii.</p> <p>(11) Dacă în cauza în care a fost dispusă măsura de supraveghere tehnică a fost sesizată instanța prin rechizitoriu, contestația prevăzută de alin. (6) se depune la instanță și se soluționează de judecătorul de camera preliminară în cadrul procedurii prevăzute de art. 345 alin. (1). Dispozițiile alin. (8), și (10) se aplică în mod corespunzător.</p> <p>(12) În caz de admitere a cererii, probele obținute sunt distruse în totalitate și nu pot fi utilizate în cadrul niciunui proces penal și pentru dovedirea vreunei fapte penale.</p> <p>(13) În caz de admitere a contestației, potrivit alin. (10) pct. 2 se acordă și despăgubiri.</p> <p>(14) Procurorul distruge înregistrările obținute în mod nelegal și întocmește un proces-verbal în acest sens, <i>pe care îl atașează</i> la dosarului cauzei."</p>	
	<p>36. După articolul 145 se introduce un nou articol, articolul 145¹ cu următorul cuprins:</p> <p>„Art. 145¹ - (1) Datele, informațiile și rezultatele mandatelor de supraveghere tehnică obținute în baza Legii nr. 51/1991 nu pot fi utilizate în alte</p>	<p>Propunerea a fost însușită, fiind, însă, formulată propunerea de completare a reglementării cu un nou alineat, cu următorul cuprins:</p>

	<p>cauze și pentru cercetarea altor infracțiuni decât cele ce afectează siguranța națională, potrivit acestei legi și pentru care au existat suspiciunile care au fundamentat solicitarea, sub sancțiunea nulității absolute.</p> <p>(2) Prin fapte prevăzute de Legea nr. 51/1991 care afectează siguranța națională se înțeleg infracțiunile prevăzute de Titlul X - XII din Codul penal, cele prevăzute de Legea nr. 535/2004 privind prevenirea și combaterea terorismului, cu modificările și completările ulterioare precum și cele prevăzute de Ordonanța de urgență a Guvernului nr. 159/2001 pentru prevenirea și combaterea utilizării sistemului financiar-bancar în scopul finanțării de acte de terorism. Extinderea situațiilor pentru care pot fi obținute mandate de siguranță națională prin orice acte normative sau administrative este interzisă și se pedepsește, potrivit legii.</p> <p>(3) Datele, informațiile și rezultatele mandatelor de supraveghere tehnică obținute cu încălcarea dispozițiilor alin. (1) și (2) nu pot fi utilizate în cadrul niciunui proces penal, indiferent de stadiul de soluționare a cauzei."</p>	<p>„Dacă din datele și informațiile obținute în baza mandatelor de supraveghere tehnică rezultă suspiciuni cu privire la săvârșirea unei alte infracțiuni decât cele prevăzute la alin. (2), datele și informațiile se înaintează procurorului, care poate proceda potrivit art. 140 și 141, care se aplică în mod corespunzător.”</p>
<p>Art. 146¹ - Obținerea datelor privind tranzacțiile financiare ale unei persoane</p> <p>(1) Obținerea datelor privind tranzacțiile financiare efectuate se poate dispune de judecătorul de drepturi și libertăți de la instanța căreia i-ar reveni competența să judece cauza în primă instanță sau de la instanța corespunzătoare în grad acesteia în a cărei circumscripție se află sediul parchetului din care face parte procurorul care a întocmit propunerea, cu privire la tranzacțiile financiare ale făptuitorului,</p>		

suspectului, inculpatului sau ale oricărei persoane care este bănuită că realizează asemenea operațiuni cu făptuitorul, suspectul sau inculpatul, dacă:

a) există o suspiciune rezonabilă cu privire la pregătirea sau săvârșirea unei infracțiuni;

b) măsura este necesară și proporțională cu restrângerea drepturilor și libertăților fundamentale, date fiind particularitățile cauzei, importanța informațiilor sau a probelor ce urmează a fi obținute ori gravitatea infracțiunii;

c) probele nu ar putea fi obținute în alt mod sau obținerea lor ar presupune dificultăți deosebite ce ar prejudicia ancheta ori există un pericol pentru siguranța persoanelor sau a unor bunuri de valoare.

(2) Obținerea datelor privind tranzacțiile financiare ce urmează a fi efectuate poate fi dispusă pe o durată de cel mult 30 de zile de judecătorul de drepturi și libertăți de la instanța căreia i-ar reveni competența să judece cauza în primă instanță sau de la instanța corespunzătoare în grad acesteia în a cărei circumscripție se află sediul parchetului din care face parte procurorul care a întocmit propunerea, dacă sunt îndeplinite condițiile prevăzute la alin. (1).

(3) Dispozițiile art. 140 alin. (2) - (9) se aplică în mod corespunzător.

(4) Mandatul prin care este autorizată obținerea datelor privind tranzacțiile financiare ce urmează a fi efectuate poate fi prelungit în condițiile art. 144, durata

totală a măsurii neputând depăși, în aceeași cauză și cu privire la aceeași persoană, 6 luni.

(5) *În cazurile în care există urgență, iar obținerea mandatului în condițiile alin. (1) sau (2) ar conduce la o întârziere substanțială a cercetărilor, la pierderea, alterarea sau distrugerea probelor ori ar pune în pericol siguranța victimei sau a altor persoane și sunt îndeplinite condițiile prevăzute la alin. (1) sau, după caz, alin. (2), procurorul poate dispune obținerea datelor privind tranzacțiile financiare efectuate sau care urmează a fi efectuate. Dispozițiile art. 141 se aplică în mod corespunzător.*

(6) Este interzisă obținerea datelor privind tranzacțiile financiare dintre avocat și suspect, inculpat sau orice altă persoană pe care acesta o apără, cu excepția situațiilor în care există date că avocatul săvârșește sau pregătește săvârșirea unei infracțiuni dintre cele prevăzute la art. 139 alin. (2).

(7) Instituțiile de credit sau entitățile financiare care efectuează tranzacțiile financiare sunt obligate să predea înscrisurile sau informațiile la care se face referire în mandatul dispus de judecător sau în autorizația emisă de procuror.

(8) După efectuarea activităților autorizate, procurorul îl informează, în cel mult 10 zile, în scris, pe fiecare subiect al unui mandat despre măsura ce a fost luată în privința sa. După momentul informării, persoana ale cărei tranzacții financiare au fost vizate de această măsură are dreptul

37. La art. 146¹ alin. (5) se abrogă

Nu a fost însușită propunerea de abrogare a alin. (5). Astfel, s-a apreciat că propunerea nu se justifică, în condițiile în care există un dublu control al judecătorilor, o dată al judecătorului de drepturi și libertăți care trebuie să confirme măsura, apoi al judecătorului de cameră preliminară, în ceea ce privește legalitatea probelor.

<p>de a lua cunoștință de activitățile efectuate. (9) Dispozițiile art. 145 alin. (4) și (5) se aplică în mod corespunzător.</p>		
<p>Art. 153 - Obținerea de date privind situația financiară a unei persoane (1) Procurorul poate solicita unei instituții de credit sau oricărei altei instituții care deține date privind situația financiară a unei persoane comunicarea datelor privind existența și conținutul conturilor unei persoane, în cazul în care există indicii temeinice cu privire la săvârșirea unei infracțiuni și există temeiuri pentru a se crede că datele solicitate constituie probe.</p> <p>(2) Măsura prevăzută la alin. (1) se dispune din oficiu sau la cererea organului de cercetare penală, prin ordonanță care trebuie să cuprindă, în afara mențiunilor prevăzute la art. 286 alin. (2): instituția care este în posesia ori care are sub control datele, numele suspectului sau inculpatului, motivarea îndeplinirii condițiilor prevăzute la alin. (1), menționarea obligației instituției de a</p>	<p>38. La articolul 153, alineatul (1) se modifică și va avea următorul cuprins: „(1) Procurorul poate solicita, <i>cu încuviințarea prealabilă a judecătorului de drepturi și libertăți</i>, unei instituții de credit sau oricărei alte instituții care deține date privind situația financiară a unei persoane comunicarea datelor privind existența și conținutul conturilor și a altor situații financiare în cazul în care există indicii temeinice cu privire la săvârșirea unei infracțiuni și există temeiuri pentru a se crede că datele solicitate constituie probe.”</p> <p>39. La articolul 153, după alineatul (1) se introduce un nou alineat, alineatul (1¹) cu următorul cuprins: „(1¹) Solicitarea procurorului trebuie să cuprindă datele de identificare ale persoanelor pentru care se solicită datele financiare și indicarea infracțiunilor pentru care există indicii temeinice că ar fi fost săvârșite de fiecare persoană în parte. Datele privind alte persoane decât cele pentru care a fost formulată cererea sunt confidentiale și nu constituie mijloc de probă împotriva persoanelor care nu fac obiectul solicitării.”</p>	<p>Nu a fost însușită propunerea de modificare a alin. (1), apreciindu-se că încuviințarea prealabilă a judecătorului de drepturi și libertăți este excesivă, în raport de natura informațiilor ce pot fi obținute și, în plus, ar conduce la încălcarea nejustificată a activității instanțelor.</p> <p>Nu a fost însușită propunerea de introducere a alin. (1¹).</p> <p>S-a apreciat necesară modificarea alin. (2), astfel: „(2) Măsura prevăzută la alin. (1) se dispune din oficiu sau la cererea organului de cercetare penală, prin ordonanță care trebuie să cuprindă, în afara mențiunilor prevăzute la art. 286 alin. (2): instituția care este în posesia ori care are sub control datele, numele suspectului sau inculpatului ori, după caz, ale persoanei pentru care se solicită datele privind situația financiară, motivarea îndeplinirii condițiilor prevăzute la alin. (1), menționarea obligației instituției</p>

<p>comunica imediat, în condiții de confidențialitate, datele solicitate.</p> <p>(3) Instituția prevăzută la alin. (1) este obligată să pună de îndată la dispoziție datele solicitate.</p>		<p><i>de a comunica imediat, în condiții de confidențialitate, datele solicitate.”</i></p>
<p>Art. 159 - Efectuarea percheziției domiciliare</p> <p>.....</p> <p>(5) Înainte de începerea percheziției, organul judiciar se legitimează și înmânează o copie a mandatului emis de judecător persoanei la care se va efectua percheziția, reprezentantului acesteia sau unui membru al familiei, iar în lipsă, oricărei alte persoane cu capacitate deplină de exercițiu care cunoaște persoana la care se va efectua percheziția și, dacă este cazul, custodelui.</p> <p>(6) În cazul percheziției efectuate la sediul unei persoane juridice, mandatul de percheziție se înmânează reprezentantului acesteia sau, în lipsa reprezentantului, oricărei alte persoane cu capacitate deplină de exercițiu care se află în sediu ori este angajat al persoanei juridice respective.</p> <p>(7) În cazul în care efectuarea percheziției este extinsă în locuințele învecinate în condițiile art. 158 alin. (3), persoanele din aceste spații vor fi înștiințate cu privire la extinderea efectuării percheziției.</p> <p>(8) Persoanelor prevăzute la alin. (5) și (6) li se solicită, înainte de începerea percheziției, predarea de bunăvoie a persoanelor sau a obiectelor căutate. Percheziția nu se mai efectuează dacă</p>	<p>40. La art. 159, după alin. (8) se introduce un nou alineat, alin. (8¹), cu următorul cuprins:</p>	

<p>persoanele sau obiectele indicate în mandat sunt predate.</p>	<p>"(8¹) Neindicarea obiectelor sau a persoanelor căutate împiedică efectuarea percheziției de către organul judiciar. Refuzul persoanei percheziționate de a preda persoanele sau obiectele căutate, precis identificate, se menționează în procesul verbal de percheziție. Lipsa acestei mențiuni din procesul verbal de percheziție, precum și continuarea percheziției fără a fi solicitate sau dacă au fost predate se sancționează cu nulitatea absolută. Probele obținute în baza unui proces verbal nul pentru aceste motive nu pot fi folosite în cadrul procesului penal."</p>	<p>Nu a fost însușită propunerea de introducere a unui nou alineat. Astfel, s-a apreciat că sancțiunea nulității absolute este excesivă, în condițiile reglementării actuale poate fi incidentă sancțiunea nulității relative în situația a cărei reglementare se propune.</p>
<p>Art. 161 - Procesul-verbal de percheziție (1) Activitățile desfășurate cu ocazia efectuării percheziției sunt consemnate într-un proces-verbal. (2) Procesul-verbal trebuie să cuprindă: a) numele, prenumele și calitatea celui care îl încheie; b) numărul și data mandatului de percheziție; c) locul unde este încheiat; d) data și ora la care a început și ora la care s-a terminat efectuarea percheziției, cu menționarea oricărei întreruperi intervenite; e) numele, prenumele, ocupația și adresa persoanelor ce au fost prezente la efectuarea percheziției, cu menționarea calității acestora; f) efectuarea informării persoanei la care se va efectua percheziția cu privire la dreptul de a contacta un avocat care să participe la percheziție;</p>		

<p>g) descrierea amănunțită a locului și condițiilor în care înscrisurile, obiectele sau urmele infracțiunii au fost descoperite și ridicate, enumerarea și descrierea lor amănunțită, pentru a putea fi recunoscute; menționi cu privire la locul și condițiile în care suspectul sau inculpatul a fost prins;</p> <p>h) obiectiile și explicațiile persoanelor care au participat la efectuarea percheziției, precum și mențiunile referitoare la înregistrarea audiovideo sau fotografiile efectuate;</p> <p>i) menționi despre obiectele care nu au fost ridicate, dar au fost lăsate în păstrare;</p> <p>j) mențiunile prevăzute de lege pentru cazurile speciale.</p> <p>.....</p>	<p>41. La alin. (2) al art. 161, după litera i) se introduce o nouă literă, i¹), cu următorul cuprins: <i>"i¹) menționi despre persoanele sau obiectele căutate și refuzate a fi predate, potrivit art. 159 alin. (8);"</i></p>	<p>A fost însușită propunerea.</p>
<p>Art. 162 - Măsurile privind obiectele ori înscrisurile ridicate</p> <p>(1) Obiectele ori înscrisurile ridicate care constituie mijloace de probă sunt atașate la dosar sau păstrate în alt mod, iar urmele săvârșirii infracțiunii se ridică și sunt conservate.</p> <p>(2) Obiectele, înscrisurile și urmele ridicate, care nu sunt atașate la dosar, pot fi fotografiate. Fotografiile se vizează de organul de urmărire penală și se atașează la dosar.</p> <p>(3) Mijloacele materiale de probă se păstrează de organul de urmărire penală sau de instanța de judecată la care se găsește dosarul, până la soluționarea definitivă a cauzei.</p> <p>(4) Obiectele care nu au legătură cu cauza se restituie persoanei căreia îi aparțin, cu</p>	<p>42. La articolul 162, alineatul (4) se modifică și va avea următorul cuprins: <i>„(4) Obiectele care nu au legătura cu cauza se restituie persoanei căreia îi aparțin, în termen de 30 de zile de la data ridicării, cu excepția celor</i></p>	<p>Nu a fost însușită propunerea de modificare a alin. (4). S-a apreciat că, în cauzele complexe, termenul se poate dovedi insuficient.</p>

<p>excepția celor care sunt supuse confiscării, în condițiile legii*).</p> <p>*) De la data intrării în vigoare a Legii nr. 286/2009 privind Codul penal, trimiterea la confiscare ca măsură de siguranță se consideră făcută și la confiscarea extinsă. (a se vedea art. IV și V din L. nr. 63/2012)</p> <p>(5) Obiectele ce servesc ca mijloc de probă, dacă nu sunt supuse confiscării, în condițiile legii, pot fi restituite, chiar înainte de soluționarea definitivă a procesului, persoanei căreia îi aparțin, în afară de cazul când prin această restituire s-ar putea stânjeni aflarea adevărului. Organul de urmărire penală sau instanța de judecată pune în vedere persoanei căreia i-au fost restituite obiectele că este obligată să le păstreze până la soluționarea definitivă a cauzei.</p>	<p>care sunt supuse confiscării, în condițiile legii <i>sau pentru care a fost obținut ulterior mandat de percheziție.</i>"</p> <p>43. După alin. (5) al art. 162 se adaugă un nou alineat, alin. (6), cu următorul cuprins: "(6) Prin obiecte care nu au legătură cu cauza, potrivit alin. (4) se înțelege orice obiect, suport electronic de date, sau înscris care nu servește ca mijloc de probă pentru dovedirea infracțiunii pentru care a fost autorizată percheziția sau pentru care a fost obținut ulterior mandat de percheziție de la judecătorul competent, potrivit legii."</p>	<p>Nu a fost însușită propunerea de modificare a alin. (4). S-a apreciat că nu se poate obține un mandat de percheziție în mod retroactiv.</p>
<p>Art. 164 - Dispoziții speciale privind perchezițiile efectuate la o autoritate publică, instituție publică sau la alte persoane juridice de drept public</p> <p>Percheziția la o autoritate publică, instituție publică sau la alte persoane juridice de drept public se efectuează potrivit prevederilor prezentei secțiuni, după cum urmează:</p> <p>a) organul judiciar se legitimează și înmânează o copie a mandatului de percheziție reprezentantului autorității, instituției sau persoanei juridice de drept public;</p> <p>b) percheziția se efectuează în prezența reprezentantului autorității, instituției sau</p>	<p>44. La art. 164 se adaugă un nou alineat, alin. (2), cu următorul cuprins: "(2) Dispozițiile art. 157-163 se aplică în mod corespunzător."</p>	<p>Nu a fost însușită propunerea. Astfel, în cuprinsul textului introductiv se prevede deja că percheziția [...] se efectuează <i>potrivit prevederilor prezentei secțiuni.</i></p>

<p>persoanei juridice de drept public ori a altei persoane cu capacitate deplină de exercițiu;</p> <p>c) o copie de pe procesul-verbal de percheziție se lasă reprezentantului autorității, instituției sau persoanei juridice de drept public.</p>		
<p>Art. 168 - Percheziția informatică (15) Datele informatice identificate cu caracter secret se păstrează în condițiile legii. </p> <p>(16) În cursul judecății, percheziția informatică se dispune de către instanță, din oficiu sau la cererea procurorului, a părților ori a persoanei vătămate, în cazurile prevăzute la alin. (2). Mandatul de efectuare a percheziției informatice dispuse de instanță se comunică procurorului, care procedează potrivit alin. (8) - (15).</p>	<p>45. La articolul 168, după alineatul (15) se introduce un nou alineat, alineatul (15¹) cu următorul cuprins: „(15¹) Datele obținute dintr-un sistem informatic sau dintr-un sistem de stocare a datelor informatice care nu au legătură cu infracțiunea pentru care se efectuează urmărirea penală și pentru care a fost autorizată percheziția în acea cauză se șterg definitiv din copiile efectuate în baza alin. (9) și nu pot fi folosite în alte cauze penale și pentru dovedirea altor fapte, pentru care nu există mandat de percheziție. În cazul în care, pe parcursul percheziționării sistemului de stocare a datelor informatice, se descoperă indicii din care rezultă suspiciuni de săvârșire a altor fapte penale, se poate solicita mandat de percheziție informatică și în legătură cu acele fapte sau persoane.”</p>	<p>Nu a fost însușită propunerea. S-a apreciat că propunerea nu se justifică, existând situații de redeschidere a procedurilor (redeschidere a urmăririi penale, revizuire), astfel că nu se impune ștergerea în mod definitiv a datelor respective. Pe de altă parte, au fost avute în vedere și argumente de ordin tehnic, copia prevăzută la alin. (9) având statut de copie originală. De asemenea, în ceea ce privește teza finală a textului propus, se menține observația anterioară, în sensul că nu se poate emite un mandat de percheziție în mod retroactiv.</p>
	<p>46. După art. 171 se introduce un nou articol, art. 171¹, cu următorul cuprins: "171¹ - (1) Obiectele, înscrisurile sau datele informatice predate sau ridicate silit, potrivit art. 170 și 171 pot fi folosite ca probe numai pentru dovedirea infracțiunilor ce fac obiectul dosarului în care au fost solicitate. În cazul în care, pe</p>	<p>Nu a fost însușită propunerea, pentru considerentele de mai sus.</p>

	<p>parcursul percheziționării, se descoperă indicii din care rezultă suspiciuni de săvârșire a altor fapte penale, se poate solicita mandat de percheziție și în legătură cu acele fapte sau persoane.</p> <p>(2) Obiectele, înscrisurile sau datele informatice care nu au fost utilizate în scopul prevăzut la alin. (1) se restituie proprietarului sau se distrug, după caz, în termen de 30 de zile de la data la care se constată că nu sunt utile pentru dovedirea faptei aflată în curs de cercetare penală pentru care au fost predate ori ridicate silit sau pentru care ulterior a fost obținut mandat de percheziție sau care au fost ridicate silit în mod legal."</p>	
<p>Art. 172 - Dispunerea efectuării expertizei sau a constatării</p> <p>(1) Efectuarea unei expertize se dispune când pentru constatarea, clarificarea sau evaluarea unor fapte ori împrejurări ce prezintă importanță pentru aflarea adevărului în cauză este necesară și opinia unui expert.</p> <p>(2) Expertiza se dispune, în condițiile art. 100, la cerere sau din oficiu, de către organul de urmărire penală, prin ordonanță motivată, iar în cursul judecății se dispune de către instanță, prin încheiere motivată.</p> <p>(3) Cererea de efectuare a expertizei trebuie formulată în scris, cu indicarea faptelor și împrejurărilor supuse evaluării</p>	<p>47. La art. 172, după alin. (2) se introduce un nou alineat, alin. (2¹), cu următorul cuprins:</p> <p>"(2¹) Experții judiciari se desemnează aleatoriu, de pe lista experților autorizați în acea materie, prin tragere la sorți, în prezența tuturor părților sau a avocaților acestora, legal citați în acest scop, dacă desemnarea nu se face în cadrul ședinței de judecată la termenul pentru care părțile au termen în cunoștință. Neprezentarea părților sau a avocaților acestora nu împiedică desemnarea expertului."</p>	<p>S-a propus reformularea textului, astfel:</p> <p>"(2¹) În cursul judecății, experții judiciari se desemnează aleatoriu, de pe lista experților autorizați în acea materie, prin tragere la sorți, în prezența tuturor părților sau a avocaților acestora, legal citați în acest scop, dacă desemnarea nu se face în cadrul ședinței de judecată la termenul pentru care părțile au termen în cunoștință. Neprezentarea părților sau a avocaților acestora nu împiedică desemnarea expertului."</p>

și a obiectivelor care trebuie lămurite de expert.

(4) Expertiza poate fi efectuată de experți oficiali din laboratoare sau instituții de specialitate ori de experți independenți autorizați din țară sau din străinătate, în condițiile legii.

(5) Expertiza și examinarea medico-legală se efectuează în cadrul instituțiilor medico-legale.

(6) Ordonanța organului de urmărire penală sau încheierea instanței prin care se dispune efectuarea expertizei trebuie să indice faptele sau împrejurările pe care expertul trebuie să le constate, să le clarifice și să le evalueze, obiectivele la care trebuie să răspundă, termenul în care trebuie efectuată expertiza, precum și instituția ori experții desemnați.

(7) În domeniile strict specializate, dacă pentru înțelegerea probelor sunt necesare anumite cunoștințe specifice sau alte asemenea cunoștințe, instanța ori organul de urmărire penală poate solicita opinia unor specialiști care funcționează în cadrul organelor judiciare sau în afara acestora. Dispozițiile relative la audierea martorului sunt aplicabile în mod corespunzător.

(8) La efectuarea expertizei pot participa experți independenți autorizați, numiți la solicitarea părților sau subiecților procesuali principali.

(9) Când există pericol de dispariție a unor mijloace de probă sau de schimbare a unor situații de fapt ori este necesară lămurirea urgentă a unor fapte sau

<p>împrejurări ale cauzei, organul de urmărire penală poate dispune prin ordonanță efectuarea unei constatări.</p> <p>(10) Constatarea este efectuată de către un specialist care funcționează în cadrul organelor judiciare sau din afara acestora.</p> <p>(11) Certificatul medico-legal are valoarea unui raport de constatare.</p> <p>(12) După finalizarea raportului de constatare, când organul judiciar apreciază că este necesară opinia unui expert sau când concluziile raportului de constatare sunt contestate, <i>se poate dispune efectuarea unei expertize.</i></p>	<p>48. La art. 172, după alineatul (9) se introduce un nou alineat, alineatul (9¹), cu următorul cuprins: "(9¹) Raportul de constatare nu poate fi efectuat în domeniul în care există experți judiciari specializați în acele domenii, în acest caz fiind obligatorie efectuarea expertizei direct de un expert judiciar, fixându-se termene urgente de efectuare, dacă este cazul."</p> <p>49. La art. 172, după alineatul (10) se introduce un nou alineat, alineatul (10¹), cu următorul cuprins: "(10¹) La efectuarea raportului de constatare, specialistul este obligat să respecte standardele și reglementările profesiei din domeniul în care se efectuează raportul de constatare, fiind angajată răspunderea sa civilă, disciplinară, profesională sau penală, după caz, pentru nerespectarea acestora. Răspunderea profesională a acestuia poate fi angajată și în fața organelor de disciplină ale asociației profesionale de la care a obținut acreditarea profesională corespunzătoare domeniului în care este specialist."</p> <p>50. La articolul 172, alineatul (12) se modifică și va avea următorul cuprins: "(12) După finalizarea raportului de constatare, când organul judiciar apreciază că este necesară opinia unui expert sau când concluziile raportului de constatare sunt contestate, <i>efectuarea unei expertize este obligatorie. Neefectuarea expertizei, în caz de contestare a raportului de constatare, atrage eliminarea acestuia din cauză.</i>"</p>	<p>Nu a fost însușită propunerea de introducere a alin. (9¹).</p> <p>Nu a fost însușită propunerea de introducere a alin. (10¹), conținutul propunerilor vizând aspecte reglementate în alte materii, nefiind nevoie de reglementare.</p> <p>S-a propus reformularea alin. (12), astfel: "(12) După finalizarea raportului de constatare, când organul judiciar apreciază că este necesară opinia unui expert sau când concluziile raportului de constatare sunt contestate, <i>efectuarea unei expertize este obligatorie, în cursul judecării, în măsura în care este posibilă.</i>"</p> <p>Astfel, s-a apreciat că teza finală propusă pentru alin. (12) nu mai este necesară, în</p>
---	---	--

		raport de faptul că efectuarea expertizei devine obligatorie. În ceea ce privește modificarea primei teze a alin. (12), propunerea a fost însușită, însă numai cu referire la faza judecătii.
<p>Art. 175 - Drepturile și obligațiile expertului</p> <p>.....</p> <p>(2) Expertul are dreptul să ia cunoștință de materialul dosarului necesar pentru efectuarea expertizei.</p> <p>.....</p>	<p>51. La articolul 175, alineatul (2) se modifică și va avea următorul cuprins:</p> <p>„(2) Expertul are dreptul să ia cunoștință de materialul dosarului necesar pentru efectuarea expertizei. <i>Expertul se va raporta la toate actele și înscrisurile depuse în probațiune la dosarul cauzei și nu se va limita doar la concluziile rapoartelor de constatare tehnico- științifice efectuate în cauză de specialiștii organelor de urmărire penală, având acces la toate datele și informațiile la care au avut acces acești specialiști. De aceleași drepturi beneficiază și experții independenți autorizați, desemnați potrivit art. 172 alin. (8).”</i></p>	<p>S-a propus reformularea textului, astfel:</p> <p>„(2) Expertul are dreptul să ia cunoștință de materialul dosarului necesar pentru efectuarea expertizei. <i>Expertul se va raporta la toate actele și înscrisurile încuviințate ca probe din dosarul cauzei și nu se va limita doar la concluziile rapoartelor de constatare tehnico- științifice efectuate în cauză de specialiștii organelor de urmărire penală, având acces la toate datele și informațiile la care au avut acces acești specialiști. De aceleași drepturi beneficiază și experții independenți autorizați, desemnați potrivit art. 172 alin. (8).”</i></p>
<p>Art. 178 - Raportul de expertiză</p> <p>(1) După efectuarea expertizei, constatările, clarificările, evaluările și opinia expertului sunt consemnate într-un raport.</p> <p>(2) Când sunt mai mulți experți se întocmește un singur raport de expertiză. Opiniile separate se motivează în același raport.</p> <p>(3) Raportul de expertiză se depune la organul judiciar care a dispus efectuarea expertizei.</p> <p>(4) Raportul de expertiză cuprinde:</p> <p>a) partea introductivă, în care se arată organul judiciar care a dispus efectuarea</p>	<p>52. La articolul 178, după alineatul (2) se introduce un nou alineat, alineatul (2¹), cu următorul cuprins:</p> <p>„(2¹) Experții independenți autorizați, desemnați potrivit art. 172 alin. (8) participă împreună cu experții desemnați de organele judiciare la efectuarea expertizei. Opiniile separate ale acestora se consemnează în cuprinsul raportului de expertiză întocmit de experții desemnați de organele judiciare.”</p>	<p>A fost însușită propunerea.</p>

<p>expertizei, data când s-a dispus efectuarea acesteia, numele și prenumele expertului, obiectivele la care expertul urmează să răspundă, data la care a fost efectuată, materialul pe baza căruia expertiza a fost efectuată, dovada încunoștințării părților, dacă au participat la aceasta și au dat explicații în cursul expertizei, data întocmirii raportului de expertiză;</p> <p>b) partea expozitivă prin care sunt descrise operațiile de efectuare a expertizei, metodele, programele și echipamentele utilizate;</p> <p>c) concluziile, prin care se răspunde la obiectivele stabilite de organele judiciare, precum și orice alte precizări și constatări rezultate din efectuarea expertizei, în legătură cu obiectivele expertizei.</p> <p>.....</p>		
<p>Art. 181¹ - Obiectul constatării și raportul de constatare</p> <p>(1) Organul de urmărire penală stabilește prin ordonanță obiectul constatării, întrebările la care trebuie să răspundă specialistul și termenul în care urmează a fi efectuată lucrarea.</p> <p>(2) Raportul de constatare cuprinde descrierea operațiilor efectuate de specialist, a metodelor, programelor și echipamentelor utilizate și concluziile constatării.</p>	<p>53. La articolul 181¹, după alineatul (2) se introduce un nou alineat, alineatul (3), cu următorul cuprins:</p> <p>„(3) Dispozițiile art. 173 alin. (4), art. 177 și art. 178 alin. (2) se aplică în mod corespunzător”.</p>	<p>Nu a fost însușită propunerea. Astfel, în condițiile în care se contestă raportul de constatare, expertiza devine obligatorie în faza de judecată. Nu este pretabilă aplicarea procedurii de la expertiză în cazul constatării, care are prin natura ei un caracter urgent (nefiind posibilă, de exemplu, desemnarea unui expert parte, care ar împieica efectuarea constatării cu celeritate).</p>
<p>Art. 209 - Reținerea</p> <p>.....</p> <p>(11) Suspectului sau inculpatului reținut i se înmânează un exemplar al ordonanței prevăzute la alin. (10).</p> <p>.....</p>	<p>54. La articolul 209, alineatul (11) se modifică și va avea următorul cuprins:</p> <p>“(11) Suspectului sau inculpatului reținut i se înmânează un exemplar al ordonanței prevăzute la alin. (10) <i>împreună cu întregul material probator administrat.</i>”</p>	<p>Nu a fost însușită propunerea. Actuala reglementare este suficientă și adecvată. Materialul dosarului poate fi pus la dispoziția suspectului sau inculpatului pentru studiu, la cererea acestuia și, tot la cerere, îi sunt înmânate copii după actele dosarului.</p>

		Măsura înmânării materialului dosarului, din oficiu, către suspectul sau inculpatul reținut este excesivă.
<p>Art. 213**) - Calea de atac împotriva măsurii controlului judiciar dispuse de procuror</p> <p>(1) Împotriva ordonanței procurorului prin care s-a luat măsura controlului judiciar, în termen de 48 de ore de la comunicare, inculpatul poate face plângere la judecătorul de drepturi și libertăți de la instanța căreia i-ar reveni competența să judece cauza în fond.</p> <p>(2)*) Judecătorul de drepturi și libertăți sesizat conform alin. (1) fixează termen de soluționare în camera de consiliu și dispune citarea inculpatului.</p> <p>(3) Neprezentarea inculpatului nu împiedică judecătorul de drepturi și libertăți să dispună asupra măsurii luate de procuror.</p> <p>(4) Judecătorul de drepturi și libertăți îl ascultă pe inculpat atunci când acesta este prezent.</p> <p>(5) Asistența juridică a inculpatului și participarea procurorului sunt obligatorii.</p> <p>(6) Judecătorul de drepturi și libertăți poate revoca măsura, dacă au fost încălcate dispozițiile legale care reglementează condițiile de luare a acesteia, sau poate modifica obligațiile din conținutul controlului judiciar.</p>	<p>55. Art. 213 alin. (2) se modifică și va avea următorul conținut:</p> <p>"(2) Judecătorul de drepturi și libertăți sesizat conform alin. (1) fixează termen de soluționare în camera de consiliu și dispune citarea inculpatului. <i>Contestația formulată de inculpat se soluționează în termen de 5 zile de la înregistrare. Termenul de 5 zile este termen de decădere, sub sancțiunea încetării efectelor măsurii preventive.</i>"</p>	<p>S-a propus reformularea textului, astfel:</p> <p>„Judecătorul de drepturi și libertăți sesizat conform alin. (1) fixează termen de soluționare în camera de consiliu și dispune citarea inculpatului. <i>Dispozițiile art. 204 alin. (4) se aplică în mod corespunzător.</i>”</p> <p>Astfel, sancțiunea decăderii intervine atunci când pentru exercitarea unui drept procesual legea prevede un anumit termen, or, în cazul soluționării plângerii împotriva ordonanței procurorului, judecătorul nu acționează în vederea realizării unui drept propriu.</p>

<p>(6¹) Încheierea prin care judecătorul de drepturi și libertăți soluționează plângerea este definitivă.</p> <p>(7) Dosarul cauzei se restituie procurorului în termen de 48 de ore de la pronunțarea încheierii.</p> <hr/> <p>*) Prin Decizia nr. 17/2017, publicată în M.Of. nr. 261 din 13 aprilie 2017, Curtea Constituțională a constatat că dispozițiile art. 213 alin. (2) sunt constituționale în măsura în care soluționarea plângerii împotriva ordonanței procurorului prin care s-a luat măsura controlului judiciar se face cu aplicarea prevederilor art. 204 alin. (4) din Codul de procedură penală.</p>		
<p>Art. 218 - Condițiile generale de luare a măsurii arestului la domiciliu</p> <p>(1) Arestul la domiciliu se dispune de către judecătorul de drepturi și libertăți, de către judecătorul de cameră preliminară sau de către instanța de judecată, dacă sunt îndeplinite condițiile prevăzute la art. 223 și luarea acestei măsuri este necesară și suficientă pentru realizarea unuia dintre scopurile prevăzute la art. 202 alin. (1).</p> <p>(2) Aprecierea îndeplinirii condițiilor prevăzute la alin. (1) se face ținându-se</p>	<p>56. La articolul 218, alineatul (1) se modifică și va avea următorul cuprins:</p> <p>"(1) Arestul la domiciliu se dispune de către judecătorul de drepturi și libertăți, de către judecătorul de camera preliminară sau de către instanța de judecată, dacă sunt îndeplinite condițiile prevăzute la art. 223 <i>alin. (1)</i> și luarea acestei măsuri este necesară și suficientă pentru realizarea unuia dintre scopurile prevăzute la art. 202 alin. (1)."</p> <p>57. La articolul 218, după alineatul (1) se introduce un nou alineat, alin. (1¹), cu următorul cuprins:</p> <p>Măsura arestului la domiciliu a inculpatului poate fi luată și dacă din probe rezultă suspiciunea rezonabilă că acesta a săvârșit o infracțiune pentru care legea prevede pedeapsa închisorii de 5 ani ori mai mare și, cumulativ, pe baza evaluării gravității faptei, a modului și a circumstanțelor de comitere a acesteia, a anturajului și a mediului din care acesta provine, a antecedentelor penale și a altor împrejurări privitoare la persoana acestuia,</p>	<p>Nu au fost însușite propunerile de modificare și completare a dispozițiilor din Codul de procedură penală referitoare la luarea măsurilor preventive – art. 218, 223.</p> <p>Astfel, s-a apreciat că reglementarea actuală este una adecvată, care oferă suficiente garanții, nefiind necesară modificarea sa.</p>

<p>seama de gradul de pericol al infracțiunii, de scopul măsurii, de sănătatea, vârsta, situația familială și alte împrejurări privind persoana față de care se ia măsura.</p> <p>(3) Măsura nu poate fi dispusă cu privire la inculpatul față de care există suspiciunea rezonabilă că a săvârșit o infracțiune asupra unui membru de familie și cu privire la inculpatul care a fost anterior condamnat definitiv pentru infracțiunea de evadare.</p> <p>(4) Persoanei față de care s-a dispus măsura arestului la domiciliu i se comunică, sub semnătură, în scris, drepturile prevăzute la art. 83, dreptul prevăzut la art. 210 alin. (1) și (2), dreptul de acces la asistență medicală de urgență, dreptul de a contesta măsura și dreptul de a solicita revocarea sau înlocuirea acestei măsuri cu o altă măsură preventivă, iar în cazul în care persoana nu poate ori refuză să semneze, se va încheia un proces-verbal.</p>	<p>se constata ca privarea sa de libertate este absolut necesară pentru înlăturarea unei stări de pericol concret pentru ordinea publica."</p>	
<p>Art. 220 - Luarea măsurii arestului la domiciliu de către judecătorul de cameră preliminară sau instanța de judecată</p> <p>(1)*) Judecătorul de cameră preliminară sau instanța de judecată în fața căreia se află cauza poate dispune, prin încheiere, arestul la domiciliu al inculpatului, la cererea motivată a procurorului sau din oficiu.</p> <p>(2) Judecătorul de cameră preliminară sau instanța de judecată, sesizată conform alin. (1), dispune citarea inculpatului.</p>		

<p>Audierea inculpatului este obligatorie dacă acesta se prezintă la termenul fixat.</p> <p>(3) Asistența juridică a inculpatului și participarea procurorului sunt obligatorii.</p> <p>(4) Dispozițiile art. 219 alin. (4), (7) și (9) se aplică în mod corespunzător.</p> <hr/> <p>*) Prin Decizia nr. 22/2017 publicată în M.Of. nr. 159 din 3 martie 2017, Curtea Constituțională a constatat că soluția legislativă reglementată de dispozițiile alin. (1) care permite luarea măsurii arestului la domiciliu, în condițiile în care anterior inculpatul a fost arestat preventiv sau la domiciliu în aceeași cauză, în lipsa unor temeiuri noi care fac necesară privarea sa de libertate, este neconstituțională.</p>	<p>58. La articolul 220, după alineatul (4) se introduce un nou alineat, alin. (5), cu următorul cuprins:</p> <p>"(5) Luarea măsurii arestului la domiciliu față de persoana față de care mai fusese dispusă o măsură preventivă privativă de libertate, nu se poate baza pe aceleași temeiuri care au fundamentat dispunerea primei măsuri preventive privative de libertate, în lipsa unor temeiuri noi care fac necesară privarea sa de libertate."</p>	<p>S-a propus reformularea textului, astfel:</p> <p>"(5) Luarea măsurii arestului la domiciliu față de persoana față de care mai fusese dispusă o măsură preventivă privativă de libertate, <i>cu excepția reținerii</i>, nu se poate baza pe aceleași temeiuri care au fundamentat dispunerea primei măsuri preventive privative de libertate, în lipsa unor temeiuri noi care fac necesară privarea sa de libertate."</p> <p>Astfel, s-a avut în vedere faptul că și reținerea este o măsură privativă de libertate, însă luarea acestei măsuri anterior nu justifică o imposibilitate de a dispune ulterior măsura arestului la domiciliu.</p>
<p>Art. 223 - Condițiile și cazurile de aplicare a măsurii arestării preventive</p> <p>.....</p> <p>(2) Măsura arestării preventive a inculpatului poate fi luată și dacă din probe rezultă suspiciunea rezonabilă că acesta a săvârșit o infracțiune intenționată contra vieții, o infracțiune prin care s-a cauzat vătămarea corporală sau moartea unei persoane, o infracțiune contra securității naționale prevăzută de Codul penal și alte legi speciale, o <i>infracțiune de trafic de droguri, de efectuare de operațiuni ilegale cu precursori sau cu alte produse susceptibile de a avea efecte psihoactive, o infracțiune privind nerespectarea regimului armelor, munițiilor, materialelor nucleare, al materiilor explozive și al precursorilor de</i></p>	<p>59. La articolul 223, alineatul (2) se modifică și va avea următorul cuprins:</p> <p>„(2) Măsura arestării preventive a inculpatului poate fi luată și dacă din probe rezultă suspiciunea rezonabilă că acesta a săvârșit o infracțiune intenționată contra vieții, o infracțiune prin care s-a cauzat vătămarea corporală sau moartea unei persoane, o infracțiune contra securității naționale prevăzută de Codul penal și alte legi speciale, o infracțiune de corupție, o <i>infracțiune de trafic de stupefiante, trafic de arme, trafic de persoane, de terorism și care vizează acte de terorism, falsificare de monede ori alte valori, șantaj, viol, lipsire de libertate, ultraj, ultraj judiciar sau o altă infracțiune comisă cu violență și, cumulativ, pe baza evaluării gravității faptei, a modului și a circumstanțelor de comitere a acesteia, a anturajului și a mediului din care acesta provine,</i></p>	<p>Nu s-au însușit modificările propuse pentru alin. (2) și (3).</p> <p>Astfel, prin eliminarea dintre infracțiunile pentru care se poate dispune arestarea preventivă a celor pentru care legea prevede pedeapsa închisorii de 5 ani ori mai mare, sunt înlăturate de la incidența acestei măsuri preventive unele infracțiuni deosebit de grave: tâlhăria sau pirateria comise prin amenințare, infracțiuni contra capacității de luptă a forțelor armate, infracțiuni de genocid (art. 438 alin. 1 lit d,e), contra umanității (art. 439 alin. 1 lit. d, j, alin. 2) și de război (440 alin. 1 lit. d), constituirea unui grup infracțional organizat, spălare de bani, furt (inclusiv în ipotezele în care s-ar intra noaptea, în camera în care victimele dorm, cum se întâmplă în practică, în unele cazuri), distrugere calificată, delapidare, infracțiuni</p>

<p><i>explozivi restricționați, trafic și exploatarea persoanelor vulnerabile, acte de terorism, spălare a banilor, falsificare de monede, timbre sau de alte valori, șantaj, viol, lipsire de libertate în mod ilegal, evaziune fiscală, ultraj, ultraj judiciar, o infracțiune de corupție, o infracțiune săvârșită prin sisteme informatice sau mijloace de comunicare electronică sau o altă infracțiune pentru care legea prevede pedeapsa închisorii de 5 ani ori mai mare</i> și, pe baza evaluării gravității faptei, a modului și a circumstanțelor de comitere a acesteia, a anturajului și a mediului din care acesta provine, a antecedentelor penale și a altor împrejurări privitoare la persoana acestuia, se constată că privarea sa de libertate este necesară pentru înlăturarea unei stări de pericol pentru ordinea publică.</p>	<p>a antecedentelor penale și a altor împrejurări privitoare la persoana acestuia, se constată că privarea sa de libertate este <i>absolut</i> necesară pentru înlăturarea unei stări de pericol <i>concret</i> pentru ordinea publică".</p> <p>60. La articolul 223, după alineatul (2) se introduce un nou alineat, alineatul (3), cu următorul cuprins:</p> <p>„(3) Pentru aprecierea stării de pericol concret pentru ordinea publică prin propunerea de arestare preventivă și în hotărârea judecătorească prin care se dispune această măsură preventivă trebuie indicate circumstanțe reale și personale din care să rezulte amenințarea efectivă, reală și iminentă asupra ordinii publice. În justificarea unei astfel de măsuri nu pot fi invocate și reținute argumente generale și abstracte.”</p>	<p>de serviciu, infracțiuni electorale, infracțiuni contra siguranței și circulației pe drumurile publice, contra înfăptuirii justiției, proxenetismul, actul sexual cu un minor, agresiunea sexuală (atunci când constrângerea se face prin amenințare).</p> <p>De asemenea, nu se poate găsi o justificare rezonabilă pentru înlăturarea posibilității de a analiza luarea măsurii arestului preventiv în cazul infracțiunilor de nerespectarea regimului armelor, munițiilor; nerespectarea regimului materialelor nucleare; nerespectarea regimului materiilor explozive; trafic și exploatarea persoanelor vulnerabile; efectuare de operațiuni ilegale cu precursori sau cu alte produse susceptibile de a avea efecte psihoactive.</p> <p>De altfel, reluarea în conținutului textului propus spre modificare a sintagmei <i>o infracțiune de trafic de stupefiante</i>, încalcă decizia nr.553/2015 a Curții Constituționale în care s-a statuat „că sintagma "trafic de stupefiante" din cuprinsul dispozițiilor art. 223 alin. (2) din Codul de procedură penală este neconstituțională”.</p> <p>În ceea ce privește alin. (3), prevederea nu este necesară, deoarece există suficiente prevederi în acest sens.</p>
<p>Art. 226 - Admiterea propunerii de arestare preventivă în cursul urmăririi penale</p> <p>(1) Judecătorul de drepturi și libertăți, dacă apreciază că sunt întrunite condițiile prevăzute de lege, admite propunerea procurorului și dispune arestarea preventivă a inculpatului, prin încheiere motivată.</p>	<p>61. La articolul 226, după alineatul (1) se introduce un nou alineat, alineatul (1¹), cu următorul cuprins:</p> <p>(1¹) Judecătorul care a dispus măsura arestului preventiv trebuie să motiveze măsura luată, justificând în concret inclusiv modalitatea prin care se înlătură starea de pericol concret adusă ordinii publice.”</p>	<p>Nu a fost însușită propunerea. Astfel, și în prezent există obligația de a motiva încheierea, iar, pe de altă parte, sunt prevăzute suficiente garanții în ceea ce privește luarea măsurii arestării preventive.</p>

<p>(2) Arestarea preventivă a inculpatului poate fi dispusă pentru cel mult 30 de zile. Durata reținerii nu se deduce din durata arestării preventive.</p> <p>(3) După luarea măsurii, inculpatului i se aduc la cunoștință, de îndată, în limba pe care o înțelege, motivele pentru care s-a dispus arestarea preventivă.</p>		
<p>Art. 235 - Procedura prelungirii arestării preventive în cursul urmăririi penale</p> <p>(1)* Propunerea de prelungire a arestării preventive împreună cu dosarul cauzei se depun la judecătorul de drepturi și libertăți cu cel puțin 5 zile înainte de expirarea duratei arestării preventive.</p> <p>.....</p> <p>*) Prin Decizia nr. 336/2015 publicată în M.Of. nr. 342 din 19 mai 2015, Curtea Constituțională a constatat că dispozițiile art. 235 alin. (1) sunt constituționale în măsura în care nerespectarea termenului "cu cel puțin 5 zile înainte de expirarea duratei arestării preventive" atrage incidența art. 268 alin. (1) din Codul de procedură penală.</p>	<p>62. La articolul 235, alineatul (1) se modifică și va avea următorul cuprins:</p> <p>„(1) Propunerea de prelungire a arestării preventive împreună cu dosarul cauzei se depun la judecătorul de drepturi și libertăți cu cel puțin 5 zile înainte de expirarea duratei arestării preventive, <i>sub sancțiunea prevăzută de dispozițiile art.268 alin.(1) și eliberarea de îndată a inculpatului.</i>”</p>	<p>Nu a fost însușită propunerea de modificare a alin. (1), căci nu se justifică eliberarea de îndată a inculpatului, ci la expirarea duratei arestării preventive dispuse în baza mandatului legal emis.</p>
<p>Art. 242 - Revocarea măsurilor preventive și înlocuirea unei măsuri preventive cu o altă măsură preventivă</p> <p>(1) Măsura preventivă se revocă, din oficiu sau la cerere, în cazul în care au încetat temeiurile care au determinat-o ori au apărut împrejurări noi din care rezultă nelegalitatea măsurii, dispunându-se, în cazul reținerii și arestării preventive, punerea în libertate a suspectului ori a</p>		

<p>inculpatului, dacă nu este arestat în altă cauză.</p> <p>(2) Măsura preventivă se înlocuiește, din oficiu sau la cerere, cu o măsură preventivă <u>mai ușoară</u>, dacă sunt îndeplinite condițiile prevăzute de lege pentru luarea acesteia și, în urma evaluării împrejurărilor concrete ale cauzei și a conduitei procesuale a inculpatului, se apreciază că măsura preventivă mai ușoară este suficientă pentru realizarea scopului prevăzut la art. 202 alin. (1).</p> <p>(3) Măsura preventivă se înlocuiește, din oficiu sau la cerere, cu o măsură preventivă <u>mai grea</u>, dacă sunt îndeplinite condițiile prevăzute de lege pentru luarea acesteia și, în urma evaluării împrejurărilor concrete ale cauzei și a conduitei procesuale a inculpatului, se apreciază că măsura preventivă mai grea este necesară pentru realizarea scopului prevăzut la art. 202 alin. (1).</p> <p>.....</p>	<p>63. La articolul 242, alineatul (3) se modifică și va avea următorul cuprins:</p> <p>„(3) Măsura preventivă se înlocuiește, din oficiu sau la cerere, cu o măsură preventivă mai grea, dacă sunt îndeplinite condițiile prevăzute de lege pentru luarea acesteia, <i>s-au schimbat temeiurile care au determinat luarea măsurii</i> și, în urma evaluării împrejurărilor concrete ale cauzei și a conduitei procesuale a inculpatului, se apreciază că măsura preventivă mai grea este <i>absolut</i> necesară pentru realizarea scopului prevăzut la art. 202 alin. (1).”</p>	<p>Nu a fost însușită propunerea de modificare a alin. (3), în condițiile în care textul în vigoare s-a dovedit a fi unul funcțional, care nu a ridicat probleme.</p>
<p>Art. 246 - Procedura de aplicare și de ridicare a măsurii</p> <p>.....</p> <p>(13) În cazul în care dispune o soluție de netrimitere în judecată, procurorul sesizează judecătorul de cameră preliminară pentru confirmarea ori, după caz, înlocuirea sau încetarea măsurii. Acesta, în camera de consiliu, cu participarea procurorului, ascultă, dacă este posibil, persoana supusă măsurii provizorii, în prezența avocatului său, și, după efectuarea unei expertize medico-legale, se pronunță prin încheiere</p>		<p>La articolul 246, alineatul (13) se modifică și va avea următorul cuprins:</p> <p>„(13) În cazul în care dispune o soluție de netrimitere în judecată, procurorul sesizează judecătorul de cameră preliminară pentru luarea, confirmarea ori, după caz, înlocuirea sau încetarea măsurii. Acesta, în camera de consiliu, cu participarea procurorului, ascultă, dacă este posibil, persoana supusă măsurii provizorii, în prezența avocatului său, și, după efectuarea unei expertize medico-legale, se pronunță prin încheiere motivată. Împotriva încheierii se poate formula contestație, în termen de 3 zile de la</p>

<p>motivată. Împotriva încheierii se poate formula contestație, în termen de 3 zile de la pronunțare, care se soluționează de către judecătorul de cameră preliminară de la instanța ierarhic superioară celei sesizate sau, după caz, de completul competent de la Înalta Curte de Casație și Justiție, în camera de consiliu.</p>		<p>pronunțare, care se soluționează de către judecătorul de cameră preliminară de la instanța ierarhic superioară celei sesizate sau, după caz, de completul competent de la Înalta Curte de Casație și Justiție, în camera de consiliu.”</p> <p>Propunerea se impune pentru coroborarea cu dispozițiile art. 315 alin. (2) lit. e) și, respectiv, ale art. 318 alin. (8).</p>
<p>Art. 249 - Condițiile generale de luare a măsurilor asigurătorii</p> <p>(1) Procurorul, în cursul urmăririi penale, judecătorul de cameră preliminară sau instanța de judecată, din oficiu sau la cererea procurorului, în procedura de cameră preliminară ori în cursul judecății, poate lua măsuri asigurătorii, prin ordonanță sau, după caz, prin încheiere motivată, pentru a evita ascunderea, distrugerea, înstrăinarea sau sustragerea de la urmărire a bunurilor care pot face obiectul confiscării speciale sau al confiscării extinse ori care pot servi la garantarea executării pedepsei amenzii sau a cheltuielilor judiciare ori a reparării pagubei produse prin infracțiune.</p> <p>(2) Măsurile asigurătorii constau în indisponibilizarea unor bunuri mobile sau imobile, prin instituirea unui sechestrul asupra acestora.</p> <p>(3) Măsurile asigurătorii pentru garantarea executării pedepsei amenzii se pot lua numai asupra bunurilor suspectului sau inculpatului.</p> <p>(4) Măsurile asigurătorii în vederea confiscării speciale sau confiscării extinse</p>	<p>64. La articolul 249, alineatele (4) și (5) se modifică și vor avea următorul cuprins: „(4) Măsurile asigurătorii în vederea confiscării speciale sau confiscării extinse se pot lua asupra</p>	<p>Nu au fost însușite propunerile. Astfel, față de propunerea formulată de Comisia nr. 1 vizând introducerea unui nou articol, art.</p>

<p>se pot lua asupra bunurilor suspectului sau inculpatului ori ale altor persoane în proprietatea sau posesia cărora se află bunurile ce urmează a fi confiscate.</p> <p>(5) Măsurile asigurătorii în vederea reparării pagubei produse prin infracțiune și pentru garantarea executării cheltuielilor judiciare se pot lua asupra bunurilor suspectului sau inculpatului și ale persoanei responsabile civilmente, până la concurența valorii probabile a acestora.</p> <p>(6) Măsurile asigurătorii prevăzute la alin. (5) se pot lua, în cursul urmăririi penale, al procedurii de cameră preliminară și al judecății, și la cererea părții civile. Măsurile asigurătorii luate din oficiu de către organele judiciare prevăzute la alin. (1) pot folosi și părții civile.</p> <p>(7) Măsurile asigurătorii luate în condițiile alin. (1) sunt obligatorii în cazul în care persoana vătămată este o persoană lipsită de capacitate de exercițiu sau cu capacitate de exercițiu restrânsă.</p> <p>(8) Nu pot fi sechestrate bunuri care aparțin unei autorități sau instituții publice ori unei alte persoane de drept public și nici bunurile exceptate de lege.</p>	<p>bunurilor suspectului sau inculpatului ori ale altor persoane în proprietatea sau posesia cărora se află bunurile ce urmează a fi confiscate. <i>Măsurile asigurătorii nu pot depăși o durată rezonabilă și vor fi revocate dacă această durată este depășită sau dacă temeiurile avute în vedere la luarea măsurilor asigurătorii nu mai subzistă. Durata măsurilor asigurătorii în faza de urmărire penală nu poate depăși 1 an, iar durata totală nu poate depăși 3 ani.</i></p> <p>(5) Măsurile asigurătorii în vederea reparării pagubei produse prin infracțiune și pentru garantarea executării cheltuielilor judiciare se pot lua asupra bunurilor suspectului sau inculpatului și ale persoanei responsabile civilmente, până la concurența valorii probabile a acestora. <i>În vederea stabilirii valorii bunurilor asupra cărora se vor institui măsuri asigurătorii, organele judiciare care instituie măsura au obligația dispunerii unei expertize evaluatorii sau stabilirii valorii bunurilor în baza grilelor utilizate de Camera Notarilor Publici."</i></p>	<p>250², aspectele referitoare la rezonabilitatea duratei măsurilor nu mai sunt de actualitate.</p>
---	---	--

<p>Art. 250 - Contestarea măsurilor asigurătorii</p> <p>(1) Împotriva măsurii asigurătorii luate de procuror sau a modului de aducere la îndeplinire a acesteia suspectul ori inculpatul sau orice altă persoană interesată poate face contestație, în termen de 3 zile de la data comunicării ordonanței de luare a măsurii sau de la data aducerii la îndeplinire a acesteia, la judecătorul de drepturi și libertăți de la instanța căreia i-ar reveni competența să judece cauza în fond.</p> <p>(2) Contestația nu este suspensivă de executare.</p> <p>(3) Procurorul înaintează judecătorului de drepturi și libertăți dosarul cauzei, în termen de 24 de ore de la solicitarea dosarului de către acesta.</p> <p>(4) Soluționarea contestației se face în camera de consiliu, cu citarea celui care a făcut contestația și a persoanelor interesate, prin încheiere motivată, care este definitivă. Participarea procurorului este obligatorie.</p> <p>(5) Dosarul cauzei se restituie procurorului în termen de 48 de ore de la soluționarea contestației.</p> <p>(5¹) Dacă, până la soluționarea contestației formulate conform alin. (1), a fost sesizată instanța prin rechizitoriu, contestația se înaintează, spre competență soluționare, judecătorului de cameră preliminară. Dispozițiile alin. (4) se aplică în mod corespunzător.</p> <p>(6) Împotriva modului de aducere la îndeplinire a măsurii asigurătorii luate de</p>	<p>65. La articolul 250, alineatul (6) se modifică și va avea următorul cuprins: <i>„(6) Împotriva măsurii asigurătorii precum și a modului de aducere la îndeplinire a măsurii asigurătorii luate de către judecătorul de cameră preliminară ori de către instanța de judecată, procurorul, suspectul ori inculpatul sau orice altă persoană interesată poate face contestație la instanța ierarhic superioară, în termen de 3 zile de la data dispunerii sau a punerii în executare a măsurii, după caz.”</i></p> <p>66. La articolul 250, după alineatul (9) se introduce un nou alineat, alin. (10), cu următorul cuprins: <i>„(10) Suspectul, inculpatul sau orice alta persoana interesată poate formula o nouă contestație ori de câte ori intervin împrejurări noi referitoare la măsura asigurătorie dispusă.”</i></p>	<p>Nu a fost însușită propunerea de modificare a <u>alin. (6)</u>, întrucât se suprapune peste dispozițiile art. 250¹.</p> <p>Nu a fost însușit textul propus pentru <u>alin. (10)</u>. S-a apreciat că este mai potrivită introducerea unui nou articol, art. 250².</p>
---	---	--

<p>către judecătorul de cameră preliminară ori de către instanța de judecată, procurorul, suspectul ori inculpatul sau orice altă persoană interesată poate face contestație <i>la acest judecător ori la această instanță</i>, în termen de 3 zile de la data punerii în executare a măsurii.</p> <p>(7) Contestația nu suspendă executarea și se soluționează, în ședință publică, prin încheiere motivată, cu citarea părților, în termen de 5 zile de la înregistrarea acesteia. Participarea procurorului este obligatorie.</p> <p>(8) După rămânerea definitivă a hotărârii, se poate face contestație potrivit legii civile numai asupra modului de aducere la îndeplinire a măsurii asigurătorii.</p> <p>(9) Întocmirea minutei este obligatorie.</p>		
<p>Art. 250¹ - Contestarea măsurilor asigurătorii dispuse în cursul judecății</p> <p>(1) Împotriva încheierii prin care s-a dispus luarea unei măsuri asigurătorii de către judecătorul de cameră preliminară, de instanța de judecată sau de instanța de apel, inculpatul, procurorul sau orice altă persoană interesată poate face contestație, în termen de 48 de ore de la pronunțare sau, după caz, de la comunicare. Contestația se depune, după caz, la judecătorul de cameră preliminară, instanța de judecată sau instanța de apel care a pronunțat încheierea atacată și se înaintează, împreună cu dosarul cauzei, după caz, judecătorului de cameră preliminară de la instanța ierarhic superioară, respectiv instanței ierarhic</p>		

<p>superioare, în termen de 48 de ore de la înregistrare.</p> <p>(2) Contestația împotriva încheierii prin care judecătorul de cameră preliminară de la Secția penală a Înaltei Curte de Casație și Justiție a luat o măsură asigurătorie se soluționează de un complet format din 2 judecători de cameră preliminară, iar contestația împotriva încheierii prin care Secția penală a Înaltei Curți de Casație și Justiție, în primă instanță sau în apel, a luat o măsură asigurătorie se soluționează de Completul de 5 judecători.</p> <p>(3) Contestația formulată potrivit alin. (1) nu este suspensivă de executare. Contestația se soluționează în termen de 5 zile de la înregistrare, în ședință publică, cu participarea procurorului și cu citarea inculpatului și a părților interesate care au formulat-o. Prevederile art. 425¹ și următoarele se aplică în mod corespunzător.</p>	<p>67. La articolul 250¹, după alineatul (3) se introduce un nou alineat, alineatul (4), cu următorul cuprins:</p> <p>„(4) Inculpatul, procurorul sau orice alta persoana interesată poate formula o nouă contestație atunci când au intervenit împrejurări noi referitoare la măsura asigurătorie dispusă.”</p>	<p>Nu a fost însușit textul propus pentru alin. (4). S-a apreciat că este mai potrivită introducerea unui nou articol, art. 250².</p>
		<p>După articolul 250¹ se introduce un nou articol, art. 250², cu denumirea marginală – Ridicarea, la cerere, a măsurilor asigurătorii și cu următorul cuprins:</p> <p>„Art. 250² - (1) În tot cursul procesului penal, măsurile asigurătorii pot fi ridicate, în tot sau în parte, de către organul judiciar în fața căruia se află cauza, din oficiu sau la cererea persoanei interesate, dacă nu mai subzistă ori s-au modificat temeiurile care au impus luarea acestora. În procedura de cameră preliminară și în cursul judecății,</p>

		<p>cererea de ridicare a măsurilor asigurătorii poate fi formulată și de procuror.</p> <p>(2) Ridicarea măsurii asigurătorii se dispune prin ordonanță de către procuror și prin încheiere de către judecătorul de cameră preliminară, instanța de judecată sau instanța de apel.</p> <p>(3) Împotriva ordonanței sau încheierii prin care s-a dispus ridicarea măsurii asigurătorii sau a fost respinsă cererea de ridicare a măsurii asigurătorii, persoana interesată sau, după caz, procurorul pot face contestație, dispozițiile art. 250 și 250¹ fiind aplicabile în mod corespunzător. Contestația împotriva ordonanței sau încheierii prin care s-a dispus ridicarea măsurii asigurătorii este suspensivă de executare.”</p>
<p>Art. 252³ - Valorificarea bunurilor mobile sechestrate în cursul judecării</p> <p>(1) În cursul judecării, instanța de judecată, din oficiu sau la cererea procurorului, a uneia dintre părți sau a custodelui, poate dispune asupra valorificării bunurilor mobile sechestrate. În acest scop, instanța de judecată fixează un termen, care nu poate fi mai scurt de 10 zile, la care sunt citate în camera de consiliu părțile, precum și custodele bunurilor, atunci când a fost desemnat unul. Participarea procurorului este obligatorie.</p> <p>(2) La termenul fixat, se pune în discuția părților, în camera de consiliu, valorificarea bunurilor mobile sechestrate și li se pune în vedere că au dreptul de a face observații sau cereri legate de</p>		

<p>acestea. Lipsa părților legal citate nu împiedică desfășurarea procedurii.</p> <p>(3) Asupra valorificării bunurilor mobile sechestrate, precum și cu privire la cererile prevăzute la alin. (2), instanța de judecată dispune prin încheiere motivată.</p> <p><i>Încheierea instanței este definitivă.</i></p>		<p>La articolul 252³, alineatul (3) se modifică și va avea următorul cuprins:</p> <p>„(3) Asupra valorificării bunurilor mobile sechestrate, precum și cu privire la cererile prevăzute la alin. (2), instanța de judecată dispune prin încheiere motivată.”</p> <p>La articolul 252³, după alineatul (3) se introduce un nou alineat, alin. (4), cu următorul cuprins:</p> <p>„(4) Împotriva încheierii prevăzute la alin. (3) se poate face contestație la instanța superioară, respectiv la completul competent al Înaltei Curți de Casație și Justiție, de către părți, custode, procuror, precum și de către orice altă persoană interesată, dispozițiile art. 252² alin. (4)-(7) aplicându-se în mod corespunzător.</p> <p>În ziua de <u>22 mai 2018</u>, Curtea Constituțională a admis excepția de neconstituționalitate și a constatat că <i>soluția legislativă cuprinsă în art.252³ alin.(3) teza finală, care nu permite, în cursul judecății, contestarea luării de către instanță a măsurii valorificării bunurilor mobile sechestrate, este neconstituțională.</i></p> <p>Decizia nu este publicată, însă în cuprinsul comunicatului de presă se arată că, în argumentarea soluției, Curtea a constatat că, dacă în cursul urmăririi penale, încheierea judecătorului de drepturi și libertăți de valorificare a bunurilor mobile sechestrate poate fi contestată atât cu privire la dispunerea valorificării, cât și cu privire la modul de aducere la îndeplinire a acesteia [a se vedea art.252² alin.(4) și art.252⁴ alin.(1)</p>
--	--	---

		<p>teza întâi CPP], în cursul judecății încheierea instanței de valorificare a bunurilor mobile sechestrate poate fi contestată numai cu privire la modul de aducere la îndeplinire a acestei încheieri, măsura dispunerii valorificării bunurilor mobile sechestrate neputând fi supusă vreunei căi de atac [a se vedea art.252⁴ alin.(1) teza a treia CPP].</p> <p>Curtea a apreciat, în esență, că lipsa unei căi de atac separate împotriva încheierii instanței de judecată (fond sau apel) prin care s-a dispus valorificarea unui bun mobil sechestrat contravine drepturilor consacrate de art.21 alin.(1) și (3), art. 44 și art.129 din Constituție.</p>
<p>Art. 252⁴ - Contestarea modului de valorificare a bunurilor mobile sechestrate</p> <p>(1) Împotriva modului de aducere la îndeplinire a încheierii prevăzute de art. 252² alin. (3) sau a hotărârii judecătorești de valorificare a bunurilor mobile sechestrate, prevăzută de art. 252² alin. (7) sau art. 252³ alin. (3), suspectul sau inculpatul, partea responsabilă civilmente, custodele, orice altă persoană interesată, precum și procurorul pot formula, în cursul procesului penal, contestație la instanța competentă să soluționeze cauza în primă instanță.</p> <p>(2) Contestația prevăzută la alin. (1) se face în termen de 15 zile de la îndeplinirea actului contestat.</p> <p>(3) Instanța soluționează contestația de urgență și cu precădere, în ședință publică, cu citarea părților, prin încheiere definitivă.</p>		<p>La articolul 252⁴, alineatul (1) se modifică și va avea următorul cuprins:</p> <p>„(1) Împotriva modului de aducere la îndeplinire a încheierii prevăzute de art. 252² alin. (3) sau a hotărârii judecătorești de valorificare a bunurilor mobile sechestrate, prevăzută de art. 252² alin. (7), de art. 252³ alin. (3) sau de art. 252³ alin. (4), suspectul sau inculpatul, partea responsabilă civilmente, custodele, orice altă persoană interesată, precum și procurorul pot formula, în cursul procesului penal, contestație la instanța competentă să soluționeze cauza în primă instanță.”</p> <p>Propunerea este necesară prin raportare la modificarea art. 252³ pe care o impune Decizia Curții Constituționale din 22 mai 2018, pentru aceleași rațiuni pentru care, în prezent, legea prevede posibilitatea contestării modului de aducere la îndeplinire a hotărârii judecătorești de valorificare a</p>

<p>(4) După soluționarea definitivă a procesului penal, dacă nu s-a făcut contestație împotriva modului de aducere la îndeplinire a încheierii sau a hotărârii judecătorești de valorificare a bunurilor mobile sechestrate prevăzute la alin. (1), se poate face contestație potrivit legii civile.</p>		<p>bunurilor mobile sechestrate, prevăzută de art. 252² alin. (7).</p>
<p>Art. 260 - Înmânarea citației</p> <p>(1) Citația se înmânează, oriunde este găsit, personal celui citat, care va semna dovada de primire.</p> <p>(2) Dacă persoana citată refuză să primească citația, persoana însărcinată să comunice citația va afișa pe ușa destinatarului o înștiințare, încheind un proces-verbal cu privire la împrejurările constatate. Înștiințarea trebuie să cuprindă:</p> <ul style="list-style-type: none"> a) anul, luna, ziua și ora când afișarea a fost făcută; b) numele și prenumele celui care a făcut afișarea și funcția acestuia; c) numele, prenumele și domiciliul sau, după caz, reședința, respectiv sediul celui înștiințat; d) numărul dosarului în legătură cu care se face înștiințarea și denumirea organului judiciar pe rolul căruia se află dosarul, cu indicarea sediului acestuia; e) mențiunea că înștiințarea se referă la actul procedural al citației; f) mențiunea termenului stabilit de organul judiciar care a emis citația în care destinatarul este în drept să se prezinte la organul judiciar pentru a i se comunica citația; 		

<p>g) mențiunea că, în cazul în care destinatarul nu se prezintă pentru comunicarea citației în interiorul termenului prevăzut la lit. f), citația se consideră comunicată la împlinirea acestui termen;</p> <p>h) semnătura celui care a afișat înștiințarea.</p> <p>(2¹) Dacă persoana citată, primind citația, refuză sau nu poate să semneze dovada de primire, persoana însărcinată să comunice citația încheie despre aceasta proces-verbal.</p> <p>(3) În cazul în care scrisoarea recomandată prin care se citează un suspect sau inculpat care locuiește în străinătate nu poate fi înmănată, precum și în cazul în care statul destinatarului nu permite citarea prin poștă, citația se va afișa la sediul parchetului sau al instanței, după caz.</p> <p>(4) Citarea se poate realiza și prin intermediul autorităților competente ale statului străin dacă:</p> <p>a) adresa celui citat este necunoscută sau inexactă;</p> <p>b) nu a fost posibilă trimiterea citației prin intermediul poștei;</p> <p>c) dacă citarea prin poștă a fost ineficientă sau necorespunzătoare.</p> <p>(5) Când citarea se face potrivit art. 259 alin. (6) - (8), unitățile acolo arătate sunt obligate a înmâna de îndată citația persoanei citate sub luare de dovadă, certificându-i semnătura sau arătând motivul pentru care nu s-a putut obține semnătura acesteia. Dovada este predată</p>		<p>La articolul 260, alineatul (3) se modifică și va avea următorul cuprins:</p> <p>„(3) În cazul în care scrisoarea recomandată prin care se citează un suspect sau inculpat care locuiește în străinătate nu poate fi înmănată, precum și în cazul în care statul destinatarului nu permite citarea prin poștă, la sediul parchetului sau al instanței, după caz, se va afișa o înștiințare, care va cuprinde mențiunile prevăzute la alin. (2).”</p> <p>Modificările sunt necesare pentru a înlătura unele inconsecvențe existente în reglementarea actuală în privința procedurii de urmat în cazul în care citația nu poate fi înmănată persoanei citate sau altei persoane indicate de lege. Astfel, regula desprinsă din art. 260-261 este aceea că, în lipsa înmânării citației, <i>se afișează o înștiințare</i> (act procedural diferit de citație), însă există și unele texte care prevăd – în mod eronat – <i>afișarea citației</i>. Or, potrivit art. 257 alin. (8), citarea se face în plic închis, nefiind</p>
---	--	--

<p>agentului procedural, iar acesta o înaintează organului de urmărire penală sau instanței de judecată care a emis citația.</p> <p>(6) Citația destinată unei instituții sau autorități publice ori altei persoane juridice se predă la registratură sau funcționarului însărcinat cu primirea corespondenței. Dispozițiile alin. (2) se aplică în mod corespunzător.</p> <p>(7) Când citarea se realizează potrivit art. 257 alin. (5), persoana care realizează citarea întocmește un proces-verbal.</p>		<p>așadar posibilă afișarea citației, ci a înștiințării.</p>
<p>Art. 261 - Înmânarea citației altor persoane</p> <p>(1) Dacă persoana citată nu se află acasă, agentul înmânează citația soțului, unei rude sau oricărei persoane care locuiește cu ea ori care în mod obișnuit îi primește corespondența. Citația nu poate fi înmănată unui minor sub 14 ani sau unei persoane lipsite de discernământ.</p> <p>(2) Dacă persoana citată locuiește într-un imobil cu mai multe apartamente sau într-un hotel, în lipsa persoanelor arătate la alin. (1), citația se predă administratorului, portarului ori celui care în mod obișnuit îl înlocuiește.</p> <p>(3) Persoana care primește citația semnează dovada de primire, iar agentul, certificând identitatea și semnătura, încheie proces-verbal. Dacă aceasta refuză sau nu poate semna dovada de primire, agentul afișează citația pe ușa locuinței, încheind proces-verbal.</p> <p>(4) În lipsa persoanelor arătate la alin. (1) și (2), agentul este obligat să se</p>		<p>La articolul 261, alineatele (3) și (5) se modifică și vor avea următorul cuprins:</p> <p>„(3) Persoana care primește citația semnează dovada de primire, iar agentul, certificând identitatea și semnătura, încheie proces-verbal. Dacă aceasta refuză sau nu poate semna dovada de primire, agentul afișează pe ușa locuinței o înștiințare care trebuie să cuprindă mențiunile de la alin. (4), încheind proces-verbal.</p>

<p>intereseze când poate găsi persoana citată pentru a-i înmâna citația. Când persoana citată nu poate fi găsită, agentul afișează pe ușa locuinței persoanei citate o înștiințare care trebuie să cuprindă:</p> <p>a) anul, luna, ziua și ora când depunerea sau, după caz, afișarea a fost făcută;</p> <p>b) numele și prenumele celui care a făcut afișarea și funcția acestuia;</p> <p>c) numele, prenumele și domiciliul sau, după caz, reședința, respectiv sediul celui înștiințat;</p> <p>d) numărul dosarului în legătură cu care se face înștiințarea și denumirea organului judiciar pe rolul căruia se află dosarul, cu indicarea sediului acestuia;</p> <p>e) mențiunea că înștiințarea se referă la actul procedural al citației;</p> <p>f) mențiunea termenului stabilit de organul judiciar care a emis citația în care destinatarul este în drept să se prezinte la organul judiciar pentru a i se comunica citația;</p> <p>g) mențiunea că, în cazul în care destinatarul nu se prezintă pentru comunicarea citației în interiorul termenului prevăzut la lit. f), citația se consideră comunicată la împlinirea acestui termen;</p> <p>h) semnătura celui care a afișat înștiințarea.</p> <p>(5) În cazul când persoana citată locuiește într-un imobil cu mai multe apartamente sau într-un hotel, dacă în citație nu s-a indicat apartamentul ori camera în care locuiește, agentul este obligat să facă investigații pentru a afla</p>		<p>.....</p> <p>(5) În cazul când persoana citată locuiește într-un imobil cu mai multe apartamente sau într-un hotel, dacă în citație nu s-a indicat apartamentul ori camera în care locuiește, agentul este obligat să facă investigații pentru a afla aceasta. Dacă investigațiile au rămas fără rezultat, agentul afișează pe ușa principală a clădirii o înștiințare care trebuie să cuprindă mențiunile de la alin. (4), încheind proces-verbal și făcând mențiune despre împrejurările care au făcut imposibilă înmânarea citației.”</p>
--	--	--

<p>aceasta. Dacă investigațiile au rămas fără rezultat, agentul afișează citația pe ușa principală a clădirii, încheind proces-verbal și făcând mențiune despre împrejurările care au făcut imposibilă înmânarea citației.</p> <p>(6) *** Abrogat prin L. nr. 255/2013</p>		
<p>Art. 265 - Mandatul de aducere</p> <p>(1) O persoană poate fi adusă în fața organului de urmărire penală sau a instanței de judecată pe baza unui mandat de aducere, dacă, fiind anterior citată, nu s-a prezentat, în mod nejustificat, iar ascultarea ori prezența ei este necesară, sau dacă nu a fost posibilă comunicarea corespunzătoare a citației și împrejurările indică fără echivoc că persoana se sustrage de la primirea citației.</p> <p>(2) Suspectul sau inculpatul poate fi adus cu mandat de aducere, chiar înainte de a fi fost chemat prin citație, <i>dacă această măsură se impune în interesul rezolvării cauzei.</i></p> <p>.....</p>	<p>68. La articolul 265, alineatul (2) se modifică și va avea următorul cuprins:</p> <p>„(2) Suspectul sau inculpatul poate fi adus cu mandat de aducere, chiar înainte de a fi fost chemat prin citație, <i>dacă acesta este cercetat pentru săvârșirea uneia din infracțiunile la care face referire art. 223 alin. (2) sau există una din situațiile enumerate la art. 223 alin. (1)</i>”.</p>	<p>S-a propus modificarea alin. (2), astfel:</p> <p>„(2) Suspectul sau inculpatul poate fi adus cu mandat de aducere, chiar înainte de a fi fost chemat prin citație, numai în mod excepțional și dacă această măsură se impune în interesul rezolvării cauzei.”</p> <p>Propunerea inițiatorului nu se justifică, însă, pentru o mai mare rigoare, s-a apreciat necesar a se prevedea că această măsură se poate dispune doar în mod excepțional.</p>
<p>Art. 267 - Accesul la bazele electronice de date</p> <p>(1) În vederea realizării procedurii de citare, a comunicării actelor de procedură sau a aducerii cu mandat la desfășurarea procedurilor, procurorul sau instanța au drept de acces direct la bazele electronice de date deținute de organele administrației de stat.</p>		<p>- Se apreciază necesară modificarea alin. (1), prin prevederea dreptului de acces direct la bazele electronice de date deținute de organele administrației de stat și a judecătorului de drepturi și libertăți, precum și a judecătorului de cameră preliminară (acesta din urmă, desigur, doar în măsura în care nu se însușește propunerea de eliminare a camerei preliminare).</p>

<p>(2) Organele administrației de stat care dețin baze electronice de date sunt obligate să colaboreze cu procurorul sau cu instanța de judecată în vederea asigurării accesului direct al acestora la informațiile existente în bazele electronice de date, în condițiile legii.</p>	<p>69. La art. 267, alin. (2) se modifică și va avea următorul cuprins: (2) Organele administrației de stat care dețin baze electronice de date sunt obligate să colaboreze cu procurorul sau cu instanța de judecată în vederea asigurării accesului direct al acestora la informațiile existente în bazele electronice de date, <i>în scopul comunicării actelor de procedură sau a aducerii cu mandat la desfășurarea procedurilor, în condițiile legii. Este interzis organelor administrației de stat să furnizeze date și informații din bazele electronice de date la care părțile, experții parte sau avocații părților nu au asigurat accesul, pentru garantarea principiului egalității de arme.</i>"</p>	<p>La art. 267, alin. (1) se modifică și va avea următorul cuprins: (1) În vederea realizării procedurii de citare, a comunicării actelor de procedură sau a aducerii cu mandat la desfășurarea procedurilor, procurorul, judcătorul de drepturi și libertăți, judecătorul de cameră preliminară și instanța au drept de acces direct la bazele electronice de date deținute de organele administrației de stat.</p> <p>Nu a fost însușită propunerea de modificare a <u>alin. (2)</u>, apreciindu-se că dispozițiile în vigoare sunt unele adecvate, iar, în plus, reglementarea propusă se suprapune peste cea prevăzută la alin. (1).</p>
<p>Art. 274 - Plata cheltuielilor avansate de stat în caz de renunțare la urmărirea penală, condamnare, amânarea aplicării pedepsei sau renunțarea la aplicarea pedepsei (1) În caz de renunțare la urmărirea penală, condamnare, amânare a aplicării pedepsei sau renunțare la aplicarea pedepsei, suspectul sau, după caz, inculpatul este obligat la plata cheltuielilor judiciare avansate de stat, cu</p>		<p>La articolul 274, denumirea marginală și alineatul (1) se modifică și vor avea următorul cuprins: „Art. 274 - Plata cheltuielilor avansate de stat în caz de renunțare la urmărirea penală, condamnare sau aplicarea unei <i>măsuri educative</i>, amânarea aplicării pedepsei sau renunțarea la aplicarea pedepsei (1) În caz de renunțare la urmărirea penală, condamnare sau aplicare a <i>unei măsuri</i></p>

<p>excepția cheltuielilor privind avocații din oficiu și interpreții desemnați de organele judiciare, care rămân în sarcina statului.</p>		<p><i>educative</i>, amânare a aplicării pedepsei sau renunțare la aplicarea pedepsei, suspectul sau, după caz, inculpatul este obligat la plata cheltuielilor judiciare avansate de stat, cu excepția cheltuielilor privind avocații din oficiu și interpreții desemnați de organele judiciare, care rămân în sarcina statului.”</p> <p>Propunerea urmărește reglementarea situației cheltuielilor avansate de stat în cazul în care se aplică măsuri educative.</p>
<p>Art. 275 - Plata cheltuielilor avansate de stat în celelalte cazuri</p> <p>(1) Cheltuielile judiciare avansate de stat sunt suportate după cum urmează:</p> <p>1. în caz de achitare, de către:</p> <p>3. dacă inculpatul cere continuarea procesului penal, cheltuielile judiciare sunt suportate de către:</p> <p>a) persoana vătămată, atunci când aceasta și-a retras plângerea prealabilă ori s-a dispus clasarea în temeiul dispozițiilor art. 16 alin. (1) lit. a) - c) sau achitarea inculpatului, în măsura în care i se reține o culpă procesuală;</p> <p>b) inculpat, atunci când se dispune clasarea pentru alte situații decât cele prevăzute în dispozițiile art. 16 alin. (1) lit. a) - c) ori încetarea procesului penal;</p> <p>4. în caz de restituire a cauzei la parchet în procedura camerei preliminare, cheltuielile judiciare sunt suportate de către stat.</p> <p>(2) În cazul declarării apelului, recursului în casație ori al introducerii unei contestații sau oricărei alte cereri,</p>		<p>La articolul 275 alineatul (1), pct. 3 și alineatul (5) se modifică și vor avea următorul cuprins:</p> <p>„3. dacă suspectul sau inculpatul cere continuarea procesului penal, cheltuielile judiciare sunt suportate de către:</p> <p>b) <i>suspect sau</i> inculpat, atunci când se dispune clasarea pentru alte situații decât cele prevăzute în dispozițiile art. 16 alin. (1) lit. a) - c) ori încetarea procesului penal;</p> <p>(5) <i>Dispozițiile alin. (1) pct. 1 și 2 și ale alin. (2) - (4) se aplică în mod corespunzător, inclusiv cu privire la suspect, în cazul dispunerii în cursul urmăririi penale a unei soluții de clasare și în situația respingerii unei plângeri formulate împotriva actelor și măsurilor dispuse de organele de urmărire penală.</i>”</p>

<p>cheltuielile judiciare sunt suportate de către persoana căreia i s-a respins ori care și-a retras apelul, recursul în casație, contestația sau cererea.</p> <p>(3) În toate celelalte cazuri, cheltuielile judiciare avansate de stat rămân în sarcina acestuia.</p> <p>(4) În cazul când mai multe părți sau persoane vătămate sunt obligate la suportarea cheltuielilor judiciare, instanța hotărăște partea din cheltuielile judiciare datorate de fiecare.</p> <p>(5) Dispozițiile alin. (1) pct. 1 și 2 și ale alin. (2) - (4) se aplică în mod corespunzător în cazul dispunerii în cursul urmăririi penale a unei soluții de clasare și în situația respingerii unei plângeri formulate împotriva actelor și măsurilor dispuse de organele de urmărire penală..</p> <p>.....</p>		<p>Propunerea are în vedere reglementarea unei ipoteze omise, cea a suportării cheltuielilor de către suspect.</p>
<p>Art. 276 - Plata cheltuielilor judiciare făcute de părți</p> <p>(1) În caz de condamnare, renunțare la urmărirea penală, renunțare la aplicarea pedepsei sau de amânare a aplicării pedepsei, inculpatul este obligat să plătească persoanei vătămate, precum și părții civile căreia i s-a admis acțiunea civilă cheltuielile judiciare făcute de acestea.</p> <p>.....</p>		<p>La articolul 276, alineatul (1) se modifică și va avea următorul cuprins:</p> <p>„(1) În caz de condamnare sau de aplicare a unei măsuri educative, renunțare la urmărirea penală, renunțare la aplicarea pedepsei sau de amânare a aplicării pedepsei, inculpatul este obligat să plătească persoanei vătămate, precum și părții civile căreia i s-a admis acțiunea civilă cheltuielile judiciare făcute de acestea.”</p> <p>Propunerea urmărește reglementarea plății cheltuielilor judiciare făcute de părți în cazul în care se aplică măsuri educative.</p>

<p>Art. 281 - Nulitățile absolute</p> <p>(1) Determină întotdeauna aplicarea nulității încălcarea dispozițiilor privind:</p> <p>a) compunerea completului de judecată;</p> <p>b)*) competența materială și competența personală a instanțelor judecătorești, atunci când judecata a fost efectuată de o instanță inferioară celei legal competente;</p> <p>c) publicitatea ședinței de judecată;</p> <p>d) participarea procurorului, atunci când participarea sa este obligatorie potrivit legii;</p> <p>e) prezența suspectului sau a inculpatului, atunci când participarea sa este obligatorie potrivit legii;</p> <p>f) asistarea de către avocat a suspectului sau a inculpatului, precum și a celorlalte părți, atunci când asistența este obligatorie.</p> <hr/> <p>*) Prin Decizia nr. 302/2017, publicată în M.Of. nr. 566 din 17 iulie 2017, Curtea Constituțională a constatat că soluția legislativă cuprinsă în dispozițiile lit. b), care nu reglementează în categoria nulităților absolute încălcarea dispozițiilor referitoare la competența materială și după calitatea persoanei a organului de urmărire penală, este neconstituțională.</p> <p>(2) Nulitatea absolută se constată din oficiu sau la cerere.</p>	<p>70. La articolul 281, alineatul (1) litera b) se modifică și va avea următorul cuprins:</p> <p><i>„b) competența materială și după calitatea persoanei, a organului de urmărire penală, competența materială și competența personală a instanțelor judecătorești, atunci când urmărirea penală respectiv judecata a fost efectuată de un organ de urmărire penală/o instanță necompetentă după materie sau calitatea persoanei;”</i></p> <p>71. La articolul 281, alineatul (1) după litera b) se introduce o nouă literă, lit. b¹), cu următorul cuprins:</p> <p><i>”b¹) competența materială și după calitatea persoanei a organului de urmărire penală;”</i></p>	<p>Se propune reformularea textului propus pentru alin. (1) litera b), astfel:</p> <p><i>„b) competența materială și după calitatea persoanei a organului de urmărire penală ori a instanțelor judecătorești, atunci când urmărirea penală sau, după caz, judecata a fost efectuată de un organ judiciar inferior celui legal competent;”</i></p> <p>Propunerea formulată de inițiator excedează cadrul avut în vedere de Curtea Constituțională, soluția propusă de teza finală fiind, în același timp, nejustificată.</p> <p>Nu a fost însușită propunerea de introducere a <u>lit. b¹</u> la alineatul (1), întrucât se dublează o parte din dispozițiile literei b), astfel cum a fost propusă spre modificare.</p>
---	--	--

<p>(3) Încălcarea dispozițiilor legale prevăzute la alin. (1) lit. a) - d) poate fi invocată în orice stare a procesului.</p> <p>(4) Încălcarea dispozițiilor legale prevăzute la alin. (1) lit. e) și f) trebuie invocată:</p> <p>a) până la încheierea procedurii în camera preliminară, dacă încălcarea a intervenit în cursul urmăririi penale sau în procedura camerei preliminare;</p> <p>b) în orice stare a procesului, dacă încălcarea a intervenit în cursul judecătii;</p> <p>c) în orice stare a procesului, indiferent de momentul la care a intervenit încălcarea, când instanța a fost sesizată cu un acord de recunoaștere a vinovăției.</p>		
<p>Art. 282 - Nulitățile relative</p> <p>(1) Încălcarea oricăror dispoziții legale în afara celor prevăzute la art. 281 determină nulitatea actului atunci când prin nerespectarea cerinței legale s-a adus o vătămare drepturilor părților ori ale subiecților procesuali principali, care nu poate fi înlăturată altfel decât prin desființarea actului.</p> <p>(2)* Nulitatea relativă poate fi invocată de procuror, suspect, inculpat, celelalte părți sau persoana vătămată, atunci când există un interes procesual propriu în respectarea dispoziției legale încălcate.</p> <p>*) Prin Decizia nr. 554 din 19 septembrie 2017, publicată în M.Of. nr. 1.013 din 21 decembrie 2017, Curtea Constituțională a constatat că soluția legislativă cuprinsă în dispozițiile alin. (2), care nu permite invocarea din oficiu a nulității relative, este neconstituțională.</p>	<p>72. La articolul 282, alineatul (2) se modifică și va avea următorul cuprins:</p> <p>"(2) Nulitatea relativă poate fi invocată de procuror, suspect, inculpat, celelalte părți sau persoana vătămată, atunci când există un interes procesual propriu în respectarea dispoziției legale încălcate, <i>precum și din oficiu, de către judecătorul de drepturi și libertăți, judecătorul de cameră preliminară și instanța de judecată.</i>"</p>	<p>A fost însușită propunerea de modificare a alin. (2).</p>

.....		
		<p>După articolul 287 se introduce un nou articol, articolul 287¹, cu denumirea marginală „Comunicarea în format electronic a unor acte de sesizare”, cu următorul cuprins: „Art. 287¹ - Comunicarea în format electronic a unor acte de sesizare Rechizitoriul, precum și orice alt act de sesizare a instanței, a judecătorului de drepturi și libertăți, a judecătorului de cameră preliminară se comunică acestora de către procuror și în format electronic.”</p> <p>Propunerea urmărește facilitarea activității instanțelor.</p>
<p>Art. 290 - Denunțul (1) Denuțul este încunoștințarea făcută de către o persoană fizică sau juridică despre săvârșirea unei infracțiuni.</p> <p>.....</p>	<p>73. La articolul 290, alineatul (1) se modifică și va avea următorul cuprins: „(1) Denuțul este încunoștințarea făcută de către o persoană fizică sau juridică despre săvârșirea unei infracțiuni.”</p> <p>74. La articolul 290, după alin. (1), se introduc două noi alineate, alin. (1¹) și (1²), cu următorul cuprins: „(1¹) Pentru ca o persoană să beneficieze de dispozițiile referitoare la reducerea limitelor de pedeapsă denunțul trebuie să fie depus într-un termen de maxim 6 luni de la data la care persoana a luat cunoștință de săvârșirea infracțiunii. (1²) Condamnarea, renunțarea la judecată sau amânarea executării pedepsei față de o persoană nu poate fi dispusă exclusiv pe baza mărturiei</p>	<p>În ceea ce privește propunerea ce vizează <u>alin. (1)</u>, se constată că, practic, nu se operează nicio modificare față de textul în vigoare.</p> <p>Nu s-a însușit propunerea de introducere a <u>alin. (1¹)</u>. Propunerea este de natură să descurajeze denunțarea unor infracțiuni săvârșite, contravenind astfel interesului general al societății.</p> <p>Referitor la <u>alin. (1²)</u>, nu se impune textul propus, în raport de faptul că situația este acoperită de reglementarea propusă de Comisia nr. 1 la art. 103 alin. (3).</p>

	denunțătorului dacă acestea nu sunt însoțite de alte probe."	
<p>Art. 305 - Începerea urmăririi penale (1) Când actul de sesizare îndeplinește condițiile prevăzute de lege, organul de urmărire penală dispune începerea urmăririi penale cu privire la <i>fapta săvârșită ori a cărei săvârșire se pregătește, chiar dacă autorul este indicat sau cunoscut.</i></p> <p>(2) Începerea urmăririi penale și respectiv continuarea efectuării urmăririi penale se dispun prin ordonanță care cuprinde, după</p>	<p>75. La articolul 305, alineatul (1) se modifică și va avea următorul cuprins: „(1) Când actul de sesizare îndeplinește condițiile prevăzute de lege și se constată că nu exista vreunul dintre cazurile care împiedică exercitarea acțiunii penale prevăzute la art. 16 alin. (1) și sunt indicate numele persoanelor ce se presupune că ar fi săvârșit infracțiunea ce face obiectul sesizării, organul de urmărire penală dispune <i>obligatoriu</i> începerea urmăririi penale cu privire la <i>faptă și făptuitori. Toate probele administrate în această perioadă, fără respectarea acestor condiții sunt lovite de nulitate absolută și nu pot fi utilizate împotriva persoanei a cărei identitate era indicată la data administrării lor.</i>”</p> <p>76. La articolul 305, după alineatul (1) se introduce un nou alineat, alineatul (1¹), cu următorul cuprins: „(1¹) În toate celelalte situații, altele decât cele menționate la alin. (1) organul de urmărire penală dispune începerea urmăririi penale cu privire la faptă. În termen de maxim 1 an de la data începerii urmăririi penale cu privire la faptă organul de urmărire penală este obligat să procedeze fie la începerea urmăririi penale cu privire la persoană, dacă sunt îndeplinite condițiile legale pentru a dispune aceasta măsură, fie la clasarea cauzei.”</p>	<p>Nu au fost însușite propunerile de modificare a art. 305. În acest sens, s-a apreciat că reglementarea actuală este una corespunzătoare, fiind excesiv a se dispune obligatoriu începerea urmăririi penale față de o persoană în urma unei simple indicări a numelui acesteia.</p> <p>S-a apreciat, însă, necesar a se prevedea în cuprinsul art. 305 obligația organului judiciar de comunicare a ordonanței prin care persoana respectivă a dobândit calitatea de suspect, astfel încât dobândirea acestei calități să poată avea efectul de întrerupere a cursului prescripției răspunderii penale. În concret, se propune modificarea alin. (3), după cum urmează:</p> <p>„(3) Atunci când există probe din care să rezulte bănuiala rezonabilă că o anumită persoană a săvârșit fapta pentru care s-a început urmărirea penală și nu există vreunul dintre cazurile prevăzute la art. 16 alin. (1), organul de urmărire penală dispune ca urmărirea penală să se efectueze în continuare față de aceasta, care dobândește calitatea de suspect. Măsura dispusă de organul de cercetare penală se supune, în termen de 3 zile, confirmării procurorului care supraveghează urmărirea penală, organul de cercetare penală fiind obligat să prezinte acestuia și dosarul cauzei. Ordonanța prin care s-a dispus efectuarea în continuare a urmăririi penale față de</p>

<p>caz, mențiunile prevăzute la art. 286 alin. (2) lit. a) - c) și g).</p> <p>(3) Atunci când există probe din care să rezulte bănuiala rezonabilă că o anumită persoană a săvârșit fapta pentru care s-a început urmărirea penală și nu există vreunul dintre cazurile prevăzute la art. 16 alin. (1), organul de urmărire penală dispune ca urmărirea penală să se efectueze în continuare față de aceasta, care dobândește calitatea de suspect. Măsura dispusă de organul de cercetare penală se supune, în termen de 3 zile, confirmării procurorului care supraveghează urmărirea penală, organul de cercetare penală fiind obligat să prezinte acestuia și dosarul cauzei.</p> <p>(4) Față de persoanele pentru care urmărirea penală este condiționată de obținerea unei autorizații prealabile sau de îndeplinirea unei alte condiții prealabile, efectuarea urmăririi penale se poate dispune numai după obținerea autorizației ori după îndeplinirea condiției.</p>		<p>suspect, confirmată de procuror, se comunică suspectului.”</p>
<p>Art. 307 - Aducerea la cunoștință a calității de suspect</p> <p>Persoanei care a dobândit calitatea de suspect i se aduc la cunoștință, înainte de prima sa audiere, această calitate, fapta pentru care este suspectată, încadrarea juridică a acesteia, drepturile procesuale prevăzute la art. 83, încheindu-se în acest sens un proces-verbal.</p>	<p>77. Articolul 307 se modifică și va avea următorul cuprins:</p> <p>“(1) Persoanei care a dobândit calitatea de suspect i se aduc la cunoștință, înainte de prima sa audiere, această calitate, fapta pentru care este suspectată, <i>cu descrierea tuturor elementelor constitutive ale acesteia și a probelor din care rezultă săvârșirea faptei</i>, încadrarea juridică a acesteia, drepturile procesuale prevăzute la art. 83, încheindu-se în acest sens un proces-verbal. <i>Lipsa acestor elemente atrage nulitatea absolută a actului de efectuare în continuare a urmăririi penale față de suspect.</i></p>	<p>S-a propus reformularea <u>alin. (1)</u>, astfel:</p> <p>„(1) Persoanei care a dobândit calitatea de suspect i se aduc la cunoștință, înainte de prima sa audiere, această calitate, fapta pentru care este suspectată, cu descrierea tuturor elementelor constitutive ale acesteia, încadrarea juridică a acesteia, drepturile procesuale prevăzute la art. 83, încheindu-se în acest sens un proces-verbal.”</p>

	<p>(2) Atunci când sunt îndeplinite condițiile prevăzute de art. 305 alin. (1) și persoana față de care există bănuiala rezonabilă este cunoscută, organul de urmărire penală va aduce la cunoștință, de îndată, calitatea de suspect, sub sancțiunea nulității absolute a tuturor actelor de urmărire penală efectuate cu încălcarea acestei prevederi față de aceasta după aflarea identității persoanei.</p> <p>(3) Organul de urmărire penală poate încheie și continua urmărirea penală fără a aduce la cunoștință calitatea de suspect, în condițiile alin. (1) și (2) numai atunci când persoana față de care există bănuiala rezonabilă lipsește nejustificat, se sustrage sau este dispărut."</p>	<p>Nu a fost însușită propunerea de modificare a <u>alin. (2)</u>, în condițiile în care nu a fost însușită nici propunerea de modificare a art. 305.</p> <p>S-a propus reformularea <u>alin. (3)</u>, astfel: „(3) Organul de urmărire penală poate continua urmărirea penală și fără a aduce la cunoștință calitatea de suspect atunci când persoana față de care există bănuiala rezonabilă lipsește nejustificat, se sustrage sau este dispărut.”</p> <p>S-a avut în vedere că, potrivit art. 305 alin. (3), a cărei modificare nu se propune, calitatea de suspect presupune că există probe din care să rezulte bănuiala rezonabilă că o anumită persoană a săvârșit fapta <i>pentru care s-a început urmărirea penală</i> și nu există vreunul dintre cazurile prevăzute la art. 16 alin. (1). Cât privește referirea la condițiile alin. (1), aceasta este superfluă.</p>
<p>Art. 309 - Punerea în mișcare a acțiunii penale</p> <p>(1) Acțiunea penală se pune în mișcare de procuror, prin ordonanță, în cursul urmăririi penale, când acesta constată că există probe din care rezultă că o persoană a săvârșit o infracțiune și nu există vreunul dintre cazurile de împiedicare prevăzute la art. 16 alin. (1).</p> <p>(2) Punerea în mișcare a acțiunii penale este comunicată inculpatului de către</p>		

<p>organul de urmărire penală care îl cheamă pentru a-l audia. Dispozițiile art. 108 se aplică în mod corespunzător, încheindu-se în acest sens un proces-verbal.</p> <p>(3) La cerere, inculpatului i se eliberează o copie a ordonanței prin care a fost dispusă măsura.</p> <p>(4) Atunci când consideră necesar, procurorul poate proceda personal la audierea inculpatului și la comunicarea prevăzute la alin. (2).</p> <p>(5) Organul de urmărire penală continuă urmărirea și fără a-l audia pe inculpat atunci când acesta lipsește nejustificat, se sustrage sau este dispărut.</p>		<p>La articolul 309, alineatul (3) se modifică și va avea următorul cuprins: „(3) Inculpatului i se comunică o copie a ordonanței prin care a fost dispusă măsura.”</p> <p>S-a apreciat, necesar a se prevedea în cuprinsul art. 309 obligația organului judiciar de comunicare a ordonanței prin care s-a dispus punerea în mișcare a acțiunii penale, astfel încât acest act să poată avea efectul de întrerupere a cursului prescripției răspunderii penale.</p>
<p>Art. 311 - Extinderea urmăririi penale sau schimbarea încadrării juridice</p> <p>(1)*) În cazul în care, după începerea urmăririi penale, organul de urmărire penală constată fapte noi, date cu privire la participarea unor alte persoane sau împrejurări care pot duce la schimbarea încadrării juridice a faptei, dispune extinderea urmăririi penale ori schimbarea încadrării juridice.</p> <p>(2) Când urmărirea penală se efectuează față de o persoană, extinderea dispusă de organul de cercetare penală se supune confirmării motivate a procurorului care supraveghează urmărirea penală, în termen de cel mult 3 zile de la data emiterii ordonanței, organul de cercetare penală fiind obligat să prezinte totodată și dosarul cauzei.</p>	<p>78. La articolul 311, alineatul (3) se modifică și va avea următorul cuprins:</p>	<p>Se apreciază că este necesară modificarea alin. (2), în sensul de a se prevedea confirmarea schimbării încadrării juridice dispuse de către organul de cercetare penală de către procurorul care supraveghează urmărirea penală, similar situației în care se dispune extinderea.</p> <p>- La articolul 311, alineatul (2) se modifică și va avea următorul cuprins: „(2) Când urmărirea penală se efectuează față de o persoană, extinderea sau schimbarea încadrării juridice dispuse de organul de cercetare penală se supun confirmării motivate a procurorului care supraveghează urmărirea penală, în termen de cel mult 3 zile de la data emiterii ordonanței, organul de cercetare penală fiind obligat să prezinte totodată și dosarul cauzei.”</p>

<p>(3) Organul judiciar care a dispus extinderea urmăririi penale sau schimbarea încadrării juridice este obligat să îl informeze pe suspect despre faptele noi cu privire la care s-a dispus extinderea.</p> <p>*) Prin Decizia nr. 90/2017, publicată în M.Of. nr. 291 din 25 aprilie 2017, Curtea Constituțională a constatat că soluția legislativă care exclude obligația informării suspectului/inculpatului despre schimbarea încadrării juridice este neconstituțională.</p> <p>.....</p>	<p>"(3) Organul judiciar care a dispus extinderea urmăririi penale sau schimbarea încadrării juridice este obligat să îl informeze pe suspect <i>sau inculpat</i> despre faptele noi cu privire la care s-a dispus <i>schimbarea încadrării juridice sau</i> extinderea."</p>	<p>S-a propus reformularea textului propus pentru <u>alin. (3)</u>, pentru a nu crea confuzii, astfel:</p> <p>"(3) Organul judiciar care a dispus extinderea urmăririi penale sau schimbarea încadrării juridice este obligat să îl informeze pe suspect <i>sau inculpat</i> despre faptele noi cu privire la care s-a dispus extinderea ori, după caz, despre schimbarea încadrării juridice."</p>
<p>Art. 318*) - Renunțarea la urmărirea penală</p> <p>.....</p> <p>(10) Ordonanța prin care s-a dispus renunțarea la urmărirea penală este verificată sub aspectul legalității și temeiniciei de prim-procurorul parchetului sau, după caz, de procurorul general al parchetului de pe lângă curtea de apel, iar când a fost întocmită de acesta, verificarea se face de procurorul ierarhic superior. Când a fost întocmită de un procuror de la Parchetul de pe lângă Înalta Curte de Casație și Justiție, ordonanța este verificată de procurorul-șef de secție, iar când a fost întocmită de acesta, verificarea se face de către procurorul general al acestui parchet.</p> <p>(11) Dispozițiile alin. (10) se aplică în mod corespunzător atunci când ierarhia funcțiilor într-o structură a parchetului e stabilită prin lege specială.</p>		<p>Față de creșterea semnificativă a volumului de activitate al judecătorilor ca urmare a modificărilor operate în privința art. 318 Cod de procedură penală, s-a apreciat că este necesară modificarea acestor dispoziții, în sensul ca ordonanța de renunțare la urmărirea penală să nu mai fie supusă confirmării decât în două ipoteze, atunci când există suspect sau inculpat în cauză și, respectiv, în cazul unei urmăriri <i>in rem</i> sau <i>in personam</i> pentru o infracțiune la care nu există persoană vătămată.</p> <p>Pentru celelalte ipoteze, ordonanța de renunțare va putea fi atacată conform art. 341.</p> <p>Propunerea respectă Decizia Curții Constituționale nr. 23/2016, din perspectiva ipotezelor cu privire la care, în raport de această decizie, apare necesară parcurgerea, din oficiu, a procedurii de confirmare.</p> <p>De asemenea, pentru evitarea desfășurării a două proceduri subsecvente în fața judecătorului, s-a propus ca, în cazul în care</p>

(12) Ordonanța prin care s-a dispus renunțarea la urmărirea penală, verificată potrivit alin. (10), se comunică în copie, după caz, persoanei care a făcut sesizarea, părților, suspectului, persoanei vătămate și altor persoane interesate și se transmite, spre confirmare, în termen de 10 zile de la data la care a fost emisă, judecătorului de cameră preliminară de la instanța căreia i-ar reveni, potrivit legii, competența să judece cauza în primă instanță.

(13) Judecătorul de cameră preliminară stabilește termenul de soluționare și dispune citarea persoanelor prevăzute la alin. (12).

(14) Judecătorul de cameră preliminară hotărăște prin încheiere motivată, în camera de consiliu, cu citarea persoanelor prevăzute la alin. (12), precum și cu participarea procurorului, asupra legalității și temeiniciei soluției de renunțare la urmărirea penală. Neprezentarea persoanelor legal citate nu împiedică soluționarea cererii de confirmare.

confirmă ordonanța de renunțare la urmărirea penală, judecătorul de cameră preliminară sesizat în acest sens de către procuror să poată dispune, prin aceeași încheiere, și măsura de siguranță a confiscării speciale sau desființarea unui înscris, dispozițiile art. 549¹ aplicându-se în mod corespunzător

La articolul 318, alineatele (10) și (12) se modifică și vor avea următorul cuprins:

„(10) **În situația prevăzută la alin. (12¹)**, ordonanța prin care s-a dispus renunțarea la urmărirea penală este verificată sub aspectul legalității și temeiniciei de prim-procurorul parchetului sau, după caz, de procurorul general al parchetului de pe lângă curtea de apel, iar când a fost întocmită de acesta, verificarea se face de procurorul ierarhic superior. Când a fost întocmită de un procuror de la Parchetul de pe lângă Înalta Curte de Casație și Justiție, ordonanța este verificată de procurorul-șef de secție, iar când a fost întocmită de acesta, verificarea se face de către procurorul general al acestui parchet.

.....
(12) Ordonanța prin care s-a dispus renunțarea la urmărirea penală, verificată potrivit alin. (10), se comunică în copie, după caz, persoanei care a făcut sesizarea, părților, suspectului, persoanei vătămate și altor persoane interesate.”

La articolul 318, după alineatul (12) se introduce un nou alineat, alin. (12¹), cu următorul cuprins:

<p>(15) Judecătorul de cameră preliminară verifică legalitatea și temeinicia soluției de renunțare la urmărirea penală pe baza lucrărilor și a materialului din dosarul de urmărire penală și a înscrisurilor noi prezentate și, prin încheiere, admite sau respinge cererea de confirmare formulată de procuror. În cazul în care respinge cererea de confirmare, judecătorul de cameră preliminară:</p> <p>a) desființează soluția de renunțare la urmărire penală și trimite cauza la procuror pentru a începe sau a completa urmărirea penală ori, după caz, pentru a pune în mișcare acțiunea penală și a completa urmărirea penală;</p> <p>b) desființează soluția de renunțare la urmărirea penală și dispune clasarea.</p> <p>(16) Încheierea prin care s-a pronunțat una dintre soluțiile prevăzute la alin. (15) este definitivă. În cazul în care judecătorul a respins cererea de confirmare a soluției de renunțare la urmărirea penală, o nouă renunțare nu mai poate fi dispusă, indiferent de motivul invocat.</p>		<p>„(12¹) În cazurile în care există suspect sau inculpat în cauză, precum și în cazurile în care nu există persoană vătămată, ordonanța prin care s-a dispus renunțarea la urmărirea penală se transmite, spre confirmare, în termen de 10 zile de la data la care a fost emisă, judecătorului de cameră preliminară de la instanța căreia i-ar reveni, potrivit legii, competența să judece cauza în primă instanță.”</p> <p>La articolul 318, alineatul (12) se modifică și va avea următorul cuprins:</p> <p>„(13) În situația prevăzută la alin. (12¹), judecătorul de cameră preliminară stabilește termenul de soluționare și dispune citarea persoanelor prevăzute la alin. (12).”</p> <p>La articolul 318, după alineatul (16) se introduce un nou alineat, alin. (17), cu următorul cuprins:</p> <p>„(17) În cazul în care confirmă ordonanța de renunțare la urmărirea penală, judecătorul de cameră preliminară sesizat în acest sens de către procuror poate dispune, prin aceeași încheiere, și măsura de siguranță a confiscării speciale sau desființarea unui înscris, dispozițiile art. 549¹ aplicându-se în mod corespunzător.”</p>
<p>Art. 328 - Cuprinsul rechizitoriului</p> <p>(1) Rechizitoriul se limitează la fapta și persoana pentru care s-a efectuat urmărirea penală și cuprinde în mod corespunzător mențiunile prevăzute la art.</p>		<p>În raport de observațiile formulate cu privire la propunerea de modificare și completare a art. 346, s-a formulat următoarea propunere:</p>

<p>286 alin. (2), datele privitoare la fapta reținută în sarcina inculpatului și încadrarea juridică a acesteia, probele și mijloacele de probă, cheltuielile judiciare, mențiunile prevăzute la art. 330 și 331, dispoziția de trimitere în judecată, precum și alte mențiuni necesare pentru soluționarea cauzei. Rechizitoriul este verificat sub aspectul legalității și temeiniciei de prim-procurorul parchetului sau, după caz, de procurorul general al parchetului de pe lângă curtea de apel, iar când a fost întocmit de acesta, verificarea se face de procurorul ierarhic superior. Când a fost întocmit de un procuror de la Parchetul de pe lângă Înalta Curte de Casație și Justiție, rechizitoriul este verificat de procurorul-șef de secție, iar când a fost întocmit de acesta, verificarea se face de către procurorul general al acestui parchet. În cauzele cu arestați, verificarea se face de urgență și înainte de expirarea duratei arestării preventive.</p> <p>(2) În rechizitoriu se arată numele și prenumele persoanelor care trebuie citate în instanță, cu indicarea calității lor în proces, și locul unde urmează a fi citate.</p> <p>(3) Procurorul întocmește un singur rechizitoriu chiar dacă lucrările urmăririi penale privesc mai multe fapte ori mai mulți suspecți și inculpați și chiar dacă se dau acestora rezolvări diferite, potrivit art. 327.</p>		<p>La articolul 328, după alineatul (1) se introduce un nou alineat, alin. (1¹), cu următorul cuprins:</p> <p>„(1¹) Pentru stabilirea obiectului sau limitelor judecății, rechizitoriul trebuie să cuprindă toate elementele constitutive ale faptei reținute în sarcina inculpatului, inclusiv latura subiectivă și toate probele pe care se sprijină fiecare dintre aceste elemente.”</p>
---	--	--

<p>Art. 335 - Reluarea în caz de redeschidere a urmăririi penale</p> <p>(1) Dacă procurorul ierarhic superior celui care a dispus soluția constată, ulterior, <i>că nu a existat împrejurarea</i> pe care se întemeia clasarea, infirmă ordonanța și dispune redeschiderea urmăririi penale. Dispozițiile art. 317 se aplică în mod corespunzător.</p> <p>(2) În cazul în care au apărut fapte sau împrejurări noi din care rezultă că a dispărut împrejurarea pe care se întemeia clasarea, procurorul revocă ordonanța și dispune redeschiderea urmăririi penale.</p> <p>(3) Când constată că suspectul sau inculpatul nu și-a îndeplinit cu recredință obligațiile stabilite conform art. 318 alin. (6), procurorul revocă ordonanța și dispune redeschiderea urmăririi penale.</p> <p>(4) Redeschiderea urmăririi penale este supusă confirmării judecătorului de cameră preliminară, în termen de cel mult 3 zile, sub sancțiunea nulității. Judecătorul de cameră preliminară hotărăște prin încheiere motivată, în camera de consiliu, cu citarea suspectului sau, după caz, a inculpatului și cu participarea procurorului, asupra legalității și temeiniciei ordonanței prin care s-a dispus redeschiderea urmăririi penale. Neprezentarea persoanelor legal</p>	<p>79. La art. 335, alin. (1) se modifică și va avea următorul cuprins:</p> <p><i>"(1) Dacă procurorul ierarhic superior celui care a dispus soluția constată că au apărut fapte sau împrejurări noi din care rezultă că a dispărut împrejurarea pe care se întemeia clasarea ulterior, dar nu mai târziu de 6 luni de la data la care a luat cunoștință de apariția faptei sau împrejurării noi, infirmă ordonanța și dispune redeschiderea urmăririi penale. Dispozițiile art. 317 se aplică în mod corespunzător. Redeschiderea este supusă confirmării, potrivit alin. (4)."</i></p> <p>80. La art. 335, alin. (2) se abrogă.</p>	<p>Nu au fost însușite propunerile de modificare a art. 335, apreciindu-se că actuala reglementare este una corespunzătoare.</p>
---	---	---

<p>citate nu împiedică soluționarea cererii de confirmare.</p> <p>(4¹) Judecătorul de cameră preliminară, soluționând cererea de confirmare, verifică legalitatea și temeinicia ordonanței prin care s-a dispus redeschiderea urmăririi penale pe baza lucrărilor și a materialului din dosarul de urmărire penală și a oricăror înscrisuri noi prezentate. Încheierea judecătorului de cameră preliminară este definitivă.</p> <p>(5) În cazul în care s-a dispus clasarea, redeschiderea urmăririi penale are loc și atunci când judecătorul de cameră preliminară a admis plângerea împotriva soluției și a trimis cauza la procuror în vederea completării urmăririi penale. Dispozițiile judecătorului de cameră preliminară sunt obligatorii pentru organul de urmărire penală.</p> <p>(6) Dacă procurorul ierarhic superior celui care a dispus soluția infirmă soluția de netrimitere în judecată și dispune redeschiderea urmăririi penale, anterior comunicării ordonanței care cuprinde această soluție, redeschiderea urmăririi penale nu este supusă confirmării judecătorului de cameră preliminară.</p>		
<p>Art. 339*) - Plângerea împotriva actelor procurorului</p> <p>(1) Plângerea împotriva măsurilor luate sau a actelor efectuate de procuror ori efectuate pe baza dispozițiilor date de acesta se rezolvă, după caz, de prim-procurorul parchetului, de procurorul general al parchetului de pe lângă curtea de apel, de procurorul șef de secție al</p>		

<p>Parchetului de pe lângă Înalta Curte de Casație și Justiție.</p> <p>(2) În cazul când măsurile și actele sunt ale prim-procurorului, ale procurorului general al parchetului de pe lângă curtea de apel, ale procurorului șef de secție al Parchetului de pe lângă înalta Curte de Casație și Justiție ori au fost luate sau efectuate pe baza dispozițiilor date de către aceștia, plângerea se rezolvă de procurorul ierarhic superior.</p> <p>(3) Dispozițiile alin. (1) și (2) se aplică în mod corespunzător atunci când ierarhia funcțiilor într-o structură a parchetului e stabilită prin lege specială.</p> <p>(4) În cazul soluțiilor de clasare, plângerea se face în termen de 20 de zile de la comunicarea copiei actului prin care s-a dispus soluția.</p> <p>(5) Ordonanțele prin care se soluționează plângerile împotriva soluțiilor, actelor sau măsurilor nu mai pot fi atacate cu plângere la procurorul ierarhic superior și se comunică persoanei care a făcut plângerea și celorlalte persoane interesate.</p> <p>(6) Dispozițiile art. 336 - 338 se aplică în mod corespunzător, dacă legea nu dispune altfel.</p>		<p>La articolul 339, alineatul (4) se modifică și va avea următorul cuprins: „(4) În cazul soluțiilor de clasare ori a celor de renunțare la urmărire, altele decât cele supuse confirmării conform art. 318 alin. (12¹), plângerea se face în termen de 20 de zile de la comunicarea copiei actului prin care s-a dispus soluția.</p> <p>Modificare necesară din perspectiva modificărilor propuse de Comisia nr. 1 în privința art. 318.</p>
<p>Art. 340 - Plângerea împotriva soluțiilor de neurmărire sau netrimțere în judecată</p> <p>(1) Persoana a cărei plângere <i>împotriva soluției de clasare, dispusă prin ordonanță sau rechizitoriu</i>, a fost respinsă conform art. 339 poate face plângere, în</p>	<p>81. Denumirea marginală și cuprinsul articolului 340 se modifică după cum urmează: "Art. 340 - Plângerea împotriva actelor procurorului</p> <p>(1) Persoana a cărei plângere a fost respinsă conform art. 339, prin ordonanță sau rechizitoriu, poate face plângere, în termen de 20 de zile de la comunicare, la judecătorul de cameră</p>	<p>Nu a fost însușită propunerea de modificare a art. 340, apreciindu-se că nu este justificată prevederea posibilității formulării unei plângeri împotriva oricăror măsuri luate sau a actelor efectuate de procuror ori efectuate pe baza dispozițiilor date de acesta. În plus, o astfel de propunere</p>

<p>termen de 20 de zile de la comunicare, la judecătorul de cameră preliminară de la instanța căreia i-ar reveni, potrivit legii, competența să judece cauza în primă instanță.</p> <p>(2) Dacă plângerea nu a fost rezolvată în termenul prevăzut la art. 338, dreptul de a face plângere poate fi exercitat oricând după împlinirea termenului de 20 de zile în care trebuia soluționată plângerea, dar nu mai târziu de 20 de zile de la data comunicării modului de rezolvare.</p> <p>(3) Plângerea trebuie să cuprindă: numele, prenumele, codul numeric personal, calitatea și domiciliul petiționarului ori, pentru persoana juridică, denumirea, sediul, indicarea reprezentantului legal ori convențional, data ordonanței sau a rechizitoriului atacat, numărul de dosar și denumirea parchetului, indicarea motivelor plângerii.</p> <p>(4) Dispozițiile art. 289 alin. (3) - (5) se aplică în mod corespunzător.</p> <p>(5) În cazul în care nu cuprinde data ordonanței sau a rechizitoriului atacate, numărul de dosar și denumirea parchetului, plângerea se restituie pe cale administrativă, situație în care completarea plângerii poate fi efectuată nu mai târziu de 20 de zile de la data restituirii.</p>	<p>preliminară de la instanța căreia i-ar reveni, potrivit legii, competența să judece cauza în primă instanță.</p> <p>(2) Dacă plângerea nu a fost rezolvată în termenul prevăzut la art. 338, dreptul de a face plângere poate fi exercitat oricând după împlinirea termenului de 20 de zile în care trebuia soluționată plângerea, dar nu mai târziu de 20 de zile de la data comunicării modului de rezolvare.</p> <p>(3) Plângerea trebuie să cuprindă: numele, prenumele, codul numeric personal, calitatea și domiciliul petiționarului ori, pentru persoana juridică, denumirea, sediul, indicarea reprezentantului legal ori convențional, data ordonanței sau a rechizitoriului atacat, numărul de dosar și denumirea parchetului, indicarea motivelor plângerii.</p> <p>(4) Dispozițiile art. 289 alin. (3)-(5) se aplică în mod corespunzător.</p> <p>(5) În cazul în care nu cuprinde data ordonanței sau a rechizitoriului atacate, numărul de dosar și denumirea parchetului, plângerea se restituie pe cale administrativă, situație în care completarea plângerii poate fi efectuată nu mai târziu de 20 de zile de la data restituirii.</p>	<p>ar conduce la încărcarea semnificativă a judecătorilor.</p> <p>În fine, există deja un alt articol cu aceeași denumire marginală ca cea propusă, respectiv Art. 339 - Plângerea împotriva actelor procurorului.</p> <p>Se impune, însă, modificarea art. 340 față de modificările propuse în privința art. 318.</p> <p>„(1) Persoana a cărei plângere împotriva soluției de clasare sau a soluției de renunțare la urmărirea penală, în alte cazuri decât cele prevăzute la art. 318 alin. (12¹), dispusă prin ordonanță sau rechizitoriu, a fost respinsă conform art. 339 poate face plângere, în termen de 20 de zile de la comunicare, la judecătorul de cameră preliminară de la instanța căreia i-ar reveni, potrivit legii, competența să judece cauza în primă instanță.”</p>
<p>Art. 341 - Soluționarea plângerii de către judecătorul de cameră preliminară</p> <p>(1) După înregistrarea plângerii la instanța competentă, aceasta se trimite în aceeași zi judecătorului de cameră</p>		<p>Sub un prim aspect, se menține propunerea privind <i>eliminarea fazei de cameră preliminară</i>, propunere care antrenează și modificarea corespunzătoare a prezentului articol, sens în care varianta propusă este aceea de a reveni judecătorului de drepturi și</p>

<p>preliminară. Plângerea greșit îndreptată se trimite pe cale administrativă organului judiciar competent.</p> <p>(2) Judecătorul de cameră preliminară stabilește termenul de soluționare și dispune citarea petentului și a intimaților și încunoștințarea procurorului, cu mențiunea că pot depune note scrise cu privire la admisibilitatea ori temeinicia plângerii. Dacă în cauză a fost pusă în mișcare acțiunea penală, petentul și intimații pot formula cereri și ridica excepții și cu privire la legalitatea administrării probelor ori a efectuării urmăririi penale.</p> <p>(3) Procurorul, în termen de cel mult 3 zile de la primirea comunicării prevăzute la alin. (2), transmite judecătorului de cameră preliminară dosarul cauzei.</p> <p>(4) În situația în care plângerea a fost depusă la procuror, acesta o va înainta, împreună cu dosarul cauzei, instanței competente.</p> <p>(5) Plângerea se soluționează în camera de consiliu, cu participarea procurorului, prin încheiere motivată, pronunțată în camera de consiliu. Neprezentarea persoanelor citate conform alin. (2) nu împiedică soluționarea plângerii.</p> <p>(5¹) Judecătorul de cameră preliminară, soluționând plângerea, verifică soluția atacată pe baza lucrărilor și a materialului din dosarul de urmărire penală și a oricăror înscrisuri noi prezentate.</p> <p>(6) În cauzele în care <u>nu s-a dispus punerea în mișcare a acțiunii penale,</u></p>		<p>libertăți competența de soluționare a acestui tip de cauze.</p>
--	--	--

<p> judecătorul de cameră preliminară poate dispune una dintre următoarele soluții:</p> <p>a) respinge plângerea, ca tardivă sau inadmisibilă ori, după caz, ca nefondată;</p> <p>b) admite plângerea, desființează soluția atacată și trimite motivat cauza la procuror pentru a începe sau pentru a completa urmărirea penală ori, după caz, pentru a pune în mișcare acțiunea penală și a completa urmărirea penală;</p> <p>c) admite plângerea și schimbă temeiul de drept al soluției de clasare atacate, dacă prin aceasta nu se creează o situație mai grea pentru persoana care a făcut plângerea.</p> <p>7) În cauzele în care <u>s-a dispus punerea în mișcare a acțiunii penale</u>, judecătorul de cameră preliminară:</p> <p>1. respinge plângerea ca tardivă sau inadmisibilă;</p> <p>2. verifică legalitatea administrării probelor și a efectuării urmăririi penale, exclude probele nelegal administrate ori, după caz, sancționează potrivit art. 280 - 282 actele de urmărire penală efectuate cu încălcarea legii și:</p> <p>a) respinge plângerea ca nefondată;</p> <p>b) admite plângerea, desființează soluția atacată și trimite motivat cauza la procuror pentru a completa urmărirea penală;</p> <p>c) admite plângerea, desființează soluția atacată și dispune începerea judecătii cu privire la faptele și persoanele</p>	<p>82. La articolul 341 alineatul (6), litera c) se modifică și va avea următorul cuprins:</p> <p>„c) admite plângerea formulată împotriva soluției de renunțare la urmărirea penală de către persoana care a avut calitatea de suspect, în ipoteza în care probatoriul este complet și nu se impune trimiterea cauzei la procuror în vederea redeschiderii urmăririi penale și în ipoteza în care urmărirea penală este completă, însă soluția este netemeinică, fundamentată pe o apreciere eronată a probelor, dacă prin acestea nu se creează o situație mai grea pentru persoana care a făcut plângerea;”</p> <p>83. La articolul 341, alineatul (7) punctul 2, litera b) se modifică și va avea următorul cuprins:</p> <p>„b) admite plângerea, desființează soluția atacată și trimite motivat cauza la procuror pentru a completa urmărirea penală <i>sau anulează actul nelegal efectuat de procuror ori obligă la refacerea lui, dacă mai este cazul;</i></p>	<p>Propunerea privind alin. (6) nu a fost însușită, în forma propusă de inițiator. În acest sens, s-a reținut că, deși în Expunerea de motive s-a invocat Decizia Curții Constituționale nr. 733/2015, această decizie a fost deja transpusă, prin modificările aduse art. 318 prin OUG 18/2016.</p> <p>S-a formulat, însă, următoarea propunere, în raport de modificările propuse de Comisia nr. 1 cu privire la art. 318:</p> <p>La articolul 341 alineatul (6), după litera c) se introduce o nouă literă, lit. d), cu următorul cuprins:</p> <p>„d) admite plângerea și dispune clasarea, dacă apreciază că soluția de renunțare la urmărire penală nu este legală.”</p> <p>Nu a fost însușită propunerea privind alineatul (7) punctul 2 litera b).</p> <p>Nu a fost însușită propunerea de modificare a <u>alin. (7) pct. 2 lit. d).</u></p>
--	---	---

<p>pentru care, în cursul cercetării penale, a fost pusă în mișcare acțiunea penală, când probele legal administrate sunt suficiente, trimitând dosarul spre repartizare aleatorie;</p> <p>d) admite plângerea și schimbă temeiul de drept al soluției de clasare atacate, dacă prin aceasta nu se creează o situație mai grea pentru persoana care a făcut plângerea.</p> <p>(7¹) În cazul în care, ulterior sesizării judecătorului de cameră preliminară, procurorul ierarhic superior admite plângerea și dispune infirmarea soluției atacate, plângerea va fi respinsă ca rămasă fără obiect. Cheltuielile judiciare avansate de stat rămân în sarcina acestuia.</p> <p>(8) Încheierea prin care s-a pronunțat una dintre soluțiile prevăzute la alin. (6), alin. (7) pct. 1, pct. 2 lit. a), b) și d) și alin. (7¹) este definitivă.</p> <p>(9) În cazul prevăzut la alin. (7) pct. 2 lit. c), în termen de 3 zile de la comunicarea încheierii procurorul, petentul și intimații pot face, motivat, contestație cu privire la modul de soluționare a excepțiilor privind legalitatea administrării probelor și a efectuării urmăririi penale. Contestația nemotivată este inadmisibilă.</p> <p>(10) Contestația se depune la judecătorul care a soluționat plângerea și se înaintează spre soluționare judecătorului de cameră preliminară de la instanța ierarhic superioară ori, când</p>	<p>84. La articolul 341, alineatul (7) punctul 2 litera d) se modifică și va avea următorul cuprins:</p> <p>„d) admite plângerea și schimbă temeiul de drept al soluției de clasare sau renunțare la urmărirea penală, dacă prin acestea nu se creează o situație mai grea pentru persoana care a făcut plângerea.”</p>	<p>S-au formulat, însă, următoarele propuneri în raport de modificările propuse de Comisia nr. 1 cu privire la art. 318:</p> <p>- La articolul 341 alineatul (7) pct. 2, după litera d) se introduce o nouă literă, lit. e), cu următorul cuprins:</p> <p>„e) admite plângerea și dispune clasarea, dacă apreciază că soluția de renunțare la urmărire penală nu este legală.”</p> <p>- La articolul 341, alineatul (8) se modifică și va avea următorul cuprins</p> <p>„(8) Încheierea prin care s-a pronunțat una dintre soluțiile prevăzute la alin. (6), la alin. (7) pct. 1, pct. 2 lit. a), b), d) și e) și la alin. (7¹) este definitivă.”</p>
--	--	---

<p>instanța sesizată cu plângere este Înalta Curte de Casație și Justiție, completului competent potrivit legii, care o soluționează în camera de consiliu, cu citarea petentului și a intimaților și cu participarea procurorului, prin încheiere motivată, pronunțată în camera de consiliu, putând dispune una dintre următoarele soluții:</p> <p>a) respinge contestația ca tardivă, inadmisibilă ori, după caz, ca nefondată, și menține dispoziția de începere a judecării;</p> <p>b) admite contestația, desființează încheierea și re judecă plângerea potrivit alin. (7) pct. 2, dacă excepțiile cu privire la legalitatea administrării probelor ori a efectuării urmăririi penale au fost greșit soluționate.</p> <p>(11) Probele care au fost excluse nu pot fi avute în vedere la judecarea în fond a cauzei.</p>	<p>85. La art. 341, alin. (11) se modifică și va avea următorul cuprins: „(11) Probele care au fost excluse nu pot fi avute în vedere la judecarea cauzei.”</p>	<p>A fost însușită propunerea de modificare a <u>alin. (11)</u>.</p>
<p>Art. 345 - Procedura în camera preliminară</p> <p>(1)**) La termenul stabilit conform art. 344 alin. (4), judecătorul de cameră preliminară soluționează cererile și excepțiile formulate ori excepțiile ridicate din oficiu, în camera de consiliu, pe baza lucrărilor și a materialului din dosarul de urmărire penală și a oricăror înscrisuri noi prezentate, ascultând concluziile părților și ale persoanei vătămate, dacă sunt prezente, precum și ale procurorului.</p>	<p>86. La articolul 345, alineatul (1) se modifică și va avea următorul cuprins: "(1) La termenul stabilit conform art. 344 alin. (4), judecătorul de cameră preliminară soluționează cererile și excepțiile formulate ori excepțiile ridicate din oficiu, în camera de consiliu, pe baza lucrărilor și a materialului din dosarul de urmărire penală, <i>precum și a oricăror mijloace de probă noi prezentate</i>, ascultând concluziile părților și ale persoanei vătămate, dacă sunt prezente, precum și ale procurorului. Citarea părților și a procurorului este obligatorie."</p>	<p><u>În principal</u>, se menține propunerea privind <i>eliminarea fazei de cameră preliminară.</i></p> <p><u>În subsidiar</u>, se propune reformularea textului, astfel: "(1) La termenul stabilit conform art. 344 alin. (4), judecătorul de cameră preliminară soluționează cererile și excepțiile formulate ori excepțiile ridicate din oficiu, în camera de consiliu, pe baza lucrărilor și a materialului din dosarul de urmărire penală, <i>precum și a oricăror mijloace de probă noi încuviințate</i>, ascultând concluziile părților și ale persoanei</p>

<p>***) Prin Decizia nr. 802 din 5 decembrie 2017, publicată în M.Of. nr. 116 din 6 februarie 2018, Curtea Constituțională a constatat că soluția legislativă care nu permite judecătorului de cameră preliminară, în soluționarea cererilor și excepțiilor formulate ori excepțiilor ridicate din oficiu, să administreze alte mijloace de probă în afara "oricăror înscrisuri noi prezentate" este neconstituțională.</p> <p>(2) Judecătorul de cameră preliminară se pronunță în camera de consiliu, prin încheiere, care se comunică de îndată procurorului, părților și persoanei vătămate.</p> <p>(3) În cazul în care judecătorul de cameră preliminară constată neregularități ale actului de sesizare sau în cazul în care sancționează potrivit art. 280 - 282 actele de urmărire penală efectuate cu încălcarea legii ori dacă exclude una sau mai multe probe administrate, în termen de 5 zile de la comunicarea încheierii, procurorul remediază neregularitățile actului de sesizare și comunică judecătorului de cameră preliminară dacă menține dispoziția de trimitere în judecată ori solicită restituirea cauzei.</p>		<p>vătămate, dacă sunt prezente, precum și ale procurorului."</p> <p>Astfel, s-a apreciat că folosirea sintagmei „mijloace de probă <i>prezentate</i>”, deși este folosită și în prezent, nu este una adecvată, fiind necesar ca probele să fi fost <i>încuviințate</i> de judecătorul de cameră preliminară.</p> <p>Tot astfel, s-a apreciat că modificarea din teza finală nu este necesară față de dispozițiile art. 344 alin. (4), care prevăd, oricum, citarea părților și participarea procurorului.</p>
<p>Art. 346 - Soluțiile</p> <p>(3) Judecătorul de cameră preliminară restituie cauza la parchet dacă:</p> <p>a) rechizitoriul este neregularitar întocmit, iar neregularitatea nu a fost remediată de procuror în termenul prevăzut la art. 345 alin. (3), dacă neregularitatea atrage imposibilitatea stabilirii obiectului sau limitelor judecății;</p>	<p>87. La art. 346 alineatul (3) lit. a) se modifică și va avea următorul cuprins: „(3) Judecătorul de cameră preliminară restituie cauza la parchet dacă:</p> <p>a) rechizitoriul este neregularitar întocmit, iar neregularitatea nu a fost remediată de procuror în termenul prevăzut la art. 345 alin. (3), <i>dacă neregularitatea vizează nerespectarea dispozițiilor art. 328</i> sau dacă atrage imposibilitatea stabilirii obiectului sau limitelor</p>	<p>În principal, se menține propunerea privind eliminarea fazei de cameră preliminară.</p> <p>În subsidiar, nu a fost însușită propunerea de modificare a alin. (3) lit. a), apreciindu-se că textul în vigoare este unul corespunzător. În ceea ce privește aspectele referitoare la neкомпetența organului de urmărire penală, acestea sunt analizate din perspectiva nulității, iar, pe de altă parte, ar</p>

<p>b) a exclus toate probele administrate în cursul urmăririi penale;</p> <p>c) procurorul solicită restituirea cauzei, în condițiile art. 345 alin. (3), ori nu răspunde în termenul prevăzut de aceleași dispoziții.</p> <p>.....</p> <p>(6) Dacă apreciază că instanța sesizată nu este competentă, judecătorul de cameră preliminară procedează potrivit art. 50 și 51, care se aplică în mod corespunzător.</p>	<p>judecății ori urmărirea penală a fost efectuată de o unitate de parchet ce nu avea competența materială sau personală prevăzută de lege;"</p> <p>88. La articolul 346, la alineatul (3) se introduce o nouă literă, litera d), cu următorul cuprins:</p> <p>„d) din analiza probelor administrate în cursul urmăririi penale, rezultă că urmărirea penală nu este completă, iar discrepanța dintre probele administrate în apărare cu cele în acuzare încalcă prevederile art. 5”.</p> <p>89. La art. 346, după alin. (3) se introduce un nou alineat, alin. (3¹):</p> <p>„(3¹) Pentru stabilirea obiectului sau limitelor judecării rechizitoriul trebuie să cuprindă toate elementele constitutive ale faptei reținute în sarcina inculpatului, inclusiv latura subiectivă și toate probele pe care se sprijină fiecare dintre aceste elemente.”</p>	<p>fi excesiv să se poată restitui cauza nu doar pentru acele neregularități care atrag imposibilitatea stabilirii obiectului sau limitelor judecării, ci și pentru cele care vizează nerespectarea dispozițiilor art. 328, ipotezele fiind prevăzute alternativ.</p> <p>Nu a fost însușită propunerea de introducere, la alin. (3), a lit. d). Astfel, s-a apreciat că această propunere nu ține cont de obiectul camerei preliminare care, potrivit art. 342 din Cod, îl constituie verificarea, după trimiterea în judecată, a competenței și a legalității sesizării instanței, precum și verificarea legalității administrării probelor și a efectuării actelor de către organele de urmărire penală.</p> <p><u>A fost însușit conținutul propunerii de la alin. (3¹),</u> însă s-a apreciat că acesta ar fi mai bine să se regăsească la art. 328, „Cuprinsul rechizitoriului”, pentru unitatea reglementării.</p> <p><u>S-a propus introducerea unui nou alineat după alin. (6), alin. (6¹),</u> cu următorul cuprins:</p> <p>„(6¹) Dispozițiile alin. (6) se aplică în mod corespunzător și atunci când judecătorul de cameră preliminară constată că fapta pentru care s-a dispus trimiterea în judecată ar trebui să primească o altă încadrare juridică, ce ar atrage competența unei alte instanțe.”</p> <p>Propunerea urmărește reglementarea unor situații constatate în practică, când din probele administrate se prefigura o altă</p>
--	---	--

<p>(7) Judecătorul de cameră preliminară care a dispus începerea judecării exercită funcția de judecată în cauză.</p>	<p>90. La articolul 346, alin. (7) se abrogă.</p>	<p>încadrare juridică a faptei imputate inculpatului, care ar fi atras o altă competență a organelor judiciare.</p> <p>În ceea ce privește propunerea de abrogare a <u>alin. (7)</u>, aceasta nu a fost însușită, pentru considerentele arătate la art. 3.</p>
<p>Art. 348**) - Măsurile preventive în procedura de cameră preliminară</p> <p>(1) Judecătorul de cameră preliminară se pronunță, la cerere sau din oficiu, cu privire la luarea, menținerea, înlocuirea, revocarea sau încetarea de drept a măsurilor preventive.</p> <p>(2)*) În cauzele în care față de inculpat s-a dispus o măsură preventivă, judecătorul de cameră preliminară de la instanța sesizată cu rechizitoriu sau, după caz, judecătorul de cameră preliminară de la instanța ierarhic superioară ori completul competent de la Înalta Curte de Casație și Justiție, investit cu soluționarea contestației, verifică legalitatea și temeinicia măsurii preventive, procedând potrivit dispozițiilor art. 207.</p> <p>*) Prin D.C.C. nr. 437/2017 publicată în M.Of. nr. 763 din 26 septembrie 2017 s-a constatat că sintagma "sau, după caz, judecătorul de cameră preliminară de la instanța ierarhic superioară ori completul competent de la Înalta Curte de Casație și Justiție, investit cu soluționarea contestației" este neconstituțională.</p>	<p>91. La articolul 348, alineatul (2) se modifică și va avea următorul cuprins:</p> <p>„(2) În cauzele în care față de inculpat s-a dispus o măsură preventivă, judecătorul de cameră preliminară de la instanța sesizată cu rechizitoriu verifică legalitatea și temeinicia măsurii preventive, procedând potrivit dispozițiilor art. 207.”</p>	<p>A fost însușită propunerea.</p>
<p>Art. 352 - Publicitatea ședinței de judecată</p> <p>.....</p> <p>(11)**) În cazul în care informațiile clasificate sunt esențiale pentru</p>	<p>92. La articolul 352, alineatele (11) și (12) se modifică și vor avea următorul cuprins:</p> <p>„(11) În cazul în care informațiile clasificate sunt esențiale pentru soluționarea cauzei, <i>organul de</i></p>	<p>La articolul 352, alineatele (11) și (12) se abrogă.</p> <p>Astfel, referitor la propunerile transmise de inițiator, s-a subliniat faptul că nu intră în</p>

<p>soluționarea cauzei, instanța solicită, de urgență, după caz, declasificarea totală, declasificarea parțială sau trecerea într-un alt grad de clasificare ori permiterea accesului la cele clasificate de către apărătorul inculpatului.</p> <p>(12)***) <i>Dacă autoritatea emitentă nu permite apărătorului inculpatului accesul la informațiile clasificate, acestea nu pot servi la pronunțarea unei soluții de condamnare, de renunțare la aplicarea pedepsei sau de amânare a aplicării pedepsei în cauză.</i></p> <p>**) Prin Decizia nr. 21 din 18 ianuarie 2018, publicată în M.Of. nr. 175 din 23 februarie 2018, Curtea Constituțională a constatat că sintagma "instanța solicită" cu raportare la sintagma "permiterea accesului la cele clasificate de către apărătorul inculpatului" din cuprinsul dispozițiilor alin. (11) este neconstituțională.</p> <p>***) Prin Decizia nr. 21 din 18 ianuarie 2018, publicată în M.Of. nr. 175 din 23 februarie 2018, Curtea Constituțională a constatat că sintagma "autoritatea emitentă" din cuprinsul dispozițiilor alin. (12) este neconstituțională.</p>	<p><i>urmărire penală sau, după caz judecătorul de cameră preliminară, dispune, în condițiile legii, după caz, declasificarea totală, declasificarea parțială sau trecerea într-un alt grad de clasificare și permiterea accesului la aceste informații de către participanții procesuali și de avocații acestora.</i></p> <p>(12) <i>Dacă accesul la informațiile clasificate nu poate fi garantat de judecătorul cauzei, acestea nu pot servi la pronunțarea unei soluții de condamnare, de renunțare la aplicarea pedepsei sau de amânare a aplicării pedepsei în cauză."</i></p>	<p>atribuțiile instanțelor de judecată să dispună declasificarea totală, declasificarea parțială sau trecerea într-un alt grad de clasificare a acestor informații, această măsură fiind de resortul instituției/autorității care a dispus clasificarea.</p> <p>Apoi, s-a apreciat că locul reglementării propuse pentru alin. (11) și (12) nu este în cuprinsul art. 352, care vizează etapa judecătii, ci la art. 103 – Aprecierea probelor.</p>
<p>Art. 375 - Procedura în cazul recunoașterii învinuirii</p> <p>(1) Dacă inculpatul solicită ca judecata să aibă loc în condițiile prevăzute la art. 374 alin. (4), instanța procedează la ascultarea acestuia, după care, luând concluziile procurorului și ale celorlalte părți, se pronunță asupra cererii.</p> <p>.....</p>		<p>Nu a fost însușită propunerea, fiind mai potrivită modificarea art. 103 alin. (3), în sensul propus mai sus.</p>

<p>(3) Dacă respinge cererea, instanța procedează potrivit art. 374 alin. (5) - (10).</p>	<p>93. La art. 375, după alin. (3) se introduce un nou alineat, alin. (4), cu următorul cuprins: „(4) Declarațiile date de inculpatul care recunoaște învinuirea nu pot constitui probe împotriva altor inculpați cercetați în aceeași cauză sau în alte cauze.”</p>	
<p>Art. 392 - Deliberarea (1) La deliberare iau parte numai membrii completului în fața căruia a avut loc dezbateră. </p>	<p>94. La articolul 392, alineatul (1) se modifică și va avea următorul cuprins: „(1) La deliberare iau parte numai membrii completului în fața căruia a avut loc dezbateră. În situația în care unul dintre membrii completului nu mai este judecător al instanței respective, cauza se repune pe rol.”</p>	<p>S-a propus reformularea textului, astfel: „(1) La deliberare iau parte numai membrii completului în fața căruia a avut loc dezbateră, <i>aceștia fiind ținuți să se pronunțe chiar dacă nu mai sunt judecători ai instanței respective, cu excepția cazului în care, în condițiile legii, le-a încetat calitatea de judecător sau sunt suspendați din funcție, când cauza se repune pe rol.</i>”</p> <p>Propunerea este similară dispozițiilor art. 395 alin. (3) din Codul de procedură civilă, care prevăd: „(3) <i>Judecătorul care a luat parte la judecată este ținut să se pronunțe chiar dacă nu mai este judecător al instanței respective, cu excepția cazului în care, în condițiile legii, i-a încetat calitatea de judecător sau este suspendat din funcție. În această situație, procesul se repune pe rol, cu citarea părților, pentru ca ele să pună din nou concluzii în fața completului de judecată legal constituit.</i>”</p> <p>Astfel, atâta timp cât judecătorul este în funcție, chiar dacă își exercită activitatea într-o altă instanță, nu există nici un argument de natură juridică care să îl împiedice să se pronunțe, fiind respectat principiul continuității, cât și principiul celerității în soluționarea cauzelor.</p>

<p>Art. 394 - Luarea hotărârii (5) În situația în care în cadrul completului de judecată nu se poate întruni majoritatea ori unanimitatea, judecarea cauzei se reia în complet de divergență.</p>	<p>95. La articolul 394, articolul (5) se modifică și va avea următorul cuprins: „(5) În situația în care în cadrul completului de judecată nu se poate întruni majoritatea ori unanimitatea, judecarea cauzei se reia în complet de divergență, <i>judecătorul fiind desemnat aleatoriu.</i>”</p>	<p>Nu a fost însușită propunerea, apreciindu-se că nu este justificată.</p>
<p>Art. 396*) - Rezolvarea acțiunii penale (1) Instanța hotărăște asupra învinuirii aduse inculpatului, pronunțând, după caz, condamnarea, renunțarea la aplicarea pedepsei, amânarea aplicării pedepsei, achitarea sau încetarea procesului penal. (2) <u>Condamnarea</u> se pronunță dacă instanța constată, dincolo de orice îndoială rezonabilă, că fapta există, constituie infracțiune și a fost săvârșită de inculpat.</p>		<p>La articolul 396, alineatele (1) și (2) se modifică și vor avea următorul cuprins: „(1) Instanța hotărăște asupra învinuirii aduse inculpatului, pronunțând, după caz, condamnarea <i>sau aplicarea unei măsuri educative</i>, renunțarea la aplicarea pedepsei, amânarea aplicării pedepsei, achitarea, încetarea procesului penal. (2) Condamnarea <i>sau, după caz, aplicarea unei măsuri educative</i> se pronunță dacă instanța constată, dincolo de orice îndoială rezonabilă, că fapta există, constituie infracțiune și a fost săvârșită de inculpat.”</p>
<p>Art. 406 - Redactarea și semnarea hotărârii (1) Hotărârea se redactează în cel mult 30 de zile de la pronunțare. (2) Hotărârea se redactează de unul dintre judecătorii care au participat la soluționarea cauzei, <i>în cel mult 30 de zile de la pronunțare</i>, și se semnează de <i>toți membrii completului și de grefier</i>. (3) Dispozitivul hotărârii trebuie să fie conform cu minuta. (4) În caz de împiedicare a vreunui dintre membrii completului de judecată de a semna, <i>hotărârea se semnează în locul acestuia de președintele completului.</i></p>	<p>96. La articolul 406, alineatele (1), (2) și (4) se modifică și vor avea următorul cuprins: „(1) Hotărârea se redactează în termen de cel mult 30 de zile de la data pronunțării <i>urmând ca în cazuri temeinic motivate, acest termen să fie prelungit cu câte 30 de zile, de cel mult 2 ori.</i> (2) Hotărârea se redactează de unul dintre judecătorii care au participat la soluționarea cauzei, și se semnează de <i>membrii completului care au participat la administrarea probelor și judecata în fond</i> precum și de grefier. (4) În caz de împiedicare a vreunui dintre membrii completului de judecată de a semna, <i>cauza se repune pe rol și se reiau dezbaterile.</i> Când împiedicarea îl privește pe grefier, hotărârea</p>	<p>Nu a fost însușită propunerea de modificare a art. 406. Astfel, în ceea ce privește alin. (2), decizia CEDO invocată în Expunerea de motive viza redactarea hotărârii, nu semnarea ei. Pe de altă parte, modificarea nu este necesară, reglementarea actuală fiind una corespunzătoare și, mai mult, formularea propusă - <i>membrii completului care au participat la administrarea probelor și judecata în fond</i> – fiind de natură a genera discuții. Referitor la alin. (4), propunerea nu se justifică, căci odată pronunțată hotărârea, nu mai este posibilă repunerea cauzei pe rol, indiferent de considerente.</p>

<p><i>Dacă și președintele completului este împiedicat a semna, hotărârea se semnează de președintele instanței. Când împiedicarea îl privește pe grefier, hotărârea se semnează de grefierul-șef. În toate cazurile se face mențiune pe hotărâre despre cauza care a determinat împiedicarea.</i></p>	<p>se semnează de grefierul-șef. În toate cazurile se face mențiune pe hotărâre despre cauza care a determinat împiedicarea."</p>	
<p>Art. 421 - Soluțiile la judecata în apel Instanța, judecând apelul, pronunță una dintre următoarele soluții: 2. admite apelul și: a) desființează sentința primei instanțe și pronunță o nouă hotărâre, procedând potrivit regulilor referitoare la soluționarea acțiunii penale și a acțiunii civile la judecata în fond. <i>Instanța de apel readministrează declarațiile pe care prima instanță și-a întemeiat soluția de achitare, dispozițiile art. 374 alin. (7)-(10) și ale art. 383 alin. (3) și (4) aplicându-se în mod corespunzător;</i> b) desființează sentința primei instanțe și dispune rejudecarea de către instanța a cărei hotărâre a fost desființată pentru motivul că judecarea cauzei la acea instanță a avut loc în lipsa unei părți nelegal citate sau care, legal citată, a fost în imposibilitate de a se prezenta și de a înștiința instanța despre această imposibilitate, invocată de acea parte. Rejudecarea de către instanța a cărei hotărâre a fost desființată se dispune și atunci când instanța nu s-a pronunțat asupra unei fapte reținute în sarcina inculpatului prin actul de sesizare sau</p>	<p>97. La art. 421 punctul 2 lit. a) și b) se modifică și vor avea următorul cuprins: „2. admite apelul și: a) desființează sentința primei instanțe și pronunță o nouă hotărâre, procedând potrivit regulilor referitoare la soluționarea acțiunii penale și a acțiunii civile la judecata în fond; b) desființează sentința primei instanțe și dispune rejudecarea de către instanța a cărei hotărâre a fost desființată pentru motivul că judecarea cauzei la acea instanță a avut loc în lipsa unei părți nelegal citate sau care, legal citată, a fost în imposibilitate de a se prezenta și de a înștiința instanța despre această imposibilitate, invocată de acea parte <i>sau e incident unul din cazurile de nulitate absolută, precum și dacă prima instanță nu a efectuat o cercetare judecătorească efectivă sau sentința nu este motivată prin raportare la datele și împrejurările cauzei ori este motivată prin preluarea ca atare a conținutului rechizitoriului.</i> Rejudecarea de către instanța a cărei hotărâre a fost desființată se dispune și atunci când instanța</p>	<p>Nu au fost însușite propunerile de modificare și, respectiv, completare a art. 421. Astfel, s-a apreciat că dispozițiile actuale ale art. 421 pct. 2 lit. a) și b) CPP sunt adecvate, neimpunându-se modificarea acestora. Referitor la pct. 2 lit. b), propunerea repetă dispozițiile existente referitoare la rejudecare în situația unui caz de nulitate absolută. Cât privește propunerea vizând introducerea alin. (2) - propunere ce atrage modificarea pct. 2 lit. a) – s-a reținut că nu s-a ținut cont de natura juridică a apelului, care este o cale ordinară de atac, cu o devoluție atât în fapt, cât și în drept, prin intermediul căreia instanța de control judiciar (al doilea grad de jurisdicție) remediează, în limitele efectelor prevăzute de art. 417-419 Cod procedură penală, atât greșelile de drept, cât și erorile de fapt strecurate pe durata judecății în primă instanță și în hotărârea atacată. De altfel, Curtea CEDO, pe tărâmul art. 6, nu pretinde probe noi, ci readministrarea, în fața instanței de apel, a probelor în acuzare.</p>

<p>asupra acțiunii civile ori când există vreunul dintre cazurile de nulitate absolută, cu excepția cazului de necompetență, când se dispune rejudecarea de către instanța competentă.</p>	<p>nu s-a pronunțat asupra unei fapte reținute în sarcina inculpatului prin actul de sesizare sau asupra acțiunii civile ori când există vreunul dintre cazurile de nulitate absolută, cu excepția cazului de necompetență, când se dispune rejudecarea de către instanța competentă</p> <p>98. La art. 421, după alin. (1) se introduce un nou alineat, alin. (2), cu următorul cuprins: „(2) Instanța de apel nu poate desființa sentința primei instanțe prin care s-a dispus achitarea inculpatului și nu poate pronunța o hotărâre de condamnare direct în apel decât dacă sunt administrate probe noi care să conducă la desființarea soluției de achitare a primei instanțe pentru infirmarea motivelor pentru care a fost dispusă achitarea.”</p>	
<p>Art. 426 - Cazurile de contestație în anulare Împotriva hotărârilor penale definitive se poate face contestație în anulare în următoarele cazuri:</p> <p>a) când judecata <i>în apel</i> a avut loc fără citarea legală a unei părți sau când, deși legal citată, a fost în imposibilitate de a se prezenta și de a înștiința instanța despre această imposibilitate;</p> <p>b) când inculpatul a fost condamnat, deși existau probe cu privire la o cauză de încetare a procesului penal;</p> <p>c) când hotărârea <i>din apel</i> a fost pronunțată de alt complet decât cel care a luat parte la dezbaterile pe fond a procesului;</p> <p>d) când instanța <i>de apel</i> nu a fost compusă potrivit legii ori a existat un caz de incompatibilitate;</p>	<p>99. Articolul 426 se modifică și va avea următorul cuprins: „Împotriva hotărârilor penale definitive se poate face contestație în anulare în următoarele cazuri:</p> <p>a) când judecata a avut loc fără citarea legală a unei părți sau când, deși legal citată, a fost în imposibilitate de a se prezenta și de a înștiința instanța despre această imposibilitate;</p> <p>b) când inculpatul a fost condamnat, deși existau probe cu privire la o cauză de încetare a procesului penal, <i>chiar dacă aceasta a fost analizată în cursul judecării cauzei;</i></p> <p>c) când hotărârea a fost pronunțată de alt complet decât cel care a luat parte la dezbaterile pe fond a procesului;</p> <p>d) când instanța nu a fost compusă potrivit legii ori a existat un caz de incompatibilitate;</p> <p>e) când judecata a avut loc fără participarea procurorului sau a inculpatului, când aceasta era obligatorie, potrivit legii;</p>	<p>- Nu a fost însușită propunerea de modificare a art. 426, în forma propusă. S-a apreciat că modificările propuse conduc, practic, la suprapunerea unei căi extraordinare de atac (contestația în anulare) peste o cale ordinară de atac (apelul). În plus, nu este clar ce modificări s-a dorit a fi aduse în ceea ce privește cazul prevăzut actualmente la lit. f), care se regăsește în propunere la lit. f) și g).</p> <p>- S-a apreciat, însă, necesară introducerea a două noi alineate, alin. (2) și (3) cu următorul cuprins: „(2) Cazurile prevăzute la alin. (1) lit. (b), d) teza a II-a și i) pot constitui temei al desființării hotărârii a cărei anulare se cere doar dacă nu au fost invocate pe calea apelului sau în cursul judecării apelului ori</p>

<p>e) când judecata <i>în apel</i> a avut loc fără participarea procurorului sau a inculpatului, când aceasta era obligatorie, potrivit legii;</p> <p>f) când judecata în apel a avut loc în lipsa avocatului, <i>când asistența juridică a inculpatului era obligatorie, potrivit legii;</i></p> <p>g) când ședința de judecată <i>în apel</i> nu a fost publică, în afară de cazurile când legea prevede altfel;</p> <p>h) când instanța <i>de apel</i> nu a procedat la audierea inculpatului prezent, dacă audierea era legal posibilă;</p> <p>i) când împotriva unei persoane s-au pronunțat două hotărâri definitive pentru aceeași faptă.</p>	<p>f) când judecata în apel a avut loc în lipsa avocatului,</p> <p><i>g când asistența juridică a inculpatului era obligatorie, potrivit legii;</i></p> <p>h) când ședința de judecată nu a fost publică, în afară de cazurile când legea prevede altfel;</p> <p>i) când instanța nu a procedat la audierea inculpatului prezent, dacă audierea era legal posibilă;</p> <p>j) când împotriva unei persoane s-au pronunțat două hotărâri definitive pentru aceeași faptă."</p>	<p>dacă, deși au fost invocate, instanța a omis să se pronunțe asupra lor.</p> <p>(3) Prin excepție de la alin. (2), cazul prevăzut la alin. (1) lit. d) teza a II-a neinvocat pe calea apelului sau în cursul judecării apelului poate constitui motiv de contestație în anulare numai dacă cel care-l invocă s-a aflat în imposibilitatea de a-l invoca pe calea apelului sau în cursul judecării apelului."</p> <p>De asemenea, s-a apreciat necesară modificarea alin. (1) lit. i), astfel:</p> <p>„i) când împotriva unei persoane s-au pronunțat două hotărâri definitive pentru aceeași faptă sau când s-au pronunțat mai multe hotărâri judecătorești definitive prin care s-au soluționat cereri având același obiect.”</p> <p>În acest sens, s-a avut în vedere faptul că, în practică există cazuri în care instanțe diferite soluționează cereri de modificare a pedepsei (conform art. 585), de aplicare a legii penale mai favorabile (art. 595) sau contestații la executare (art. 598), neexistând vreun text care să reglementeze posibilitatea anulării vreuneia dintre acestea.</p>
<p>Art. 434 - Hotărârile supuse recursului în casație</p> <p>(1) Pot fi atacate cu recurs în casație deciziile pronunțate de <i>curțile de apel și de Înalta Curte de Casație și Justiție, ca instanțe de apel</i>, cu excepția deciziilor prin care s-a dispus rejudecarea cauzelor.</p> <p>(2) Nu pot fi atacate cu recurs în casație:</p>		<p>- Se propune modificarea alin. (1), față de propunerile formulate de Comisia nr. 1 în ceea ce privește partajarea competenței de soluționare a apelurilor împotriva hotărârilor pronunțate în primă instanță de judecătoria între tribunale și curți de apel.</p> <p>La articolul 434, alineatul (1) se modifică și va avea următorul cuprins:</p>

<p>a) hotărârile de respingere ca inadmisibilă a cererii de revizuire;</p> <p>b) hotărârile de respingere a cererii de redeschidere a procesului penal în cazul judecării în lipsă;</p> <p>c) hotărârile pronunțate în materia executării pedepselor;</p> <p>d) hotărârile pronunțate în materia reabilitării;</p> <p>e) soluțiile pronunțate cu privire la infracțiuni pentru care acțiunea penală se pune în mișcare la plângerea prealabilă a persoanei vătămate;</p> <p>f) (*) soluțiile pronunțate ca urmare a aplicării procedurii privind recunoașterea învinuirii;</p> <hr/> <p>*) Prin Decizia nr. 651/2017, publicată în M.Of. Nr. 1.000 din 18 decembrie 2017, Curtea Constituțională a constatat că dispozițiile lit. f) sunt neconstituționale.</p> <p>g) hotărârile pronunțate ca urmare a admiterii acordului de recunoaștere a vinovăției.</p> <p>(3) Recursul în casație exercitat de procuror împotriva hotărârilor prin care s-a dispus achitarea inculpatului nu poate avea ca scop obținerea condamnării acestuia de către instanța de recurs în casație.</p>	<p>100. La articolul 434 alineatul (2), litera f) se abrogă.</p>	<p>„(1) Pot fi atacate cu recurs în casație deciziile pronunțate de <i>instanțele de apel</i>, cu excepția deciziilor prin care s-a dispus rejudecarea cauzelor.”</p> <p>- Se propune abrogarea alin. (2) lit. e), apreciindu-se că nu există vreo justificare pentru care aceste tipuri de soluții să nu poată fi atacate cu recurs în casație.</p> <p>A fost însușită propunerea de abrogare a lit. f) de la alin. (2).</p> <p>- Se propune abrogarea alin. (2) lit. g), apreciindu-se că nu există vreo justificare pentru care aceste tipuri de soluții să nu poată fi atacate cu recurs în casație.</p>
<p>Art. 438 - Cazurile în care se poate face recurs în casație</p> <p>(1) Hotărârile sunt supuse casării în următoarele cazuri:</p> <p>1. în cursul judecării nu au fost respectate dispozițiile privind competența după materie sau după calitatea persoanei,</p>		

<p>atunci când judecata a fost efectuată de o instanță inferioară celei legal competente;</p> <p>2. - 6. *** Abrogate prin L. nr. 255/2013</p> <p>7. inculpatul a fost condamnat pentru o faptă care nu este prevăzută de legea penală;</p> <p>8. în mod greșit s-a dispus încetarea procesului penal;</p> <p>9. și 10. *** Abrogate prin L. nr. 255/2013</p> <p>11. nu s-a constatat grațierea sau în mod greșit s-a constatat că pedeapsa aplicată inculpatului a fost grațiată;</p> <p>12. s-au aplicat pedepse în alte limite decât cele prevăzute de lege;</p> <p>13. și 14. *** Abrogate prin L. nr. 255/2013</p>	<p>101. La articolul 438, după alineatul (1) se introduc patru noi alineate, alin. (1¹)-(1⁴), cu următorul cuprins:</p> <p>„(1¹) Recursul în casație poate fi declarat numai în favoarea condamnatului în următoarele cazuri:</p> <ol style="list-style-type: none"> 1. când nu sunt întrunite elementele constitutive ale unei infracțiuni sau când instanța a pronunțat o hotărâre de condamnare pentru o alta faptă decât cea pentru care condamnatul a fost trimis în judecata, 2. când faptei săvârșite i s-a dat o greșita încadrare juridică; 3. când hotărârea este contrară legii sau când prin hotărâre s-a făcut o greșită aplicare a legii de natură să influențeze soluția procesului; 4. când s-a comis o eroare gravă de fapt; 5. când judecătorii de fond au comis un exces de putere, în sensul că au trecut în domeniul altei puteri constituite în stat. <p>(1²) De asemenea, pot fi atacate cu recurs în casație hotărârile definitive pronunțate în cauzele în care Curtea Europeană a Drepturilor Omului a constatat o încălcare a unui drept prevăzut de Convenția europeană pentru apărarea drepturilor</p>	<p>Nu a fost însușită propunerea de completare a art. 438, apreciindu-se că reglementarea în vigoare este una corespunzătoare, astfel că nu se justifică modificarea sa, cu atât mai mult cu cât propunerile formulate nu țin cont de scopul acestei căi extraordinare de atac, și anume acela de supune instanței supreme judecarea, în condițiile legii, a conformității hotărârii atacate cu regulile de drept aplicabile.</p> <p>În ceea ce privește alin. (1²), s-au avut în vedere și dispozițiile art. 465, ce reglementează „Revizuirea în cazul hotărârilor Curții Europene a Drepturilor Omului”,</p> <p>Referitor la alin. (1⁴) s-a mai reținut că recursul în casație trebuie să poată fi declarat și în defavoarea inculpatului, pentru considerente similare celor reținute de Curtea Constituțională în cuprinsul Deciziei nr. 2/2017, prin care s-a constatat că soluția legislativă potrivit căreia cazul prevăzut de art.453 alin. (1) lit. a) din Codul de procedură penală poate fi invocat ca motiv de revizuire</p>
---	---	--

<p>(2) Cazurile prevăzute la alin. (1) pot constitui temei al casării hotărârii doar dacă nu au fost invocate pe calea apelului sau în cursul judecării apelului ori dacă, deși au fost invocate, au fost respinse sau instanța a omis să se pronunțe asupra lor.</p> <p>(3) În cazul în care cererea de recurs în casație a fost respinsă, partea sau procurorul care a declarat recursul în casație nu mai poate formula o nouă cerere împotriva aceleiași hotărâri, indiferent de motivul invocat.</p>	<p>omului și a libertăților fundamentale în cauze similare.</p> <p>(1³) Instanța, soluționând recursul în casație, verifică hotărârile atacate sub aspectul tuturor motivelor de casare prevăzute în alineatele precedente, punându-le în prealabil în discuția părților.</p> <p>(1⁴) Recursul în casație în favoarea inculpatului poate fi declarat oricând."</p>	<p>numai în favoarea persoanei condamnate sau a celei față de care s-a dispus renunțarea la aplicarea pedepsei ori amânarea aplicării pedepsei, cu excluderea posibilității revizuirii hotărârii de achitare, este de natură să înfrângă egalitatea în drepturi între cetățeni în ceea ce privește recunoașterea dreptului fundamental de acces liber la justiție.</p>
<p>Art. 453 - Cazurile de revizuire</p> <p>(1) Revizuirea hotărârilor judecătorești definitive, cu privire la latura penală, poate fi cerută când:</p> <p>.....</p> <p>f) hotărârea s-a întemeiat pe o prevedere legală care, după ce hotărârea a devenit definitivă, a fost declarată neconstituțională <i>ca urmare a admiterii unei excepții de neconstituționalitate ridicate în acea cauză</i>, în situația în care consecințele încălcării dispoziției constituționale continuă să se producă și nu pot fi remediate decât prin revizuirea hotărârii pronunțate.</p>	<p>102. La articolul 453 alineatul (1), litera f) se modifică și va avea următorul cuprins:</p> <p>"f) hotărârea s-a întemeiat pe o prevedere legală care, după ce hotărârea a devenit definitivă, a fost declarată neconstituțională, în situația în care consecințele încălcării dispoziției constituționale continuă să se producă și nu pot fi remediate decât prin revizuirea hotărârii pronunțate."</p>	<p>Nu a fost însușită propunerea de modificare a <u>alin. (1) lit. f)</u>, în raport de Decizia Curții Constituționale nr. 126/2016, prin care a fost admisă excepția de neconstituționalitate invocată și s-a constatat că soluția legislativă cuprinsă în art. 453 alin. (1) lit. f) CPP, care nu limitează cazul de revizuire la cauza în care a fost invocată excepția de neconstituționalitate, este neconstituțională.</p> <p>Textul anterior, supus controlului de constituționalitate, avea o formă similară celei propuse, respectiv: „f) hotărârea s-a întemeiat pe o prevedere legală ce a fost declarată neconstituțională după ce hotărârea a devenit definitivă, în situația în care consecințele încălcării dispoziției</p>

<p>.....</p>	<p>103. La articolul 453 alineatul (1), după litera f) se introduc două noi litere, lit. g) și h) cu următorul cuprins: " g) neredactarea și/sau nesemnarea hotărârii de condamnare de judecătorul care a participat la soluționarea cauzei; h) Curtea Europeană a Drepturilor Omului a constatat o încălcare a drepturilor sau libertăților fundamentale datorată unei hotărâri judecătorești, iar consecințele grave ale acestei încălcări continuă să se producă."</p>	<p><i>constituționale continuă să se producă și nu pot fi remediate decât prin revizuirea hotărârii pronunțate."</i></p> <p>Ca urmare a Deciziei Curții Constituționale, prin OUG nr. 18/2016 a fost modificat art. 453 alin. (1) lit. f), în forma în vigoare la acest moment.</p> <p>Nu a fost însușită propunerea de completare a alin. (1) cu două noi litere, g) și h). Astfel, sub un prim aspect, s-a avut în vedere că, în prezent, dispozițiile art. 465 reglementează „Revizuirea în cazul hotărârilor Curții Europene a Drepturilor Omului”, prevăzând posibilitatea de a supune revizuirii hotărârile definitive pronunțate în cauzele în care Curtea Europeană a Drepturilor Omului a constatat o încălcare a drepturilor sau libertăților fundamentale ori a dispus scoaterea cauzei de pe rol, ca urmare a soluționării amiabile a litigiului dintre stat și reclamant, dacă vreuna dintre consecințele grave ale încălcării Convenției pentru apărarea drepturilor omului și a libertăților fundamentale și a protocoalelor adiționale la aceasta continuă să se producă și nu poate fi remediată decât prin revizuirea hotărârii pronunțate.</p> <p>De asemenea, nici introducerea lit. g) nu se justifică, cazul propus neținând seama de specificul revizuirii, cale extraordinară de atac, prin care sunt constatate și înlăturate erorile de judecată intervenite în rezolvarea cauzelor penale.</p> <p>S-a propus reformularea <u>alin. (3)</u>, astfel:</p>
--------------	--	--

<p>dispozițiile alin. (4) teza întâi, care exclude posibilitatea revizuirii hotărârii de achitare pentru cazul prevăzut la alin. (1) lit. a), este neconstituțională.</p> <p>.....</p>		
<p>Art. 457 - Termenul de introducere a cererii</p> <p>(1) Cererea de revizuire în favoarea condamnatului se poate face oricând, chiar după ce pedeapsa a fost executată sau considerată executată ori după moartea condamnatului, <i>cu excepția cazului prevăzut la art. 453 alin. (1) lit. f), când cererea de revizuire poate fi formulată în termen de un an de la data publicării deciziei Curții Constituționale în Monitorul Oficial al României, Partea I.</i></p> <p>(2)*) Cererea de revizuire în defavoarea condamnatului, a celui achitat sau a celui față de care s-a încetat procesul penal se poate face în termen de 3 luni, care curge:</p> <p>a) în cazurile prevăzute la art. 453 alin. (1) lit. b) - d), când nu sunt constatate prin hotărâre definitivă, de la data când faptele sau împrejurările au fost cunoscute de persoana care face cererea sau de la data când aceasta a luat cunoștință de împrejurările pentru care constatarea infracțiunii nu se poate face printr-o hotărâre penală, dar nu mai târziu de 3 ani de la data producerii acestora;</p> <p>b) în cazurile prevăzute la art. 453 alin. (1) lit. b) - d), dacă sunt constatate prin hotărâre definitivă, de la data când hotărârea a fost cunoscută de persoana care face cererea, dar nu mai târziu de un</p>	<p>105. Articolul 457 se modifică și va avea următorul cuprins:</p> <p>„(1) Cererea de revizuire în favoarea condamnatului se poate face oricând, chiar după ce pedeapsa a fost executată sau considerată executată ori după moartea.</p> <p>(2) Cererea de <i>revocare</i> în defavoarea condamnatului, a celui achitat sau a celui față de care s-a încetat procesul penal se poate face în termen de 3 luni, care curge:</p> <p>a) în cazurile prevăzute la art. 453 alin. (1) lit. a)-d), când nu sunt constatate prin hotărâre definitivă, de la data când faptele sau împrejurările au fost cunoscute de persoana care face cererea sau de la data când aceasta a luat cunoștință de împrejurările pentru care constatarea infracțiunii nu se poate face printr-o hotărâre penală, dar nu mai târziu de 3 ani de la data producerii acestora;</p> <p>b) în cazurile prevăzute la art. 453 alin. (1) lit. a)-d), dacă sunt constatate prin hotărâre definitivă, de la data când hotărârea a fost cunoscută de persoana care face cererea, dar nu mai târziu de</p>	<p>Nu a fost însușită propunerea de modificare a alin. (1). În acest sens, s-a apreciat că reglementarea actuală este una corespunzătoare. Pe de altă parte, textul propus este unul eliptic – „<i>ori după moartea.</i>”</p> <p>S-a însușit propunerea de modificare a alin. (2), cu precizarea că referirea la „cererea de revocare” este incorectă, în realitate fiind vorba despre „cererea de revizuire”.</p> <p>Ca atare, s-a propus reformularea textului, astfel:</p> <p>„(2) Cererea de revizuire în defavoarea condamnatului, a celui achitat sau a celui față de care s-a încetat procesul penal se poate face în termen de 3 luni, care curge:</p> <p>a) în cazurile prevăzute la art. 453 alin. (1) lit. a)-d), când nu sunt constatate prin hotărâre definitivă, de la data când faptele sau împrejurările au fost cunoscute de persoana care face cererea sau de la data când aceasta a luat cunoștință de împrejurările pentru care constatarea infracțiunii nu se poate face printr-o hotărâre penală, dar nu</p>

<p>an de la data rămânerii definitive a hotărârii penale;</p> <p>c) în cazul prevăzut la art. 453 alin. (1) lit. e), de la data când hotărârile ce nu se conciliază au fost cunoscute de persoana care face cererea.</p> <hr/> <p>*) Prin Decizia nr. 2/2017, publicată în M.Of. nr. 324 din 5 mai 2017, Curtea Constituțională a constatat că soluția legislativă cuprinsă în dispozițiile alin. (2), care exclude cazul de revizuire prevăzut la art. 453 alin. (1) lit. a), este neconstituțională.</p> <p>(3) Dispozițiile alin. (2) se aplică și în cazul când procurorul se sesizează din oficiu.</p> <p>(4) Revizuirea în defavoarea inculpatului nu se poate face când a intervenit o cauză care împiedică punerea în mișcare a acțiunii penale sau continuarea procesului penal.</p>	<p>un an de la data rămânerii definitive a hotărârii penale;</p> <p>c) în cazul prevăzut la art. 453 alin. (1) lit. e), de la data când hotărârile ce nu se conciliază au fost cunoscute de persoana care face cererea.</p> <p>(3) Dispozițiile alin. (2) se aplică și în cazul când procurorul se sesizează din oficiu.</p> <p>(4) Revizuirea în defavoarea inculpatului nu se poate face când a intervenit o cauză care împiedică punerea în mișcare a acțiunii penale sau continuarea procesului penal."</p>	<p>mai târziu de 3 ani de la data producerii acestora;</p> <p>b) în cazurile prevăzute la art. 453 alin. (1) lit. a)-d), dacă sunt constatate prin hotărâre definitivă, de la data când hotărârea a fost cunoscută de persoana care face cererea, dar nu mai târziu de un an de la data rămânerii definitive a hotărârii penale;</p> <p>c) în cazul prevăzut la art. 453 alin. (1) lit. e), de la data când hotărârile ce nu se conciliază au fost cunoscute de persoana care face cererea."</p> <p>În ceea ce privește <u>alin. (3) și (4)</u>, nu a fost sesizată vreo modificare față de forma în vigoare.</p>
<p>Art. 466 - Redeschiderea procesului penal în cazul judecării în lipsa persoanei condamnate</p> <p>(1) Persoana condamnată definitiv care a fost judecată în lipsă poate solicita redeschiderea procesului penal în termen de o lună din ziua în care a luat cunoștință, prin orice notificare oficială, că s-a desfășurat un proces penal împotriva sa.</p> <p>(2) Este considerată judecată în lipsă <i>persoana condamnată care nu a fost citată la proces și nu a luat cunoștință în niciun alt mod oficial despre acesta</i>, respectiv, deși a avut cunoștință de proces, a lipsit în mod justificat de la judecarea cauzei și nu a putut încunoștința instanța.</p>	<p>106. La articolul 466, alineatul (2) se modifică și va avea următorul cuprins:</p> <p>"(2) Este considerată judecată în lipsă <i>persoana condamnată care nu a primit în mod efectiv, prin orice mijloace, o informare oficială despre proces</i>, respectiv, deși a avut cunoștință de proces, a lipsit în mod justificat de la judecarea cauzei și nu a putut încunoștința instanța. Nu se consideră judecată în lipsă persoana condamnată</p>	<p>S-a propus reformularea alin. (2), astfel:</p> <p>„(2) Este considerată judecată în lipsă persoana condamnată care nu a fost citată la proces <i>sau</i> nu a luat cunoștință în niciun alt mod oficial despre acesta, respectiv, deși a avut cunoștință de proces, a lipsit în mod justificat de la judecarea cauzei și nu a putut încunoștința instanța. Nu se consideră</p>

<p>Nu se consideră judecată în lipsă persoana condamnată care și-a desemnat un apărător ales ori un mandatar, dacă aceștia s-au prezentat oricând în cursul procesului, și nici persoana care, după comunicarea, potrivit legii, a sentinței de condamnare, nu a declarat apel, a renunțat la declararea lui ori și-a retras apelul.</p> <p>.....</p>	<p>care și-a desemnat un apărător ales ori un mandatar, dacă aceștia s-au prezentat oricând în cursul procesului, și nici persoana care, după comunicarea, potrivit legii, a sentinței de condamnare și, <i>cunoscând această soluție</i>, nu a declarat apel, a renunțat la declararea lui ori și-a retras apelul."</p>	<p>judecată în lipsă persoana condamnată care și-a desemnat un apărător ales ori un mandatar, dacă aceștia s-au prezentat oricând în cursul procesului, și nici persoana care, după comunicarea, potrivit legii, a sentinței de condamnare, nu a declarat apel, a renunțat la declararea lui ori și-a retras apelul."</p> <p>Astfel, în prezent, dispozițiile alin. (2) teza I impun <i>cumulativ</i> condiția ca persoana condamnată să nu fi fost citată la proces și condiția ca aceasta să nu fi luat cunoștință în niciun alt mod oficial despre proces, însă acestea reprezintă, în fapt, ipoteze distincte în care persoana este considerată judecată în lipsă. În acest sens, pot fi imaginate situații în care, deși nu a fost citată, persoana a luat cunoștință despre proces într-un alt mod oficial, astfel că nu ar mai exista o justificare pentru a fi considerată judecată în lipsă.</p>
<p>Art. 529 - Reabilitarea judecătorească Competență să se pronunțe asupra reabilitării judecătorești este <i>fie instanța care a judecat în primă instanță cauza în care s-a pronunțat condamnarea pentru care se cere reabilitarea, fie instanța corespunzătoare în a cărei circumscripție domiciliază condamnatul sau în care a avut ultimul domiciliu, dacă la data introducerii cererii domiciliază în străinătate.</i></p>		<p>Articolul 529 se modifică și va avea următorul cuprins: „Art. 529 - Reabilitarea judecătorească Competență să se pronunțe asupra reabilitării judecătorești este judecătoria în a cărei circumscripție domiciliază condamnatul sau în care a avut ultimul domiciliu, dacă la data introducerii cererii domiciliază în străinătate.”</p> <p>În acest sens, s-a apreciat că verificarea îndeplinirii condițiilor de formă și fond pentru a se putea dispune reabilitarea se poate realiza și de către judecătoria, cum se procedează, de altfel, și în cazul cererilor de liberare condiționată.</p>

		Această propunere rezolvă, de altfel, și situația – nereglementată în prezent – în care instanța care a pronunțat hotărârea de condamnare nu mai este competentă material cu judecarea fondului, datorită modificărilor legislative intervenite.
<p>Art. 539 - Dreptul la repararea pagubei în cazul privării nelegale de libertate</p> <p>(1) Are dreptul la repararea pagubei și persoana care, în cursul procesului penal, a fost privată nelegal de libertate.</p> <p>(2) Privarea nelegală de libertate trebuie să fie stabilită, după caz, prin ordonanță a procurorului, prin încheierea definitivă a judecătorului de drepturi și libertăți sau a judecătorului de cameră preliminară, precum și prin încheierea definitivă sau hotărârea definitivă a instanței de judecată investită cu judecarea cauzei.</p>	<p>107. La art. 539, după alin. (2) se introduce un nou alineat, alin. (3), cu următorul cuprins:</p> <p>„(3) Reprezintă privare nelegală de libertate orice măsură preventivă privativă de libertate dispusă într-o cauză în care persoana a fost achitată pentru orice motiv sau dacă la data dispunerii măsurii privării de libertate exista o cauză de încetare a procesului penal.”</p>	<p>Nu a fost însușită propunerea.</p> <p>Astfel, s-a apreciat că reglementarea cuprinsă în forma în vigoare a alin. (2) este suficientă. Pe de altă parte, este criticabilă raportarea la o soluție de achitare <i>pentru orice motiv</i>, în condițiile în care aceasta poate interveni, spre exemplu, în cazul dezincriminării faptei, ca urmare a modificărilor legislative intervenite ulterior.</p>
<p>Art. 587 - Liberarea condiționată</p> <p>(2) Când instanța constată că nu sunt îndeplinite condițiile pentru acordarea liberării condiționate, prin hotărârea de respingere fixează termenul după expirarea căruia propunerea sau cererea va putea fi reînnoită. Termenul nu poate fi mai mare <i>de un an</i> și curge de la rămânerea definitivă a hotărârii.</p> <p>(3) Hotărârea judecătorească poate fi atacată cu contestație la tribunalul în a cărei circumscripție se află locul de deținere, în termen de 3 zile de la comunicare. <i>Contestația formulată de procuror este suspensivă de executare.</i></p>	<p>108. Alin. (2) și (3) ale art. 587 se modifică și vor avea următorul cuprins:</p> <p>(2) Când instanța constată că nu sunt îndeplinite condițiile pentru acordarea liberării condiționate, prin hotărârea de respingere fixează termenul după expirarea căruia propunerea sau cererea va putea fi reînnoită. Termenul nu poate fi mai mare <i>de 6 luni</i> și curge de la rămânerea definitivă a hotărârii.</p> <p>(3) Hotărârea judecătorească <i>de respingere a liberării condiționate</i> poate fi atacată cu contestație <i>numai de condamnat</i> la tribunalul în a cărei circumscripție se află locul de deținere, în termen de 3 zile de la comunicare.</p>	<p>Nu a fost însușită propunerea de modificare a <u>alin. (2)</u>, în condițiile în care nu au fost înverdate considerentele care ar justifica reducerea la jumătate a termenului actual, de 1 an.</p> <p>Nu a fost însușită propunerea de modificare a <u>alin. (3)</u>, apreciindu-se că eliminarea posibilității procurorului de a ataca hotărârea de acordare a liberării condiționate este nejustificată, în condițiile în care Ministerul Public apără interesele generale ale societății.</p>

<p>.....</p>	<p>109. După alin. (3) al art. 587 se introduce un nou alineat, alin. (3¹), cu următorul cuprins: „(3¹) La judecarea cauzelor privind liberarea condiționată participă procurorii ai parchetelor de pe lângă judecătoria, respectiv tribunalul instanței investite cu soluționarea cererii de liberare sau a contestației, indiferent de natura infracțiunii pentru care s-a dispus condamnarea și indiferent de parchetul care a instrumentat cauza.”</p>	<p>S-a propus reformularea textului propus pentru alin. (3¹), astfel: „(3¹) La judecarea cauzelor privind liberarea condiționată participă procurorii ai parchetelor de pe lângă judecătoria, respectiv tribunalul instanței investite cu soluționarea cererii de liberare sau a contestației, indiferent de parchetul care a instrumentat cauza.”</p>
<p>Art. 598 - Contestația la executare (1) Contestația împotriva executării hotărârii penale se poate face în următoarele cazuri: d) când se invocă amnistia, prescripția, grațierea sau orice altă cauză de stingere ori de micșorare a pedepsei. </p>	<p>110. La alin. (1) al art. 598, lit. d) se modifică și va avea următorul cuprins: "d) când se invocă amnistia, prescripția, grațierea sau orice altă cauză de stingere ori de micșorare a pedepsei, inclusiv o lege penală mai favorabilă sau o decizie a Curții Constituționale referitoare la conținutul infracțiunii pe care s-a întemeiat hotărârea penală pronunțată."</p>	<p>S-a propus reformularea textului, astfel: "d) când se invocă amnistia, prescripția, grațierea sau orice altă cauză de stingere ori de micșorare a pedepsei, <i>inclusiv o decizie a Curții Constituționale prin care a fost admisă o excepție de neconstituționalitate referitoare la infracțiunea pe care s-a întemeiat hotărârea penală pronunțată.</i>"</p> <p>Astfel, s-a apreciat că sancționarea unei norme de drept și scoaterea ei din ordinea juridică produce efecte față de toată lumea, nefiind echitabil ca persoane care au fost judecate, aflate în situații similare, să aibă un tratament diferit pe considerentul că nu se încadrează în ipoteza de revizuire prevăzută la art. 453 alin. (1) lit. f). Cum acel text nu poate fi modificat corespunzător, dată fiind pronunțarea anterioară a Curții Constituționale, este necesară găsirea unui remediu, respectiv cel propus.</p> <p>În ceea ce privește dispozițiile referitoare la invocarea unei legi penale mai favorabile, în prezent, la Art. 595 - Intervenirea unei legi penale noi se prevede că, atunci <i>când după rămânerea definitivă a hotărârii de</i></p>

		<p><i>condamnare sau a hotărârii prin care s-a aplicat o măsură educativă intervine o lege ce nu mai prevede ca infracțiune fapta pentru care s-a pronunțat condamnarea ori o lege care prevede o pedeapsă sau o măsură educativă mai ușoară decât cea care se execută ori urmează a se executa, instanța ia măsuri pentru aducerea la îndeplinire, după caz, a dispozițiilor art. 4 și 6 din Codul penal.</i></p>
<p>Art. II - Dispoziții finale și tranzitorii (1) Dispozițiile prezentei legi se aplică tuturor cauzelor aflate în curs de soluționare la data intrării în vigoare și hotărârilor pronunțate până la această dată. (2) Hotărârile pronunțate până la data intrării în vigoare a prezentei legi vor fi supuse căilor de atac prevăzute de prezenta lege și vor fi analizate și sub aspectul motivelor reglementate de aceasta. (3) Termenele pentru exercitarea căilor de atac declarate împotriva hotărârilor pronunțate până la data intrării în vigoare a prezentei legi și pentru motivele prevăzute de aceasta încep să curgă la data intrării sale în vigoare. (4) Instanțele competente să soluționeze căile de atac declarate potrivit prezentei legi și pentru motivele reglementate de aceasta sunt cele competente potrivit Legii nr. 135/2010, cu modificările și completările ulterioare.</p>		<p>Indiferent de însușirea sau nu a propunerilor formulate de Consiliul Superior al Magistraturii, este necesară reanalizarea și reformularea dispozițiilor finale și tranzitorii, care nu pot fi primite în forma propusă.</p> <p>De asemenea, în măsura însușirii propunerilor de modificare a unora dintre dispozițiile referitoare la competență, ar fi necesar a se prevedea un termen de intrare în vigoare a acestor dispoziții care să fie ulterior intrării în vigoare a celorlalte dispoziții din Lege, pentru a da posibilitatea reconfigurării corespunzătoare a schemelor de personal de la nivelul tribunalelor, astfel încât să poată fi preluat volumul de activitate suplimentar, fără afectarea activității acestor instanțe.</p> <p>Consiliul Superior al Magistraturii își afirmă disponibilitatea de a revedea textele referitoare la dispozițiile tranzitorii ulterior deciziei ce se va lua în privința modificărilor ce urmează a fi aduse Codului de procedură penală.</p>

!!!! **S-a propus și modificarea dispozițiilor art. 231 alin. (2) din Codul penal**, care prevăd, în prezent, că împăcarea înlătură răspunderea penală în cazul faptelor prevăzute la art. 228, art. 229 alin. (1), alin. (2) lit. b) și c) și art. 230.

Art. 228 Cod penal incriminează **Furtul**.

Art. 229 incriminează **Furtul calificat**, dispozițiile alin. (1), alin. (2) lit. b) și c) prevăzând:

(1) Furtul săvârșit în următoarele împrejurări:

a) într-un mijloc de transport în comun;

b) în timpul nopții;

c) de o persoană mascată, deghizată sau travestită;

d) prin efracție, escaladare sau prin folosirea fără drept a unei chei adevărate ori a unei chei mincinoase;

e) prin scoaterea din funcțiune a sistemului de alarmă ori de supraveghere,

se pedepsește cu închisoarea de la unu la 5 ani.

(2) Dacă furtul a fost săvârșit în următoarele împrejurări:

a)

b) prin violare de domiciliu sau sediu profesional;

c) de o persoană având asupra sa o armă,

pedeapsa este închisoarea de la 2 la 7 ani.

Art. 230 incriminează **Furtul în scop de folosință**, astfel:

(1) Furtul care are ca obiect un vehicul, săvârșit în scopul de a-l folosi pe nedrept, se sancționează cu pedeapsa prevăzută în art. 228 sau art. 229, după caz, ale cărei limite speciale se reduc cu o treime.

(2) Cu pedeapsa prevăzută în alin. (1) se sancționează folosirea fără drept a unui terminal de comunicații al altuia sau folosirea unui terminal de comunicații racordat fără drept la o rețea, dacă s-a produs o pagubă.

Propunerea vizează păstrarea posibilității împăcării doar în cazul infracțiunii de furt prev. de art. 228, de o gravitate mai redusă, precum și a infracțiunii prev. de art. 230 rap. la art. 228 Cod penal..

La articolul 231, alineatul (2) se modifică și va avea următorul cuprins:

„(2) În cazul faptelor prevăzute la art. 228 și la art. 230 rap. la art. 228, împăcarea înlătură răspunderea penală.”