
REVISTA

PROCURATURII

ÎN REVISTĂ:
Editorial

Actualitatea în Procuratură

Studii – Articole – Discuţii –
Comentarii – Analize – Sinteze –
Opinii – Cercetări

Jurisprudenţa Curţii Constituţionale

Jurisprudenţa Curţii Europene
a Drepturilor Omului

Pagina Organelor de
Autoadministrare a Procurorilor

Dosar Istoric – Studiu de caz

Nr.1/2019

Republicii Moldova

ISSN 2587-3601
E-ISSN 2587-361X

Nr.1/2019

PROCURATURII
Republicii Moldova

REVISTA

COLEGIUL ȘTIINȚIFIC:
Eduard HARUNJEN...................... Procuror General
Igor POPA.................................... Adjunct al Procurorului General
Mircea ROȘIORU......................... Adjunct al Procurorului General
Iurii GARABA............................... Adjunct al Procurorului General
Ion GUCEAC................................. doctor habilitat în drept, profesor universitar, academician
Vitalie STATI................................ doctor în drept, conferențiar universitar
Igor DOLEA.................................. doctor habilitat în drept, judecător la Curtea Constituțională
Adriana EȘANU........................... doctor în drept, conferențiar universitar, formator INJ
Ion CĂPĂȚÎNĂ.............................. lector superior USM
Lilia MARGINEANU..................... doctor în drept, Decan ULIM, Șef catedra drept privat.
Ovidiu PREDESCU........................ doctor în drept, profesor universitar, consilier al Procurorului General al Parchetului
	 de pe lângă Înalta Curte de Casație și Justiție din România
Mircea DUȚU............................... doctor în drept, profesor universitar, Director al Institutului de Cercetări Juridice
	 „Acad. Andrei Rădulescu” al Academiei Române

COLEGIUL DE REDACȚIE:
Iurii GARABA............................... Adjunct al Procurorului General, redactor-șef
Ruslan POPOV............................. doctor în drept, Procuror-șef interimar al Secției avizare și propuneri de legiferare,
 redactor-șef adjunct
Adrian BORDIANU....................... membru CSP, procuror detașat
Inga FURTUNĂ............................ membru CSP, procuror detașat
Maria VIERU................................ procuror în Secția tehnologii informaționale și combaterea crimelor cibernetice
Elena NEAGA............................... procuror în Secția politici, reforme și management al proiectelor
Sergiu POPA................................ procuror delegat în Secția avizare și propuneri de legiferare
Cornelia VICLEANSCHI................ ex-procuror

SECRETARIATUL TEHNIC DE REDACȚIE:
Dumitru PURICE......................... procuror în Secția tehnologii informaționale și combaterea crimelor cibernetice
Natalia MAMULAT...................... consultant în Secția tehnologii informaționale și combaterea crimelor cibernetice
Valeria CAPTARI.......................... consultant delegat în Secția avizare și propuneri de legiferare

Lucrarea dată este publicată cu suportul financiar
al Programului Consiliului Europei “Promovarea unui sistem de justiție penală bazat

pe respectarea drepturilor omului în Republica Moldova” finanțat de Guvernul Norvegiei.

ANUNȚ IMPORTANT
Analizele, comentariile și sintezele din prezenta publicație nu exprimă în mod necesar poziția
oficială a Procuraturii Republicii Moldova și a Consiliului Superior al Procurorilor cu privire la
problematica tratată, ci constituie opinia profesională și publicistică a autorilor acestora.

Reproducerea materialelor publicate este permisă numai cu acordul scris al Colegiului de re-
dacție al Revistei Procuraturii Republicii Moldova și al autorului.

Numerele apărute ale Revistei Procuraturii Republicii Moldova sunt disponibile, în format elec-
tronic, pe pagina de internet a Procuraturii Republicii Moldova – www.procuratura.md.

NOTA REDACȚIEI
Condițiile de tehnoredactare le găsiți la rubrica Anunț de pe pagina de internet
a Procuraturii Republicii Moldova – http://procuratura.md/md/anunț/.

CUPRINS
EDITORIAL

Eduard HARUNJEN: Cuvânt de felicitare al Procurorului General...7
Angela MOTUZOC: Cuvânt de felicitare al Președintelui Consiliului Superior al Procurorilor...9
Victor MICU: Cuvânt de felicitare al Președintelui Consiliului Superior al Magistraturii ..10
Ion DRUŢĂ: Cuvânt de felicitare al Preşedintelui Curţii Supreme de Justiţie..11
Nicolae URSU: Cuvânt de felicitare al Președintelui Asociației Veteranilor Procuraturii din Moldova..12
Diana SCOBIOALĂ: Cuvânt de felicitare al Directorului Institutului Național al Justiției..13
Gheorghe AVORNIC: Cuvânt de felicitare al Președintelui Uniunii Juriștilor din Republica Moldova...14
CUVÂNT DE FELICITARE DIN PARTEA PROGRAMULUI CONSILIULUI EUROPEI “PROMOVAREA UNUI SISTEM
DE JUSTIȚIE PENALĂ BAZAT PE RESPECTAREA DREPTURILOR OMULUI ÎN REPUBLICA MOLDOVA”...15

ACTUALITATEA ÎN PROCURATURĂ
EDUARD HARUNJEN: Noul concept de investigare a infracțiunilor promovat de Procuratură...17
EDUARD BULAT: Evoluția în consolidarea instituției Procuraturii în Republica Moldova...21
SECȚIA RELAȚII CU PUBLICUL: Procuratura Generală
şi-a inaugurat noul sediu: „Este o formă de respect pentru munca procurorilor”...26
PROGRAMUL CONSILIULUI EUROPEI “PROMOVAREA UNUI SISTEM DE JUSTIȚIE PENALĂ
BAZAT PE RESPECTAREA DREPTURILOR OMULUI ÎN REPUBLICA MOLDOVA”/THE COUNCIL OF EUROPE
PROGRAMME ”PROMOTING A HUMAN RIGHTS COMPLIANT CRIMINAL JUSTICE SYSTEM IN THE REPUBLIC OF MOLDOVA”..........28

STUDII – ARTICOLE – DISCUȚII – COMENTARII – ANALIZE – SINTEZE – OPINII – CERCETĂRI
EDUARD HARUNJEN: Dialogul interprofesional între judecători, procurori și avocați..33
RUSLAN POPOV: Specializarea procurorilor..39
MARIANA GORNEA: Justiția prietenoasă copilului – prioritate în activitatea Procuraturii..46
GHENADIE PÎRLII: Gestionarea rațională a resurselor de mediu –
garanții ale dezvoltării economice și menținerii echilibrului ecologic..50
DIANA ROTUNDU: Procuratura Republicii Moldova în organisme internaționale și regionale...55

JURISPRUDENȚA CURȚII CONSTITUȚIONALE
ADRIAN MIRCOS, SERGIU VASILIU: Hotărârile Curții Constituționale – noi provocări pentru Procuratură. Sinteză.............................61

JURISPRUDENȚA CURȚII EUROPENE A DREPTURILOR OMULUI
MIRCEA ROȘIORU: Jurisprudența Curții Europene
a Drepturilor Omului în cauzele împotriva Republicii Moldova pentru anul 2018..69

PAGINA ORGANELOR DE AUTOADMINISTRARE A PROCURORILOR
INGA FURTUNĂ: Consiliul Superior al Procurorilor – garant al independenței și imparțialității procurorilor.......................................75
INGA FURTUNĂ: Mantia procurorului...81

DOSAR ISTORIC – STUDIU DE CAZ
SERGIU POPA: Cauza penală privind asasinul în serie Scripnic Profir...85

6

Eduard HARUNJEN:
Cuvânt de felicitare al Procurorului General...7

Angela MOTUZOC:
Cuvânt de felicitare al Președintelui Consiliului Superior al Procurorilor...9

Victor MICU:
Cuvânt de felicitare al Președintelui Consiliului Superior al Magistraturii .. 10

Ion DRUŢĂ:
Cuvânt de felicitare al Preşedintelui Curţii Supreme de Justiţie.. 11

Nicolae URSU:
Cuvânt de felicitare al Președintelui Asociației Veteranilor Procuraturii din Moldova....................... 12

Diana SCOBIOALĂ:
Cuvânt de felicitare al Directorului Institutului Național al Justiției.. 13

Gheorghe AVORNIC:
Cuvânt de felicitare al Președintelui Uniunii Juriștilor din Republica Moldova.................................. 14

CUVÂNT DE FELICITARE
DIN PARTEA PROGRAMULUI CONSILIULUI EUROPEI
“PROMOVAREA UNUI SISTEM DE JUSTIȚIE PENALĂ BAZAT
PE RESPECTAREA DREPTURILOR OMULUI ÎN REPUBLICA MOLDOVA”............................... 15

EDITORIAL

7

CUVÂNT DE FELICITARE
AL PROCURORULUI GENERAL

Stimaţi colegi, dragi cititori,
Într-o vreme în care produsele tipărite luptă pentru supravieţuire, sufocate de faci-
lităţile internetului, mai sunt încă oameni mânaţi de pasiunea lor pentru print, pentru
hârtie, pentru produsul palpabil pe care poţi să-l răsfoieşti şi să-i adulmeci prospeţi-
mea tiparului peste ani şi ani.

Inaugurăm, cu acest prim număr, şirul apariţiilor trimestriale ale „Revistei Procu-
raturii Republicii Moldova”, care va pune la dispoziţia procurorilor, dar şi a tutu-
ror profesioniştilor lumii juridice, un preţios instrument de informare, oferind un
consistent volum de: studii, analize, opinii, comentarii, cercetări, sinteze, legislaţie şi
jurisprudenţă, acoperind toate domeniile de activitate şi materiile de drept.

Proiectul, care este realizat de Procuratura Generală, în parteneriat cu Consiliul
Europei, s-a născut din dorinţa de a oferi oamenilor legii posibilitatea de cunoaşte-

re şi studiere atât a performanţelor, cât şi problematicilor procurorilor la aplicarea legii, care au generat practici
neunitare, cu posibilităţi de soluţionare a acestora.

Reieşind din atribuţiile conferite de legiuitor, după reformarea instituţională, una din sarcinile Procuraturii constă
în elaborarea şi implementarea politicii penale în stat. Zilnic sunt elaborate şi expediate procurorilor teritoriali
şi specializaţi studii şi recomandări metodice, care se vor regăsi şi în paginile revistei. Vom oferi publicului larg
posibilitatea de a „simţi pulsul” activităţii noastre, pentru a se informa, din prima sursă, despre noutăţile, proble-
mele, soluţiile, tendinţele şi evoluţiile legislaţiei şi practicilor procesual-penale.

Chiar dacă publicaţia se adresează procurorilor, iar materialele vor fi elaborate, în mare parte, de către procurori,
suntem deschişi şi încurajăm autori din afara sistemului Procuraturii: cadre didactice din învăţământul juridic
superior, practicieni din varii domenii ale dreptului să-şi împărtăşească opiniile cu privire la practicile instituţio-
nale, articole de doctrină, precum şi alte subiecte de actualitate juridică.

Totodată, ne-am călăuzit şi de dorinţa de a lansa o platformă de dezbatere a unor teme care să ajute la înţelegerea
mecanismelor de acţiune, a procedurilor şi reglementărilor în diferite probleme, atât din perspectiva legislaţiei
naţionale cât şi a celor internaţionale, cu precădere europene.

Acest lucru a devenit cu atât mai necesar acum, când statul nostru practic deţine întâietatea la numărul de jurişti
per cap de locuitor, dar nu dispune de o platformă reală de dezbateri pentru această tagmă de profesionişti, care,
cu siguranţă, au ce spune. O platformă, care va deveni o alternativă a acelui val de postări manipulatorii, lansate
sub „umbrela libertăţii de exprimare”, a criticilor nefondate şi neconstructive, tentativelor de dezinformare a
publicului, practicat intens de unii pe reţelele de socializare. Există o zicală: „Unde-s doi jurişti, sunt trei păreri.”
Din această perspectivă, ne dorim să oferim oamenilor legii posibilitatea de a polemiza, într-o manieră profesi-
onistă, constructivă şi argumentată, asupra problemelor de actualitate, iar colectivul de redacţie le va valorifica
în mod corespunzător.

8

Sper că, pentru consumatorul de informaţie juridică “Revista Procuraturii Republicii Moldova” va reprezenta
una din sursele credibile de documentare, iar articolele cu caracter ştiinţifico-practic, informativ şi de drept vor
contribui la dezvoltarea crezului în supremaţia legii şi a valorilor democraţiei.

Îmi exprim certitudinea că, “Revista Procuraturii Republicii Moldova” va deveni un serios punct de referinţă
în peisajul presei de specialitate din ţară, contribuind la educarea şi sporirea nivelului profesional al procurorilor
şi a tuturor Oamenilor Legii.

Doresc succes echipei de redacţie şi o asigur de întreg sprijinul!

Şi pentru că lansarea noii noastre publicaţii coincide cu aniversarea a 27 de ani de la crearea Procuraturii Republi-
cii Moldova, adresez sincere felicitări actualilor şi foştilor angajaţi ai organelor Procuraturii, precum şi membri-
lor familiilor dumneavoastră. Aveţi toată aprecierea mea pentru dedicaţia Dumneavoastră, pentru curajul şi
dăruirea de sine, pentru rezistenţă şi profesionalismul de care daţi dovadă zi de zi. Vă felicit sincer şi vă doresc
succes în continuare, o carieră demnă şi o activitate impecabilă în numele cetăţenilor Republicii Moldova.

Cu profund respect,

Eduard HARUNJEN
Procurorul General al Republicii Moldova

9

CUVÂNT DE FELICITARE AL PREȘEDINTELUI
CONSILIULUI SUPERIOR AL PROCURORILOR

Cu respect,

Angela MOTUZOC
Președinte al Consiliului Superior al Procurorilor

Stimați colegi,
Lansarea Publicației Periodice „Revista Procuraturii” este o probă a virtuții sistemu-
lui Procuraturii și, cu acest prilej, Consiliul Superior al Procurorilor își exprimă
sentimentul de înaltă apreciere și încurajare pentru eforturile depuse în vederea
afirmării identității instituționale.

Aceast acest eveniment reprezintă, fără îndoială, expresia unui entuziasm asumat cu
multă responsabilitate și este o onoare pentru Consiliul Superior al Procurorilor să
își sprijine colegii în realizarea acestei remarcabile inițiative.

Avem ferma convingere că „Revista Procuraturii” va fi o platformă valoroasă pentru
întreg corpul de procurori, dar și pentru alte categorii profesionale, să își expună
viziunile, preocupările catalizate pe domeniile ce se circumscriu, realizării actului
de Justiție în toată plenitudinea aspectelor acestui deziderat suprem, de calitatea

căruia trebuie să beneficieze cetățeanul.

În considerarea argumentelor relevate, încurajăm toți procurorii să valorifice potențialul oferit de coordonatele
publicației, pentru că fiecare contribuție va fortifica tezaurul profesional al Procuraturii.

Păstrând configurația festivă a ambianței momentului, Consiliul Superior al Procurorilor adresează sincere feli-
citări tuturor angajaților Procuraturii în contextul consemnării Zilei Profesionale a Lucrătorului Procuraturii!

Vă dorim să păstrați neclintită vocația și demnitatea profesională, să vă aliniați, prin activitatea zilnică, valorilor
instituționale și să dezvoltați aspirațiile care v-au determinat spre alegerea acestei profesii!

10

CUVÂNT DE FELICITARE AL PREȘEDINTELUI
CONSILIULUI SUPERIOR AL MAGISTRATURII

Cu respect,

Victor MICU
Președinte al Consiliului Superior al Magistraturii

Stimați colegi,
În numele Consiliului Superior al Magistraturii, îmi exprim deosebita plăcere de a
veni cu un mesaj de felicitare în legătură cu lansarea „Revistei Procuraturii
Republicii Moldova”. Ţin să subliniez importanţa lansării acestei publicaţii prin
intermediul căreia se va face mai cunoscută activitatea Procuraturii. Evenimentul
constituie un bun prilej pentru abordarea din perspective diferite a unor aspecte ce
ţin de proiectele şi programele dezvoltate în rândul procurorilor şi judecătorilor.

Totodată, cu prilejul sărbătorii profesionale „Ziua lucrătorului procuraturii”, marca-
tă la data de 29 ianuarie, Consiliul Superior al Magistraturii adresează colaboratori-
lor Procuraturii cele mai calde și cordiale felicitări.

Exprimăm respectul profund față de devotamentul de care dați dovadă în munca
desfășurată, ce contribuie la misiunea nobilă de înfăptuire a justiţiei.

Vă dorim sincere urări de bine, sănătate, fericire, prosperitate, perseverenţă și realizări notorii.

11

CUVÂNT DE FELICITARE AL PREȘEDINTELUI
CURŢII SUPREME DE JUSTIŢIE

Cu deosebită considerație,

Ion DRUŢĂ
Preşedintele Curţii Supreme de Justiţie

Stimate domnule Procuror General, stimaţi procurori şi colaboratori
ai Procuraturii,
Cu ocazia sărbătorii profesionale – Ziua Lucrătorului Procuraturii Vă adresez sin-
cere felicitări! Îmi exprim respectul și gratitudinea pentru profesionalismul şi res-
ponsabilitatea de care dați dovadă în activitatea Dumneavoastră.

Fiind parte a sectorului justiţiei, sistemul judecătoresc împreună cu organele
Procuraturii au un scop comun, edificarea unui sector al justiţiei accesibil, efi-
cient, independent, transparent, profesionist şi responsabil faţă de societate, ca-
re să corespundă standardelor europene, să asigure supremaţia legii şi respecta-
rea drepturilor omului, şi să contribuie la asigurarea încrederii societăţii în
actul de justiţie.

De profesionalismul, aspiraţia şi efortul Dumneavoastră depinde siguranţa, bunăs-
tarea statului nostru și consolidarea încrederii cetăţenilor în instituţia pe care o reprezentaţi – Procuratura.

În această zi semnificativă, Vă adresăm sincere urări de prosperitate, perseverenţă și realizări notabile în
activitatea pe care o desfăşuraţi.

12

CUVÂNT DE FELICITARE AL PREȘEDINTELUI ASOCIAȚIEI
VETERANILOR PROCURATURII DIN MOLDOVA

În numele Asociației Veteranilor
Procuraturii din Republica Moldova,

Nicolae URSU
Președintele Consiliului de administrare

Stimați colegi,
Asociația Veteranilor Procuraturii din Republica Moldova salută apariția primului
număr al publicației profesionale ”Revista Procuraturii Republicii Moldova”.

Este bine cunoscut faptul, că foarte mulți procurori sunt interesați nu numai de
munca lor cotidiană, ci aspiră în permanență la perfecționarea dexterităților profesi-
onale, sunt pasionați de analize criminologice și criminalistice, pe care le editau în
diverse publicații de drept sau se întregeau în teze de doctor în drept.

Această apariție periodică specializată va permite familiarizarea întregului corp de
procurori cu noi metode de lucru, analize profunde în materie de drept public, va
pune în evidență înaltul potențial științifico-analitic al colaboratorilor Procuraturii,
va permite implementarea eficientă a bunelor practici.

Dat fiind faptul apariției acestei ediții în ajunul zilei de 29 ianuarie, aducem sincere felicitări întregului corp de
angajați ai Procuraturii Republicii Moldova cu ocazia sărbătorii profesionale – Ziua lucrătorului Procuraturii –
și Vă urăm succese, perseverență și multă verticalitate în dificila și nobila misiune de combatere a criminalității.

13

CUVÂNT DE FELICITARE AL DIRECTORULUI
INSTITUTULUI NAȚIONAL AL JUSTIȚIEI

Dr. hab. Diana SCOBIOALĂ,
Redactor-șef al Revistei INJ,
Director al INJ

Stimați procurori și colegi de la Revista Procuraturii Republicii Mol-
dova!
În numele Institutului Național al Justiției, precum și al membrilor Colegiului de
redacție al Revistei INJ, primiți cele mai sincere felicitări cu ocazia apariției primu-
lui număr al Revistei Procuraturii Republicii Moldova.

Lansarea unei noi reviste este un eveniment de o însemnătate deosebită pentru în-
treaga comunitate de juriști, deoarece poate fi o platformă fidelă pentru specialişti
variaţi din domeniu care să pună în discuție chestiuni importante privind activita-
tea Procuraturii. Totodată, ne exprimăm convingerea că pe paginile publicației vor
fi inserate rezultate inedite obținute din cercetarea unor aspecte din sfera dreptului
ce vor interesa nu doar pe procurori, dar și pe alți actori care contribuie la înfăptu-
irea justiției.

În calitate de redactor-șef al Revistei INJ care respectă rigorile unei publicații științifice, salut cu toată căldura
debutul Revistei Procuraturii Republicii Moldova, în speranța că aceasta va servi ca o sursă sigură de cunoaștere
în materie de drept, iar articolele publicate să le aparțină profesioniștilor care merită să fie auziți și citiți și care să
consolideze statutul noii publicații. Dorim Revistei viață lungă, dezbateri științifice constructive și cititori fideli!

Întrucât evenimentul se produce în preajma Zilei Lucrătorului Procuraturii, aducem felicitări cordiale conducerii
de vârf a Procuraturii Generale, întregului staff al acestei instituții și tuturor procurorilor din republică pentru
devotamentul de care dau dovadă, responsabilitate și abnegație în realizarea sarcinilor propuse. În același timp,
dorim să transmitem aprecierile noastre pentru cooperare fructuoasă Consiliului Superior al Procurorilor,
membrilor-procurori ai Consiliului Institutului Național al Justiției, precum și formatorilor-procurori implicați
în instruirea profesională a beneficiarilor INJ. Fiind unica instituție de formare inclusiv a procurorilor, Vă
asigurăm că eforturile noastre comune sunt orientate spre sporirea standardelor și eficienţei formării judiciare
atât a procurorilor aflați în funcție, cât și a viitorilor procurori care să demonstreze o integritate morală impeca-
bilă și o mentalitate europeană în aplicare legislativă. Tuturor le adresăm calde urări de bine și realizări frumoase
pe plan profesional!

14

CUVÂNT DE FELICITARE AL PREȘEDINTELUI UNIUNII
JURIȘTILOR DIN REPUBLICA MOLDOVA

Cu înaltă considerațiune,

Gheorghe AVORNIC,
Doctor habilitat în drept, profesor universitar,
Președintele Uniunii Juriștilor
din Republica Moldova

Stimați colegi procurori,
Acest sfârşit de ghenar este cu totul şi cu totul special pentru dumneavoastră, pro-
curorii din Republica Moldova. Or, la 29 ianuarie, cei antrenaţi în activitatea nobilă
de procuror marchează Ziua Lucrătorului Procuraturii, sărbătoare care în acest an
este amplificată şi de lansarea Revistei Procuraturii Republicii Moldova – Cartea de
căpătâi pentru cei care şi-au ales ca mod de viaţă acest domeniu de activitate deloc
uşor, prilej pentru care vă felicit cordial!

Având la bază o puternică echipă redacţională, cu certitudine, acest izvor va face
tradiţie în spaţiul juridic autohton, prin ţinuta-i ştiinţifică, abordarea subiectelor de
actualitate din domeniul dreptului, prin prezentarea celor mai relevante opinii pri-
vind practicile instituţionale şi lucrări semnate de personalităţi notorii din justiția
națională.

Totodată, mă simt onorat să vă felicit şi cu ocazia sărbătorii profesionale, care reprezintă o recunoștință simbo-
lică pentru activitatea grea, în care v-ați ancorat plenar și cu maximă responsabilitate.

A fi procuror este, în opinia mea, mai mult decât o profesie. Este un destin pe care nu și-l poate asuma oricine.
A fi procuror este greu și necesită multă cutezanță. Trebuie să găsești acea putere de a rezista, dar e și uluitor de
frumos. Or, explorarea materialului probator, corelat cu exigențele Legii, iar la final, stabilirea Adevărului judiciar
și triumful Dreptății generează satisfacția lucrului bine făcut și te absolvește de orice responsabilitate, având
împăcarea sufletească că fiecare a primit ceea ce merita pe bună dreptate.

Indiferent de gravitatea problemei, toate infracțiunile le tratați cu aceeași seriozitate. Aceasta denotă că sunteți
deplin conștienți de statutul pe care îl aveți, reprezentând cu demnitate acest serviciu public judiciar, deoarece
activați întru liniștea și siguranța cetățenilor, înșelând așteptările celor care încă mai cred că nu există reguli. Ce
poate fi mai înălțător...?

Pentru toate acestea, dar și pentru multe alte aspecte ce le comportă profesia de procuror, pe care nu le voi enu-
mera aici în întreaga lor plenitudine, meritați toată gratitudinea noastră, a cetățenilor, iar la zi de sărbătoare vă
urăm sănătate, perseverență, să nu vă părăsească nicicând acel ideal al profesiei care a devenit expresia sufletului
dumneavoastră. Vă dorim noi forțe creatoare, generatoare de progres, împliniri pe plan personal și profesional!

15

CUVÂNT DE FELICITARE
DIN PARTEA PROGRAMULUI CONSILIULUI EUROPEI
„PROMOVAREA UNUI SISTEM DE JUSTIȚIE PENALĂ
BAZAT PE RESPECTAREA DREPTURILOR OMULUI
ÎN REPUBLICA MOLDOVA”

Dragi cititori,
În calitatea sa de stat membru al Consiliului Europei,
Republica Moldova trebuie să își îndeplinească angaja-
mentul de a implementa reforme semnificative în secto-
rul justiției penale. În acest sens, Consiliul Europei salu-
tă intrarea în vigoare a unui nou cadru legal al
Serviciului Procuraturii, care împreună cu schimbările
constituționale relevante din 2016, reprezintă un pas
semnificativ spre îndeplinirea angajamentului de adera-
re menționat mai sus. Mai mult decât atât, începând cu
2018, Consiliul Superior al Procurorilor, un organ inde-
pendent de autoadministrare al Serviciului Procuratu-

rii, este pe deplin operațional. Această evoluție reprezintă un pas extrem de important în procesul de reformă,
iar autoritățile Republicii Moldova merită toată aprecierea pentru această realizare, care ar trebui să sporească
independența, imparțialitatea și profesionalismul Serviciului Procuraturii.

Cu toate acestea, mai există provocări și necesități, iar Programul Consiliului Europei „Promovarea unui sistem
de justiție penală bazat pe respectarea drepturilor omului în Republica Moldova” vine să ofere asistență Servi-
ciului Procuraturii în consolidarea continuă a capacităților instituționale, operaționale și profesionale. Susține-
rea publicării prezentei reviste este doar unul dintre exemplele practice de asistență tehnică oferită Serviciului
Procuraturii al Republicii Moldova în cadrul Programului. Echipa Programului speră că cititorii vor găsi conți-
nutul acestei prime ediții interesant și util, și că aceasta va încuraja discuțiile profesionale între actorii din dome-
niul justiției penale.

Cu stimă,

Echipa Programului Consiliului Europei
„Promovarea unui sistem de justiție penală bazat
pe respectarea drepturilor omului în Republica Moldova”

16

ACTUALITATEA
ÎN PROCURATURĂ
Eduard HARUNJEN:
Noul concept de investigare a infracțiunilor promovat de Procuratură... 17

Eduard BULAT:
Evoluția în consolidarea instituției procuraturii în Republica Moldova... 21

PROCURATURA GENERALĂ ŞI-A INAUGURAT NOUL SEDIU ...26

PROGRAMUL CONSILIULUI EUROPEI “PROMOVAREA UNUI SISTEM DE JUSTIȚIE PENALĂ
BAZAT PE RESPECTAREA DREPTURILOR OMULUI ÎN REPUBLICA MOLDOVA”28

17

NOUL CONCEPT DE INVESTIGARE
A INFRACȚIUNILOR PROMOVAT DE PROCURATURĂ

Eduard HARUNJEN*
Procuror General al Republicii Moldova

ABSTRACT
The author presents interesting theoretical and practical aspects regarding the prejudicial stage of the criminal trial
and its prospects for reform.
Key words: prejudicial stage of the criminal trial, combating crime, criminal prosecution, effective crime investigation,
notification of offenses, responsibility, professional competency.

Obiectivul Republicii Moldova de a se consolida ca un stat de drept și, în acest sens, de a oferi cetățenilor săi un
înalt nivel de siguranță într-un spațiu al libertății, securității și justiției, poate fi atins prin prevenirea și comba-
terea criminalității.
Un element-cheie în combaterea criminalității este, bineînțeles, un mecanism statal eficient de cercetare a in-
fracțiunilor.
În acest context, la data de 20.12.2018 Procuratura Republicii Moldova în parteneriat cu Fundația Germană
pentru Cooperare Juridică Internațională (IRZ) a organizat și desfășurat la Chișinău Conferința internațională
cu tematica “Noi abordări în cercetarea eficientă a infracțiunilor. Probleme, standarde internaționale și soluții”.
La conferință experții naționali, în persoana procurorilor în exercițiu, au prezentat informații complexe cu pri-
vire la mecanismul existent de cercetare a infracțiunilor, rezultatele și problemele, cu care se confruntă sistemul
organelor de drept în acest proces, iar după prezentarea de către experții internaționali (procurori, judecători,
polițiști din Germania, Estonia, România) a bunelor practici europene, Procuratura a formulat concluziile și
soluțiile conceptuale corespunzătoare.
Astfel, deși mecanismul național existent de cercetare a infracțiunilor, cu toată infrastructura și reglementările
legale procedurale, a fost de nenumărate ori expertizat și avizat pozitiv de diferite structuri europene notorii ca
fiind conform standardelor internaționale, se impune remarca, că în toate intervențiile de expertiză și consultative ale

*	 e.harunjen@procuratura.md

18

partenerilor noștri de dezvoltare (Consiliul Europei, Comisia de la Veneția/Comisia Europeană pentru Democra-
ție prin Drept, OSCE/Conferința pentru Securitate și Cooperare în Europa) accentul a fost pus pe materia drep-
turilor omului, adică pe faptul, ca reglementările legale naționale să asigure respectarea drepturilor și libertăților
fundamentale ale omului, statului aparținându-i toată discreția, dar și responsabilitatea pentru eficiența meca-
nismului autohton de combatere a criminalității.

Dacă pe segmentul asigurării drepturilor și libertăților persoanelor participante în procesul penal avem realizări
pozitive vizibile pe plan legislativ, constatăm, că există însă deficiențe în ce privește eficacitatea mecanismului
existent de cercetare a infracțiunilor, organizarea infrastructurii și reglementările procesuale propriu-zise, care
nu ar trebui trecute sub tăcere, deoarece aceste neajunsuri condiționează probleme în asigurarea legalității și
ordinii de drept, punând în pericol valorile supreme ale statului și democrației.

În contextul dat, reformarea mecanismului statal de cercetare a infracțiunilor, respectiv a fazei prejudiciare a
procesului penal, a devenit o prioritate pe ordinea de zi a activității Procuraturii, de această etapă a procesului
penal depinzând în general existența și rezultativitatea celorlalte două – judecarea cauzelor și executarea sanc-
țiunilor penale.

Reieșind din standardele CvEDO1 și jurisprudența Curții de la Strasbourg2, obligația de a investiga o infracțiune
nu este o obligație de rezultat, ci una de mijloace disponibile, ceia ce presupune, că în cadrul unei anchete pena-
le trebuie să fie luate toate măsurile rezonabile pentru a colecta dovezile referitoare la incident.

Criteriile cheie ale unei anchete eficiente sunt: independența, imparțialitatea, complexitatea, promptitudinea,
caracterul adecvat al competenței, implicarea victimei și controlul public.

Criteriul caracterului adecvat al competenței presupune, că investigațiile penale nu trebuie să fie împiedicate de
obstacole de natură legală sau practică. Astfel, pentru a asigura dreptul la un proces echitabil sub aspectul anche-
tei eficiente, statul trebuie să reglementeze în așa mod procedurile penale și să ajusteze mecanismele practice de
implementare/aplicare a normelor legale încât organele de drept să nu întâmpine impedimente formale nejusti-
ficate în cercetarea infracțiunilor.

Reieșind din rezultatele studiilor analitice comparate, realizate de Procuratură pe segmentul fazei prejudiciare,
având la bază bunele practici europene la acest compartiment, precum și concluziile conferinței, Procuratura
consideră, că pentru a schimba starea existentă a lucrurilor se impune necesitatea analizei cu responsabilitate a
două măsuri conceptuale, după cum urmează.

Revizuirea statutului de ofițer de urmărire penală și specializarea în cadrul organelor, ce
efectuează cercetarea penală a infracțiunilor
Măsura dată presupune alinierea la practicile internaționale statornicite privind organizarea structurală a poli-
ției și a celorlalte instituții, care au în componența lor organe de urmărire penală (Centrul Național Anticorupție,
Serviciul Vamal) și implicarea nemijlocită în efectuarea cercetării infracțiunilor, în afară de ofițerii de urmărire
penală, a reprezentanților serviciilor Investigații infracțiuni și securitate publică, adică a ofițerilor de sector și a
ofițerilor de investigații. În prezent, urmărirea penală este exercitată, conform Codului de procedură penală
(CPP) și Legii privind statutul ofițerului de urmărire penală nr. 333 din 10.11.2006, doar de către ofițerii de ur-
mărire penală, care reprezintă 8% din numărul total de polițiști (circa 760 din aproximativ 9230 de polițiști), ei
gestionând cele aproximativ 40 mii de infracțiuni înregistrate anual (în comparație: în România aproximativ
50 % din polițiști efectuează cercetare penală). Aceasta ar însemna o nouă structură a poliției, coroborată cu cea
a Procuraturii și, respectiv, a sistemului judecătoresc, comasarea serviciilor vizate și revizuirea atribuțiilor de
serviciu.

Este cert, că un ofițer de sector sau un ofițer de investigații, care are aceleași studii superioare ca și un ofițer de
urmărire penală, ar fi în stare să cerceteze o infracțiune de furt, jaf, huliganism, violență în familie, conducerea
mijlocului de transport în stare de ebrietate și alte categorii de infracțiuni ușoare și mai puțin grave, care consti-
tuie cu aproximație peste 75% din toate infracțiunile înregistrate anual (ex: din cele 35581 infracțiuni înregistrate
în 2017 – 19255 sau 54,1 % sunt mai puțin grave și 8679 sau 24,4% sunt infracțiuni ușoare).

În aceiași ordine de idei, pentru a asigura anchete penale eficiente se impune ca structurile polițienești sau ale
altor autorități implicate în cercetarea infracțiunilor să practice specializarea atât la nivel individual, cât și

1	 Convenția pentru Apărarea Drepturilor Omului și a Libertăților Fundamentale (CvEDO), adoptată la Roma la 04.11.1950, în vigoare din 03.09.1953,
publicată la 30.12.1998, în vigoarea pentru Republica Moldova din 01.02.1998;

2	 Curtea Europeană penrtu Drepturile Omului (CtEDO), instituită prin CvEDO ca organ de jurisdicție internațională în cadrul Consiliului Europei cu sediul
la Strasbourg, Franța;

19

instituțional, această măsură fiind justificată de evoluția rapidă a fenomenului infracțional și noile forme de
săvârșire a infracțiunilor. Noilor forme de infracționalitate trebuie să le răspundă o structură mobilă și profesio-
nistă a organelor de cercetare penală (coroborată și cu specializarea procurorilor), care să permită utilizarea
optimă a resurselor din cadrul sectorului public pentru anihilarea și pedepsirea infractorilor, precum și pentru
recuperarea pagubelor generate prin comportamentul infracțional.

Comasarea etapei de examinare a sesizării cu cea de urmărire penală și etapizarea fazei
prejudiciare a procesului penal după alte criterii
Simpla lectură a art.1, 252-257, 262-275-297 CPP și compararea scopului procesului penal (art.1 alin.(2) CPP)
cu obiectul și scopul urmăririi penale (art.252 CPP) ne probează faptul, că ambele etape vizate (examinarea se-
sizărilor și urmărirea penală) sunt două componente ale unui întreg și, raportat la bunele practici internaționale
în materia eficienței anchetei, ele nu trebuie divizate, segmentate în acest mod în cadrul fazei prejudiciare, deoa-
rece complică inutil procedurile, le formalizează și le limitează eficiența.

Astfel, conform art.279 alin.(1) CPP, acțiunile procesuale se efectuează în strictă conformitate cu prevederile
CPP și numai după înregistrarea sesizării cu privire la infracțiune. Acțiunile de urmărire penală, pentru efectua
rea cărora este necesară autorizarea judecătorului de instrucție, precum și măsurile procesuale de constrângere,
sunt pasibile de realizare doar după pornirea urmăririi penale. Totodată, coroborând toate normele procesu-
al-penale specificate supra, conchidem că până la pornirea urmăririi penale nu avem nici dreptul de a audia
făptuitorul, suspectul, bănuitul.

În aceiași ordine de idei, este relevant a se menționa, că art. 262-264 CPP înaintează cerințe concrete de formă
și conținut față de actele de sesizare și, în dependență de corespunderea lor acestor criterii, se decide modul lor
de înregistrare în Registrul nr.1 (R1) de evidență a sesizărilor cu privire la infracțiuni sau în Registrul nr.2 (R2)
de evidență a altor informații cu privire la infracțiuni și incidente) și efectele ce le pot determina (R1 – pornirea
procesului penal și posibilitatea efectuării acțiunilor procesuale, R2 – posibilitatea unor verificări extraprocesuale
formale fără valoare probantă și doar conformarea sesizării cerințelor de formă și conținut). Procedura detaliată
de înregistrare a sesizărilor și de gestionare a ambelor registre este reglementată prin Ordinul interinstituțional
nr.121/254/286-0/95 privind evidența unică a infracțiunilor, a cauzelor penale și a persoanelor care au săvârșit
infracțiuni3.

În condițiile date, pornirea procesului penal este determinată nu de sesizarea propriu-zisă despre infracțiune, ci
în mare măsură de aspecte tehnico-formale și anume metodica și tehnica de înregistrare a ei și, în consecință,
depinde de întreg procesul birocratic de raportare, termenele limită de examinare a corespondenței speciale,
discreția decizională de înregistrare și examinare, dar nu de decizia procesuală directă a reprezentantului
organului competent, care a recepționat sesizarea fie în oficiu (la sediul organului), fie la fața locului.

În acest context, se impune deformalizarea actelor de sesizare, astfel încât toate adresările persoanelor, ce invocă
comiterea sau pregătirea unei infracțiuni, să fie recunoscute drept sesizări autentice, care determină pornirea
procesului penal (cereri, plângeri, informații telefonice, comunicări electronice), ele urmând a fi toate înregistra-
te într-un singur Registru al sesizărilor privind infracțiuni (Registrul nr.2 – de exclus) și examinate în cadrul
procesului penal cu posibilitatea utilizării întregului spectru de mijloace probatorii, oferite de CPP.

Totodată, pornirea procesului penal nu trebuie să fie determinată de procedura tehnico-administrativă de înre-
gistrare a sesizării într-un anumit registru, ci de faptul recepționării ei de către organul de poliție sau procuratură
(CNA...) și începerea primei activități procesuale. În acest sens, se propune ca faza prejudiciară să fie constituită
din 2 componente:
a)	 cercetarea penală,
b)	 urmărirea penală.

Cercetarea penală urmează să fie o responsabilitate a poliției sau, după caz, a CNA, a altor organe investite cu
drept de cercetare penală (ar putea fi organele fiscale și alte organe de control). Considerăm, că ar fi o soluție
bună de a investi unele autorități publice din cadrul Guvernului sau autonome, care au atribuții de reglementare
și control ale anumitor sfere de activitate, cu atribuții de cercetare penală pe segmentul lor de specialitate. În
acest mod s-ar asigura o specializare eficientă și ar implica Executivul în descoperirea infracționalității, atribuție
proprie acestei instituții publice. Cercetarea penală ar începe odată cu recepționarea sesizării și ar avea scopul de

3	 Ordinul comun al Procurorului General, Ministrului Afacerilor Interne, Directorului General al Serviciului Vamal și Directorului Centrului pentru
Combaterea Crimelor Economice și Corupției nr.121/254/286-0/95 privind evidența unică a infracțiunilor, a cauzelor penale și a persoanelor care au
săvârșit infracțiuni;

20

a stabili, dacă s-a săvârșit sau nu o faptă infracțională. Ea ar răspunde la întrebarea: dacă din punct de vedere
juridic fapta sesizată este sau nu o infracțiune și cine se face culpabil de comiterea ei. Finalitatea cercetării penale
ar consta în identificarea eventualului făptuitor și, respectiv, începerea urmăririi penale propriu-zise în privința
unei persoane concrete. Urmărirea penală ar putea începe printr-o ordonanță specială a organului de urmărire
penală sau a procurorului de recunoaștere în calitate de bănuit sau prin efectul procesului-verbal de audiere ca
bănuit în condițiile specificate în prezent în art.63 CPP4. Scopul urmăririi penale este de a constata prin probe
legal administrate, dacă persoana identificată este cu adevărat făptuitorul infracțiunii și dacă, în acest sens, există
probe concludente și suficiente pentru a-l pune sub învinuire și a-i înainta acuzarea. Finalitatea urmăririi penale
ar consta în administrarea tuturor probelor concludente și suficiente necesare pentru a deduce dincolo de orice
dubiu rezonabil că anume persoana dată a comis infracțiunea și prin rechizitoriu s-ar sesiza instanța de judecată
pentru examinare în fond conform competenței. Urmărirea penală ar răspunde la întrebarea, dacă este sau nu
persoana stabilită și identificată de către organul de cercetare penală făptuitorul infracțiunii.

În cadrul cercetării penale, procurorul urmează să exercite doar activitatea de control și supraveghere atât la
cererea/plângerea unei persoane, cât și din oficiu, organul de cercetare penală, fiind responsabil în totalitate de
eficiența cercetărilor și, respectiv, de descoperirea infracțiunii (stabilirea și identificarea eventualului făptuitor).

În cadrul urmăririi penale, procurorul este nemijlocit responsabil de eficiența investigațiilor în privința
persoanei concrete (el realizează personal sau conduce urmărirea penală), acțiunile organului de cercetare
penală limitând-se doar în executarea indicațiilor procurorului responsabil de caz. Urmărirea penală se termină
fie cu acuzarea persoanei și trimiterea cauzei cu rechizitoriu în judecătoria competentă, fie cu clasarea cauzei
penale pe motive de reabilitare sau încetarea urmăririi penale pe motive de nereabilitare. Totodată, sunt posibile
și soluții intermediare ale urmăririi penale, care constau în neconfirmarea bănuielilor, că anume persoana dată
a comis infracțiunea și în acest caz persoana va fi scoasă de sub urmărire penală de către procuror prin ordonan-
ță întemeiată și motivată, iar cauza penală va fi restituită organului de cercetare penală pentru reluarea cercetării
penale. Doar procurorul va decide asupra terminării urmăririi penale și soluției, ce urmează a fi adoptată pe caz,
nefiind necesare rapoartele din oficiu ale ofițerilor de cercetare penală în acest sens, cu excepția cererii acesteia
de către procuror.

Acceptarea și realizarea măsurilor conceptuale expuse supra vor determina în consecință modificări radicale ale
procedurii penale la faza prejudiciară, și în comun cu spectrul de măsuri, elaborate de Procuratură în vederea
debirocratizării procesului penal, vor determina un înalt nivel calitativ al procesului de combatere a criminalității.

4	 Art.63 CPP – Bănuitul
(1) Bănuitul este persoana fizică faţă de care există anumite probe că a săvîrşit o infracţiune pînă la punerea ei sub învinuire. Persoana poate fi
recunoscută în calitate de bănuit prin unul din următoarele acte procedurale, după caz:
1) procesul-verbal de reţinere;
2) ordonanţa sau încheierea de aplicare a unei măsuri preventive neprivative de libertate;
3) ordonanţa de recunoaştere a persoanei în calitate de bănuit.

21

EVOLUȚIA ÎN CONSOLIDAREA INSTITUȚIEI
PROCURATURII ÎN REPUBLICA MOLDOVA

Eduard BULAT*
Procuror-șef al Secției politici, reforme și
management al proiectelor din cadrul
Direcției politici, reforme
și protecția intereselor societății a Procuraturii Generale

ABSTRACT
The author presented a vision of the main changes that have been made in the Prosecutor’s Office in the context of
reforming this institution.
Key words: reform, independence, consolidation, justice sector, appointment of the Prosecutor General, specialization,
edifices, bureaucratization, judicial expenses.

Inițierea reformei instituționale
Reforma Procuraturii Republici Moldova a fost unul din cele mai relevante și mai discutate evenimente, care au
avut loc în domeniul justiției în ultimii ani.
Procuratura, fiind instituție din cadrul autorității judecătorești, nu putea să rămână în afara vizorului politicilor
statului, care se refereau la reformarea sectorului justiției.
Astfel, obiectivul general al Strategiei de reformă a sectorului justiției pentru anii 2011–20165 care consta în
edificarea unui sector al justiției accesibil, eficient, independent, transparent, profesionist şi responsabil față de
societate, care să corespundă standardelor europene, să asigure supremația legii şi respectarea drepturilor omu-
lui şi să contribuie la asigurarea încrederii societății în actul de justiție, nu putea fi realizat fără consolidarea
profesionalismului și independenței Procuraturii.
Strategia a recunoscut existența mai multor probleme, care afectau activitatea sistemului organelor Procuraturii.
În consecință, s-a constatat necesitatea efectuării unor intervenții în așa domenii cum ar fi:
•	 sporirea independenței procesuale a procurorilor;
•	 asigurarea specializării procurorilor pe cauze specifice şi examinarea oportunității funcționării procuraturilor

specializate;

*	 eduard.bulat@procuratura.md
5	 Aprobată prin legea nr. 231 din 25.11.2011

22

•	 statuarea domeniilor exacte de competență a Procuraturii;
•	 consolidarea şi concretizarea competențelor Procuraturii în domeniul penal;
•	 stabilirea unor criterii şi a unor proceduri clare şi transparente de selecție, numire şi promovare a procurorilor;
•	 revizuirea procedurii de numire a Procurorului General şi consolidarea atribuției acestuia de implementare

a politicilor statului în urmărirea penală şi asigurarea unei practici uniforme de adoptare a soluțiilor legale în
cadrul procesului penal;

•	 reexaminarea regulilor privind răspunderea procurorilor;
•	 fortificarea capacităților Consiliului Superior al Procurorilor.

Provocările identificate de Strategie au servit ca puncte de reper la elaborarea Concepției de reformare a Procu-
raturii6 Concepția respectivă este produsul efortului și viziunilor a două grupuri de lucru7, fiind luate în consi-
derație standardele internaționale existente în domeniul organizării și funcționării instituției procuraturii, dar și
opiniile reprezentanților societății civile, care activ au participat la elaborarea acestui document de politici. Con-
cepția de reformă a Procuraturii a fost fundamentată pe următoarele principii şi scopuri:
•	 instituirea standardelor din țările europene/comunitare în organizarea şi activitatea sistemului organelor

Procuraturii;
•	 consolidarea activităților de planificare strategică în organizarea, coordonarea şi desfășurarea activității Pro-

curaturii;
•	 excluderea din domeniile de competență a procurorului a majorității activităților, care nu țin de procedurile

penale;
•	 precizarea competențelor procurorului în cadrul procesului penal şi determinarea exactă a raporturilor dintre

procuror, în calitate de subiect cu un rol principal în procesul penal, şi organele de urmărire penală;
•	 specializarea procurorilor;
•	 asigurarea caracterului individual în procesul de luare a deciziilor de către procuror şi excluderea practicilor

de contrasemnare a actelor procurorului;
•	 micșorarea numărului de procurori ierarhic superiori;
•	 limitarea considerabilă a controlului repetat al legalității actelor procesuale în cadrul Procuraturii;
•	 repartizarea uniformă şi echitabilă a volumului de muncă între procurori;
•	 alocarea rațională a resurselor bugetare pentru activitatea Procuraturii şi a organelor de autoadministrare a

procurorilor.

Numirea Procurorului General
La realizarea acestor scopuri s-a recurs prin modificarea legislației, care reglementa activitatea instituției, fiind
coroborată cu viziunile Concepției de reformare.

Primul act normativ care a substituit precedenta lege organică, este Legea nr. 3 din 25.02.2016 cu privire la Pro-
curatură, urmat apoi de Legea nr. 256 din 25.11.2016 pentru modificarea și completarea Constituției Republicii
Moldova, care au instituit o nouă modalitate de numire a Procurorului General. Astfel, selectarea candidatului
la funcția de Procuror General se efectuează, în baza unui concurs public, de către Consiliul Superior al Procu-
rorilor, care propune candidatul selectat Președintelui Republicii pentru numire în funcție. Aceste reglementări
au instituit un mecanism transparent de selectare a candidatului pentru funcția respectivă și a acordat autono-
mie instituției, deoarece procedura respectivă nu mai constituie o atribuție a Parlamentului, cum era prevăzut de
legea organică anterioară.

Provocările anterioare reformării indicau la o dependență a Procurorului General față de mandatul Parlamen-
tului, ceea ce crea riscul afectării independenței sale la luarea deciziilor. Conform recomandărilor Comisiei de la
Veneţia8 „un Procuror General ar trebui să fie numit cu titlu permanent sau pentru o perioadă de timp relativ
mare, fără posibilitatea de a fi reinvestit la finalul mandatului. Perioada mandatului nu ar trebui să coincidă cu
mandatul Parlamentului. Acest lucru ar asigura o mai mare stabilitate a procurorului şi l-ar face independent de
schimbările politice”. În contextul acestei provocări, pentru a asigura stabilitate în funcție a Procurorului General
și a-i spori independența față de Parlament, noua lege organică a Procuraturii stabilește că mandatul pentru
această funcție este unic și de 7 ani.

6	 Aprobată prin legea nr. 122 din 03.07.2014.
7	 Grupul de lucru pentru elaborarea proiectelor de legi cu privire la activitatea sistemului organelor Procuraturii, constituit prin Ordinul comun al

Ministrului Justiției şi Procurorului General nr.307/46 din 11 iulie 2013 și Grupul de lucru pentru definitivarea Concepţiei de reformare a Procuraturii
şi elaborarea proiectelor de acte normative ce vizează reformarea activităţii Procuraturii, format prin Dispoziţia Preşedintelui Parlamentului DDP/C1
nr.2 din 15 ianuarie 2014.

8	 Raportul Comisiei de la Veneţia privind standardele europene referitoare la independenţa sistemului judiciar, decembrie 2010, partea a doua,
CDL-AD(2010)040, pct.37.

23

Rolul Procuraturii Generale
În conformitate cu obiectivele Concepției de reformă a Procuraturii a fost revizuit și statutul Procuraturii
Generale, care era criticat pentru ineficiență, pentru cumularea atribuțiilor de exercitare a urmăririi penale cu
cele de implementare a politicilor și unificare a practicii.

Ca consecință a modificării structurii și revizuirii competenței, procurorii din cadrul Procuraturii Generale, de
regulă, nu mai efectuează urmărirea penală, activitatea acestora fiind orientată spre elaborarea și implementarea
de politici și spre unificarea practicii, cu acordarea asistenței metodologice celorlalți procurori.

La capitolul implementarea politicilor, s-a constatat o evoluție semnificativă, care a început cu revizuirea priori-
tăților și modificarea structurii organizaționale. Astfel, pentru eficientizarea activității de elaborare și implemen-
tare a documentelor de politici, precum și pentru coordonarea acțiunilor întreprinse la nivel instituțional cu
activitățile realizate la nivel național, în cadrul Procuraturii Generale a fost creată o subdiviziune specializată –
Secția politici, reforme și management al proiectelor. Concomitent, secția este abilitată cu atribuții de identificare
și implementare a diverselor proiecte de asistență pentru dezvoltarea instituției.

La capitolul acordarea asistenței metodologice și unificarea practicii, experiența anterioară, dar și concluziile
expuse în Concepția de reformă a Procuraturii, indicau asupra necesității unei specializări a procurorilor pe anu-
mite categorii de infracționalitate, ceea ce ar permite sporirea profesionalismului și a calității de intervenție a
procurorilor, intervenție care ar fi bazată pe respectarea standardelor stabilite prin actele internaționale, dar gene-
rate și de jurisprudența CtEDO, având ca prioritate respectarea drepturilor și libertăților fundamentale ale omului.

În acest context este necesar de a menționa că principiul specializării pe anumite domenii (trafic de ființe
umane, tortură, crime cibernetice, violența în familie ș.a.) a fost menținut în organizarea oficiului Procuraturii
Generale.

Provocările și amenințările existente pentru societate sunt permanent în vizorul Procuraturii, fiind întreprinse
măsuri pentru a interveni cât mai eficient și cu impact major în abordarea acestora, inclusiv în conformitate cu
standardele generate de jurisprudența CtEDO. Astfel, în vederea asigurării unei protecții efective a dreptului la
mediu, jurisprudența CtEDO9 a stabilit o serie de garanții ale dreptului la mediu şi anume: dreptul la informare
privind riscurile de poluare şi calitatea mediului, precum şi dreptul la un proces echitabil, nu în ultimul rând,
obligația statelor de a adopta ”măsuri pozitive” destinate să asigure efectivitatea dreptului la un mediu sănătos.

Pornind de la aceste standarde, Procuratura fiind abilitată, conform prevederilor art. 124 alin. (1) din Constituția
Republicii Moldova, cu atribuția de a contribui prin intermediul procedurilor penale şi al altor proceduri prevă-
zute de lege la apărarea intereselor persoanei, societății şi statului, în cadrul Procuraturii Generale a fost creată
o subdiviziune specializată – Secția investigarea fraudelor contra mediului şi intereselor publice, cu atribuții de
unificare a practicii în domeniu. Mai mult, în conformitate cu modificările din 201810 a Codului de procedură
penală, competența materială exclusivă la efectuarea urmăririi penale în cazurile infracțiunilor ecologice a fost
atribuită procurorilor.

Independența procurorilor
Cât privește evoluția în domeniul independenței procurorilor este relevantă în acest sens modificarea Codului
de procedură penală11 conform căreia a fost stabilită ierarhia procurorilor și modul de interacțiune între procu-
rorul-șef și cel ierarhic inferior. Prin aceste amendamente ale legislației procesual penale a fost stabilită cert ca-
tegoria persoanelor, care exercită controlul asupra legalității acțiunilor și actelor procurorilor ierarhic inferior,
fiind reduse mai multe trepte de control existente anterior. Spre exemplu, pentru verificarea legalității acțiunilor
unui procuror din procuratura teritorială va interveni doar procurorul-șef al procuraturii respective, ulterior
fiind deja aplicată calea controlului judiciar.

Totodată, conform acelorași amendamente a fost reglementat într-un mod clar și previzibil în ce cazuri și con-
diții procurorul ierarhic poate retrage materialele sau cauzele penale repartizate unui procuror.

Procuratura Generală, fiind deja la o nouă etapă de dezvoltare a capacităților de autoevaluare, a recurs la un
exercițiu eficient de apreciere a percepției gradului de independență a procurorilor și a impactului reformei in-
stituției. Astfel, în perioada martie – aprilie 2018 Procuratura Generală a efectuat un sondaj12 în rândul procuro-
rilor cu privire la impactul reformei instituției și independența procurorilor.

9	 Cauzele Powell şi Rayner c. Anglia; Zander c. Suedia; Taskin c. Turcia; Zimmermann şi Steiner c. Suedia.
10	 Legea nr. 179 din 26.07.2018 de modificare a unor acte legislative.
11	 Legea nr.152 din 01.07.2016 pentru modificarea şi completarea unor acte legislative.
12	 http://www.procuratura.md/file/Sondaj%20Independenta%20si%20eficienta%20Procuraturii%20.pdf

24

Procuraturi specializate
Un alt aspect important realizat în cadrul reformării Procuraturii, îl constituie crearea a două procuraturi spe-
cializate, în temeiul Legii nr. 159 din 07.07.2016 cu privire la procuraturile specializate, care au fost abilitate cu
competențele și resursele necesare pentru efectuarea urmăririi penale și reprezentarea acuzării pe dosarele de
corupție și criminalitate organizată. Concomitent, acestor procuraturi le revine rolul de lideri în contracararea
infracțiunilor de spălare a banilor și finanțare a terorismului.

Spre deosebire de modelele anterioare de procuraturi specializate (transport, militară), acestea sunt entități in-
dependente în cadrul Procuraturii, iar funcția de procuror-șef al acestor entități este asimilată funcției de Adjunct
al Procurorului General. Un alt aspect important în consolidarea independenței procuraturilor specializate este
administrarea bugetului acestor instituții de către procurorii-șefi.

Un instrument specific cu destinația de a spori eficiența procuraturilor specializate îl constituie includerea în
structura acestor entități a personalului detașat pe termen de 5 ani din cadrul subdiviziunilor Ministerului Afa-
cerilor Interne sau Centrului Național Anticorupție (ofițeri de urmărire penală, ofițeri de investigații şi specia-
liști), care se subordonează funcțional procurorului-șef al procuraturii specializate.

Consolidarea edificiilor
Pe lângă aspectele ce se referă la cadrul legal, organizarea instituției, pregătirea profesională a personalului Con-
cepția de reformă a Procuraturii13 a mai stabilit că sediile procuraturilor nu corespund cu normele de bază pri-
vind securitatea şi eficacitatea funcțională a acestora.

Ținând cont de aceste constatări Planul de Dezvoltate Strategică a Procuraturii 2016-2020 a inclus activități de
consolidare a sediilor entităților instituției, inclusiv prin crearea unor sedii comune pentru mai multe
procuraturi. Aceste acțiuni au avut ca obiective eficientizarea procesului de administrare, gestionare şi utilizare
a patrimoniului public, concomitent, fiind asigurată o mai bună accesibilitate și pentru cetățeni.

Astfel s-a recurs la amplasarea într-un singur sediu a Procuraturii mun. Bălți, Procuratura de circumscripție
Bălți, precum și a oficiilor Nord ale Procuraturii Anticorupție şi Procuraturii pentru Combaterea Criminalității
Organizate şi Cauze Speciale.

Într-un alt caz, într-un singur sediu din mun. Chișinău, au fost amplasate Procuratura Generală, oficiul principal
al Procuraturii mun. Chișinău și oficiul Central al Procuraturii pentru Combaterea Criminalității Organizate şi
Cauze Speciale.

Inițiative:
În condițiile actuale ale evoluției tehnologiilor şi a dinamicii în creștere a relațiilor transfrontaliere, acțiunile
efectuate în cadrul urmăririi penale se caracterizează printr-o complexitate sporită, fiind concomitent însoțite
de o majorare a cheltuielilor suportate de către organele de drept. Spre exemplu, fiind calculate cheltuielile
judiciare suportate de către Procuratură în anul 2017 la etapa de urmărire penală, s-a constatat că acestea con-
stituie suma de circa 5,4 mln lei.

Deși legiuitorul a prevăzut posibilitatea recuperării cheltuielilor judiciare de la persoanele condamnate14 aplica-
rea în practică a acestor norme juridice este dificilă, din cauza unor prevederi ambigui, ceea ce generează prac-
tica judiciară de respingere în multe cazuri a solicitărilor acuzatorilor de încasare a acestor cheltuieli.

Acest subiect a fost abordat în cadrul unei Conferințe internaționale organizate de către Procuratura Generală
cu suportul Fundației IRZ în Moldova.

În cadrul Conferinței au participat reprezentanții organelor de drept din Republica Moldova, fiind invitați și
experți din alte state (Germania, Estonia, Letonia, România). Conform rezoluției conferinței a fost recunoscută
existența deficiențelor în cadrul legal ce reglementează recuperarea cheltuielilor judiciare.

Considerând că ar fi extrem de inechitabil ca cheltuielile generate de acțiunile infracționale ale unor persoane,
să fie puse în sarcina tuturor membrilor societății, Procuratura a intervenit cu inițiativa de a modifica legislația
procesual-penală pentru a exclude aceste impedimente, ceea ce va permite evitarea suportării de către stat a
majorității cheltuielilor judiciare, devenind funcțional mecanismul de recuperare a acestora de la persoanele
condamnate. Mai mult, recuperarea acestor cheltuieli va permite alimentarea inclusiv a fondului destinat com-
pensării victimelor infracțiunilor.

13	 Pct. 42 din Concepția de reformă a Procuraturii, aprobată prin Legea nr. 122 din 03.07.2014.
14	 Art. 229 din Codul de procedură penală.

25

O altă inițiativă a Procuraturii se referă la debirocratizarea procesului penal. Evitarea procedurilor penale biro-
cratice, care prelungesc şi tergiversează urmărirea penală, afectând dreptul persoanei la un termen rezonabil al
procesului penal, constituie una din prioritățile Procuraturii în îndeplinirea atribuțiilor sale. Totodată, aplicarea
procedurilor penale simplificate constituie şi o prerogativă a Strategiei de Reformă a Sectorului Justiției, dar şi
un principiu de bază al politicilor penale în formare.

În acest context, Procuratura Generală a Republicii Moldova, a organizat, cu susținerea financiară a
Instrumentului de Asistență Tehnică şi Schimb de Informații al Comisiei Europene (TAIEX) Conferința
Internațională cu genericul ”Debirocratizarea procesului penal”.

Evenimentul a constituit o platformă de discuție pentru toți actorii sistemului justiției, precum și pentru mediul
academic, fiind abordate deficiențele și identificate soluțiile în vederea asigurării unui proces penal eficient și în
termen rezonabil.

Reuniunea a întrunit ca invitați procurori, reprezentanți ai Parlamentului, Curţii Constituționale, Curţii Supre-
me de Justiţie, Consiliului Superior al Magistraturii, Institutului Naţional al Justiţiei, Uniunii Avocaţilor, Uniunii
Juriştilor, Serviciului Vamal, Ministerului Justiţiei, Ministerului Afacerilor Interne, Centrului Naţional Antico-
rupţie, Consiliului Europei şi Delegației Uniunii Europene în Republica Moldova, Ambasadei SUA la Chişinău,
organizațiilor nonguvernamentale din ţară şi străinătate, experți din România, Germania, Letonia, membri ai
corpului didactic şi științific, etc.

26

PROCURATURA GENERALĂ ŞI-A INAUGURAT NOUL
SEDIU: „ESTE O FORMĂ DE RESPECT PENTRU MUNCA
PROCURORILOR”
Secţia relaţii publice a Procuraturii Generale
Pe 21 decembrie 2018, la Chişinău, a avut loc inaugurarea noului edificiu, amplasat pe bd. Ştefan cel Mare şi
Sfânt, nr.73, în care îşi vor avea sediul: Procuratura Generală, Consiliul Superior al Procurorilor, Procuratura
pentru Combaterea Criminalităţii Organizate şi Cauze Speciale şi oficiul principal al Procuraturii capitalei.

Evenimentul a avut loc în prezenţa Procurorului General, Eduard Harunjen, a conducătorilor mai multor insti-
tuţii de stat şi a foştilor procurori generali.

Imobilul a fost transmis cu titlu gratuit, din gestiunea Direcţiei generale pentru administrarea clădirilor Guver-
nului Republicii Moldova în gestiunea Procuraturii Generale.

Noul sediu, cu trei etaje şi o suprafaţă la sol de 3398,9 metri pătraţi, oferă personalului condiţii de lucru moder-
ne, cu spaţii adecvate pentru desfăşurarea activităţii şi cu toată logistica necesară pentru munca procurorilor.
Aici va activa un personal total de aproximativ 500 de unităţi: procurori, consultanţi ai procurorului, inspectori,
ofiţeri detaşaţi la procuratura specializată, specialişti, personal tehnic şi auxiliar.

În discursul rostit cu această ocazie, Procurorul General, Eduard Harunjen a menţionat că: „Este proiectul
nostru de suflet, un proiect care ne-a mobilizat pe toţi procurorii să participăm activ şi în modul cel mai direct, la
realizarea visului mai multor generaţii de procurori. Am avut satisfacţia să urmăresc cu câtă abnegaţie şi pasiune
colegii mei se implicau în diferite proiecte şi activităţi, menite să apropie momentul pe care astăzi îl marcăm. Aceasta
ne-a unit, ne-a consolidat, ne-a făcut să credem că orice idee benefică poate fi realizată cu eforturi comune.”

Acest proiect, în opinia Procurorului General, este unul avantajos şi din punct de vedere economic, în condiţiile în
care a fost realizat din mijloacele alocate din Strategia naţională de dezvoltate a sectorului justiţiei pentru noul
sediu al Consiliului Superior al Procurorilor, totodată fiind şi economisită o parte esenţială a acestor mijloace.

De asemenea, prin concentrarea celor patru procuraturi întrun sediu unic, vor fi restituite autorităţilor centrale
şi locale 7 blocuri impunătoare în capitală, valoarea de piaţă a cărora depăşeşte de multe ori preţul lucrărilor de
reconstrucţie al sediului actual.

Referindu-se la sculptura Zeiţei Themis, amplasată pe hall-ul noului edificiu şi care a fost realizată de către meş-
terul popular Mihai Costin, Procurorul General a spus că poziţionarea acesteia nu este un lucru întâmplător.
„Zeiţa Dreptăţii va fi prima care va capta atenţia oricăruia care va intra în acest edificiu. Vrem să corespundem
profundei semnificaţii pe care o comportă şi să contribuim, prin activitatea noastră, la echilibrul perfect al balanţei,
pe care aceasta o poartă. Ba mai mult ca atât, vrem să inspirăm această senzaţie şi cetăţenilor, pentru care ne con-
sacrăm eforturile.” – a menţionat Eduard Harunjen.

Acest proiect de optimizare a patrimoniului public prin concentrarea subdiviziunilor procuraturii într-un sediu
unic, nu este o premieră. În toamna anului trecut, alte patru procuraturi, şi anume: Procuratura municipiului
Bălţi, Procuratura de circumscripţie Bălţi şi Oficiile Nord ale Procuraturii Anticorupţie şi Procuraturii pentru
Combaterea Crimei Organizate şi Cauze Speciale s-au unit sub acelaşi acoperiş, şi nu vor mai sta cu chirie. Astfel,

27

după mai bine de două decenii, timp în care angajaţii acestor subdiviziuni au activat în condiţii inadecvate,
acum, procurorii şi personalul auxiliar muncesc într-un edificiu adaptat standardelor europene. Noul sediu este
bine poziţionat, în centrul municipiului Bălţi, acolo unde sunt concentrate toate instituţiile de drept din localitate.

Acţiunile respective rezultă din obiectivele Strategiei de Reformare a Sectorului Justiţiei şi Planului de Dezvoltare
Strategică a Procuraturii pentru anii 2016–2020, menită să eficientizeze procesul de administrare, gestionare şi
utilizare a patrimoniului public.

La finele ceremoniei de inaugurare oficială a noului sediu, Procurorul General i-a felicitat pe procurori, dar şi
întreg personalul instituţiei cu această şansă, de a activa în condiţii mai bune, în corespundere cu cerinţele pro-
cedurale şi standardele europene. „Să ştiţi că de acum încolo, va trebui să muncim cu mai mult spor, cu mai multă
râvnă şi profesionalism, pentru că nu mai e loc pentru scuze! Avem toate condiţiile! Spor la treabă şi să ne fie într-un
ceas bun!” – a conchis Procurorul General.

În contextul modernizării şi dezvoltării capacităţilor instituţionale, precum şi optimizării resurselor
utilizate, Procuratura tinde să-şi concentreze subdiviziunile dispersate în sedii teritoriale comune şi dema-
rează noi proiecte ce prevăd reparaţia, modernizarea şi dotarea mai multor sedii ale procuraturilor din ţară.

28

PROGRAMUL CONSILIULUI EUROPEI “PROMOVAREA
UNUI SISTEM DE JUSTIȚIE PENALĂ BAZAT PE
RESPECTAREA DREPTURILOR OMULUI ÎN REPUBLICA
MOLDOVA” FINANȚAT DE GUVERNUL NORVEGIEI

THE COUNCIL OF EUROPE PROGRAMME ”PROMOTING
A HUMAN RIGHTS COMPLIANT CRIMINAL JUSTICE
SYSTEM IN THE REPUBLIC OF MOLDOVA” FUNDED BY
THE GOVERNMENT OF NORWAY
Context:
Programul “Promovarea unui sistem de justiție penală bazat pe respectarea drepturilor omului în Republi-
ca Moldova” corespunde priorităților strategice de cooperare formulate în Planul de acțiune al Consiliului
Europei pentru Republica Moldova 2017-2020, și este finanțat de Guvernul Norvegiei.

Programul corespunde obiectivelor strategice relevante, definite de Guvernul Republicii Moldova în Strategia
extinsă de reformare a sectorului justiției 2011-2016 (SRSJ) și Planul de Acțiune, Strategia de dezvoltare a siste-
mului penitenciar 2016‑2020 și Strategia de dezvoltare a sistemului probațiunii 2016-2020, precum și Planurile
de Acțiune ale acestora.

Necesitatea accelerării reformelor în domeniul justiției penale este susținută de constatările și recomandările
organismelor statutare de monitorizare și a celor stabilite în baza tratatelor Consiliului Europei, Comitetului
European pentru Prevenirea Torturii și a Tratamentelor sau Pedepselor Inumane sau Degradante (CPT), pre-
cum și a deficiențelor constatate de Curtea Europeană a Drepturilor Omului (Curtea Europeana) în hotărârile
referitoare la funcționarea sistemului de justiție penală în Republica Moldova.

O serie de hotărâri ale Curții Europene împotriva Republicii Moldova, care reprezintă cele mai mari grupuri de
cauze aflate pe rolul Comitetului de Miniștri, se referă la încălcări precum interzicerea tratamentului inuman și
degradant, condițiile precare de detenție și îngrijirea medicală necorespunzătoare, legalitatea detenției și proble-
mele conexe și dreptul la un remediu efectiv.

În ultimul său raport, CPT își exprimă îngrijorarea referitor la faptul că autoritățile Republicii Moldova au între-
prins puține sau deloc acțiuni în ceea ce privește recomandările cheie cu privire la situația din penitenciare și, în
mod special, cele ce țin de violența între deținuți și numărul angajaților din penitenciare. Alte deficiențe identi-
ficate și care pot calificate drept tratament inuman și degradant, se referă la managementul ineficient al peniten-
ciarelor, suprapopularea severă în unele penitenciare, condițiile precare de detenție, inclusiv lipsa serviciilor
medicale corespunzătoare.

29

Obiectivele și rezultatele așteptate ale programului:
Programul are ca scop asigurarea drepturilor omului și supremației legii, prin asistența oferită autorităților
naționale în dezvoltarea unui sistem de justiție penală eficient, aliniat la standardele europene în domeniul drep-
turilor omului și bazat pe principiile umanizării, resocializării și justiției restaurative.

Domeniile prioritare de intervenție vor curpinde politicile, cadrul legal, nivelurile de implementare practică și
instituțională, orientate spre:
•	 consolidarea politicilor din domeniul justiției penale, a cadrului legal și a practicii judiciare în conformitate

cu standardele europene, în vederea liberalizării procesului penal, inclusiv prin promovarea aplicării măsu-
rilor și sancțiunilor preventive neprivative de libertate, sancțiunilor penale alternative, îmbunătățirea servici-
ilor de probațiune, liberării condiționate și mecanismelor de acordare a acesteia;

•	 îmbunătățirea tratamentului și resocializării deținuților prin perfecționarea politicilor și a cadrului legal,
inclusiv prin consolidarea capacităților angajaților din peniteciare responsabili de regimurile de detenție și
managementul penitenciarelor, de punerea în aplicare a programelor de tratament și asigurarea serviciilor
medicale pentru deținuți;

•	 susținerea continuă în dezvoltarea capacităților părților interesate din sectorul justiției penale în vederea
implementării reformelor curente, inclusiv sistemul judiciar, Procuratura, instituția Avocatului Poporului și
Mecanismul Național de Prevenire a Torturii.

Rezultatele așteptate:
1)	 administrarea consolidată a justiției penale, susținută de politici, legislație și o practică judiciară coerente;
2)	 gestionarea îmbunătățită a serviciilor penitenciare, de reabilitare și de îngrijire medicală pentru deținuți;
3)	 implementarea mai eficiență și direcționată a măsurilor și sancțiunilor comunitare (MSC) în scopul susține-

rii reintegrării sociale a deținuților;
4)	 prevenirea mai eficientă a încălcării drepturilor omului în cadrul sistemului de justiție penală printr-o moni-

torizare externă și o implicare a societății civile mai sporită.

Activitățile principale și metodele de lucru:
Pentru atingerea rezultatelor enunțate, Consiliul Europei, împreună cu partenerii naționali, va implementa ur-
mătoarele activități: evaluări a necesităților, cercetări și studii; expertize legislative și de politici; activități de conso-
lidare a capacităților, inclusiv elaborarea curriculum-lui, formări, ateliere de lucru, conferințe, ședințe pentru
schimb de experiență, vizite de studiu; campanii de informare; achiziții de echipamente; testarea unor metode noi
în penitenciare (pilotări).

Partenerii și beneficiarii Programului:
Parteneri: Ministerul Justiției, Parlamentul, Consiliul Superior al Magistraturii, Curtea Supremă de Justiție, Pro-
curatura, Consiliul Superior al Procurorilor, Oficiul Avocatului Poporului/Consiliul Național de Prevenire a
Torturii, Institutul Național al Justiției, Administrația Națională a Penitenciarelor, Inspectoratul Național de
Probațiune, Ministerul Afacerilor Interne, Ministerul Sănătății, Muncii și Protecției Sociale, Uniunea Avocaților.

Beneficiari: judecători, procurori, avocați, angajați ai Oficiului Avocatului Poporului și membri ai Consiliului
Național de Prevenire a Torturii, managementul și alte categorii de angajați ai sistemului penitenciar și a celui de
probațiune, personalul medical și cel non-medical din penitenciare, asistenții sociali și psihologii care lucrează
cu deținuții și infractorii. Beneficiarii finali ai Programului sunt utilizatorii sistemului de justiție, deținuții și
infractorii plasați sub supraveghere și, în cele din urmă, societatea în ansamblu.

Durata și bugetul Programului:
Durata: 36 luni (începând cu 1 martie 2018).
Bugetul: 2839000 EUR.

Informații adiționale:
•	 https://www.coe.int

Pagina web a Consiliului Europei;
•	 https://www.coe.int/en/web/criminal-law-coop/home

Pagina web a Unității de Cooperare în domeniul Dreptului Penal;

30

•	 https://www.coe.int/en/web/national-implementation
Pagina web a Diviziunii pentru Implementarea Drepturilor Omului la Nivel Național;

•	 https://www.coe.int/en/web/chisinau
Pagina web a Oficiului Consiliului Europei la Chișinău.

Informație de contact:
Oficiul Consiliului Europei la Chișinău
Str. Vlaicu Pârcălab nr. 63, MD-2012 Chișinău, Republica Moldova
E-mail: fieldchisinau@coe.int

Consiliul Europei este organizația lider in domeniul drepturilor omului pe continentul european. Aceasta include
47 de state membre, dintre care 28 sunt membre ale Uniunii Europene. Toate statele membre ale Consiliului Europei
au semnat Convenția Europeană a Drepturilor Omului, un tratat conceput să protejeze drepturile omului, demo-
crația și preeminența dreptului. Curtea Europeană a Drepturilor Omului supraveghează punerea in aplicare a
Convenției in statele membre.

Background:
The Programme ”Promoting a human rights compliant criminal justice system in the Republic of Moldova”
is in line with the strategic priorities for cooperation as formulated in the Council of Europe Action Plan for the
Republic of Moldova for 2017-2020, and is funded by the Norwegian Government.

The Project corresponds to the strategic relevant objectives defined by the Moldovan Government in the pro-
longed Justice Sector Reform Strategy 2011–2016 (JSRS) and its Action Plan, the Prison System Development
Strategy 2016–2020 and the Strategy of Developing the Probation System 2016–2020 and their Action Plans.

The necessity to accelerate the reforms in the criminal justice field is supported by the findings and recommen-
dations of the Council of Europe monitoring statutory and treaty bodies, Committee for the Prevention of
Torture and Inhuman and Degrading Treatment or Punishment (CPT), as well as by the shortcomings revealed
by the European Court on Human Rights (European Court) in the functioning of the criminal justice system,
evidenced in its judgements with respect to the Republic of Moldova. A number of European Court’s judgments
with respect to the Republic of Moldova constituting ones of the largest groups of cases, execution of which is
pending before the Committee of Ministers, concern issues such as violations of the prohibition of inhuman and
degrading treatment, including poor conditions of detention and inadequate medical care, lawfulness of deten-
tion and related issues, the right to an effective remedy. Latest CPT report expressed concerns that little or no
action had been taken by the Moldovan authorities in respect of certain longstanding key recommendations
concerning the situation in prisons, in particular as regards inter-prisoner violence and prison staffing levels.
The identified further shortcomings related to poor management of prisons, severe overcrowding in some pri-
sons and very poor conditions of detention, lack of adequate health care services which could be considered as
amounting to inhuman and degrading treatment.

Programme objectives and expected results:
The Programme is aimed to ensure a higher respect for human rights and the rule of law by assisting the national
authorities in building up an efficiently functioning criminal justice system, in line with European human rights
standards, and based on the principles of humanisation, resocialisation and restorative justice.

Main intervention areas will cover policy/legal framework, institutional and practical implementation levels,
with the focus on:
•	 Consolidation of criminal justice policy, legislation and judiciary practice in line with international standards

with respect to the liberalization of criminal proceedings, including strengthening the application of non-cus-
todial pre-trial preventive measures and sanctions, alternative sanctions in criminal cases, improvement of
probation services and release on parole mechanisms;

•	 Better treatment and resocialisation of inmates by improving the regulatory and policy framework as well as
prison staff capacities relevant to regime arrangements and management of prisons, implementation of treat-
ment programmes and provision of health care services for inmates;

•	 Support towards the development of the capacities of criminal justice stakeholders in the light of the imple-
mentation of the on-going reforms, including judiciary, prosecution service, as well as Ombudsperson’s insti-
tution and National Prevention Mechanism (NPM).

31

Expected results:
1)	 Enhanced administration of criminal justice supported by coherent criminal justice policy, legislation and

judiciary practice in place;
2)	 Improved management of prison, rehabilitation and health care services for inmates;
3)	 More effective and targeted implementation of community sanctions and measures in support of offenders’

social reintegration;
4)	 More effective prevention of human rights violations within the criminal justice system through enhanced

external monitoring and civil society involvement.

Main activities and working methods:
To achieve the above results, the Council of Europe will, together with the national partners, implement a variety
of activities, i.e.: needs-assessments, research and base-line studies; policy and legislative expertise; capacity develop-
ment activities, including development of curricula, training, workshops, conferences, experience-exchange meetings,
study visits; awareness raising activities; procurement of equipment; pilots in prisons.

Programme Partners and Beneficiaries:
Partners: Ministry of Justice; Parliament; Supreme Council of Magistracy; Supreme Court of Justice; Public
Prosecution Service; Superior Council of Prosecutors; Office of the People’s Advocate/National Council for the
Prevention of Torture; National Institute of Justice; Department of Penitentiary Institutions; National Probation
Inspectorate; Ministry of Interior; Ministry of Health, Labor and Social Protection; Lawyers’ Union.

Direct beneficiaries: judges, prosecutors, lawyers, People’s Advocate/NPM staff, prison and probation managers
and officers, medical and non-medical staff working in prison, social workers and psychologists working with
inmates and offenders. The final beneficiaries are the users of the justice system, prisoners and offenders under
probation and ultimately the society as a whole.

Programme duration and funding:
Duration: 36 months (as of 1 February 2018).
Budget: 2839000 EUR.

Additional information:
•	 https://www.coe.int

Official web page of the Council of Europe;
•	 https://www.coe.int/en/web/criminal-law-coop/home

Web-page of the Criminal Law Cooperation Unit;
•	 https://www.coe.int/en/web/national-implementation

Web-page of the Human Rights National Implementation Division;
•	 https://www.coe.int/en/web/chisinau

Web-page of the Council of Europe Office in Chisinau.

Contacts:
Council of Europe Office in Chisinau
63, Vlaicu Parcalab Str., MD-2012 Chisinau, Republic of Moldova
E-mail: fieldchisinau@coe.int

The Council of Europe is the continent’s leading human rights organisation. It comprises 47 member states, 28 of
which are members of the European Union. All Council of Europe member states have signed up to the European
Convention on Human Rights, a treaty designed to protect human rights, democracy and the rule of law. The Euro-
pean Court of Human Rights oversees the implementation of the Convention in the member states.

32

STUDII – ARTICOLE – DISCUȚII –
COMENTARII – ANALIZE –
SINTEZE – OPINII – CERCETĂRI
Eduard HARUNJEN:
Dialogul interprofesional între judecători, procurori și avocați... 33

Ruslan POPOV:
Specializarea procurorilor..39

Mariana GORNEA:
Justiţia prietenoasă copilului – prioritate în activitatea Procuraturii..46

Ghenadie PÎRLII:
Gestionarea rațională a resurselor de mediu –
garanția dezvoltării economice și menținerii echilibrului ecologic...50

Diana ROTUNDU:
Procuratura Republicii Moldova în organisme internaționale și regionale.. 55

33

DIALOGUL INTERPROFESIONAL ÎNTRE JUDECĂTORI,
PROCURORI ȘI AVOCAȚI

Eduard HARUNJEN*
Procuror General al Republicii Moldova

ABSTRACT
The author presents interesting theoretical and practical aspects regarding the interprofessional relations of judges,
prosecutors and lawyers.
Key words: interprofessional relations, international cooperation, strategic document, professional interdependencies,
interprofessional dialogue, professional and interprofessional ethic and deontology, legal professions, Consultative
Council of European Prosecutors, common core values, the independence of justice, responsibility, professional com-
petency.

”Chiar dacă aparent poate că etica ar fi o ştiinţă care a dispărut din toată lumea, nu-i nimic, trebuie să o inventăm
din nou, fiecare dintre noi acolo unde suntem, indiferent de profesia pe care o facem”.
Jorge Luis Borges

Judecătorul, procurorul și avocatul trebuie să fie independenți în exercitarea funcțiilor lor și, în același timp,
trebuie să fie și să păstreze aparența, că sunt independenți unul față de altul, astfel încât să nu existe nici o suspi-
ciune a vreunei ingerințe între aceștia sau vreo confuzie între cele trei profesii. Această independență este afir-
mată de statutul și de principiile etice ale fiecărei profesii, fiind esențială pentru buna funcționare a justiției.

Totodată, orice profesie juridică nu poate acționa decât într-o strânsă interdependență și relaționare cu celelalte
și toate sunt puse în slujba omului, justițiabilului, beneficiarul final al serviciilor juridice acordate de avocați,
procurori, judecători și alte profesii juridice.

La 15 decembrie 2018 s-a împlinit un an de la semnarea Cartei interprofesionale a judecătorilor, procurorilor și
avocaților din Republica Moldova (în continuare Carta), fiind un prilej bun de a face o retrospectivă a
evenimentelor și a aprecia valoric rezultatele.

*	 e.harunjen@procuratura.md

34

Textul acestui document strategic de intenție, fiind preluat ca bună practică de la colegii de peste Prut, Carta
interprofesională românească datând din 23.09.2015, conține următoarele componente: Statul de drept și justiția,
Specificul funcțiilor, Etica și deontologia judecătorilor, procurorilor și avocaților și Dialogul interprofesional
continuu între judecători, procurori și avocați și cooperarea internațională.

Accederea Republicii Moldova în Uniunea Europeană este condiționată de un șir de factori, printre care unul
dintre cei mai principali este funcționalitatea sistemului de justiție.

Carta este inspirată de reforma judiciară de lungă durată din Republica Moldova, precum și de internaționaliza-
rea generală manifestată în domeniul judiciar și în cel juridic și este o contribuție la întărirea legăturilor din
cadrul ,,familiei judiciare și juridice europene și mondiale”. În context, ea vine să pună fundamentul reglemen-
tărilor normative ale dialogului interprofesional între judecători, procurori și avocați din perspectiva Avizului
nr.16 (2013) privind relațiile între judecători și avocați în vederea asigurării calității și eficienței justiției15 pre-
cum și a Avizelor nr.416, 717, 1218 și 1819 ale Consiliului Consultativ al Judecătorilor Europeni (CCJE).

Conținutul și semnificația acestui document ar trebui să impună pentru aplicarea sa reală în viața de zi cu zi a
profesioniștilor vizați de cuprinsul său, inițierea de noi acțiuni și proiecte concrete pentru a se depăși nivelul
declarativ al principiilor reafirmate și asumate instituțional.

Este decisivă înțelegerea, dar și afirmarea pragmatică a rolului fiecărei profesii în actul de justiție, în conformi-
tate cu principiile comune ale acestora: respectarea legii, secretul profesional, integritatea și demnitatea, respec-
tul pentru justițiabili, competența, responsabilitatea, echitatea și respectul reciproc.

Fiind semnată, Carta a reconfirmat nevoia de schimbare în atitudine, gândire și acțiune, dorindu-se formarea
unor mentalități noi privind relațiile între profesiile juridice vizate și înlăturarea barierelor de comunicare, care
încă se mențin și se opun dezvoltării înțelegerii și respectului reciproc, în considerarea normelor etice, ce ar
trebui să guverneze relațiile între profesii. Astfel, necesitatea unui dialog interprofesional între judecători, procu-
rori și avocați este o primă realitate actuală în vederea realizării unor bune practici pentru punerea în aplicare a
normelor procedurale.

Este iminent și firesc ca, acolo unde există proceduri legale bazate pe contradictorialitate și în care se dezvoltă
logica conflictuală, să existe și tensiuni, aceasta e o normalitate, se întâmplă oriunde în lume, nu este o problemă
autohtonă.

Totodată, există și chestiuni, ce poartă un caracter subiectiv, problemele fiind determinate de aspecte de etică și
deontologie profesională elementară. Nu este străină experiența pentru mulți avocați și procurori, care nu au
spații în instanțe și sunt nevoiți să stea umilitor ore în șir pe coridoare alături de părți, să se îmbrace, dezbrace,
păstreze mantia și lucrările în mâini, ca în final să fie informați că judecata se amână. Situația este valabilă și
atunci când procedurile judiciare sunt amânate din neprezentarea procurorului sau apărătorului, care, (ca orice
om mai greșesc și ei), fiind implicați în alte activități de rutină și nereușind să informeze corespunzător instanța.
Chiar dacă aceasta nu este elementul principal în dialogul interprofesional, toate aceste practici, ce stresează
juriștii veniți în instanțe și chiar îi umilesc, denotă o lipsă de comunicare elementară între profesiile juridice sau
un dialog, ce nu are la bază stima și respectul reciproc, care ar fi bazate pe un comportament corect, etic și con-
form deontologiei profesionale, astfel anihilând-se cultura juridică.

S-a demonstrat, că interdependențele profesionale reclamă limite de reținere colectivă bazată pe voința, care
acceptă standarde minimale de conduită impuse de evoluția fiecărei profesii juridice.

Este benefică exprimarea liberă a opiniilor într-o lume în care crizele, adesea provocate din lipsa comunicării,
sunt o realitate a vremurilor, ce le trăim. Crize în raporturile interprofesionale s-au produs și în trecut și nu vor
fi străine nici viitorului.

În fața provocărilor legislative și mediatice din ultima vreme, orice om de bună credință își pune întrebări
precum: ce înseamnă relația între judecători, procurori, avocați? Cum ar trebui să fie aceasta? Care este limita
legitimității acestei relații? Cum ar trebui să relaționeze profesional și corect un judecător, procuror, avocat? Ce
ar putea să discute cei trei, altceva decât într-un cadru legal și ce pot urmări și obține prin această relaționare?

15	 adoptat cu ocazia celei de a 14-a reuniune plenară a CCJE (Strasbourg, 13-15 noiembrie 2013);
16	 adoptat de CCJE la (Strasbourg, 27 noiembrie 2003);
17	 adoptată de către CCJE în cadrul celei de-a şasea reuniuni (Strasbourg, 23-25 noiembrie 2005);
18	 adoptat în comun de către CCJE şi CCPE, (Strasbourg, 08 decembrie 2009);
19	 adoptat de CCJE la (Londra, 16 octombrie 2015) și denumit ,,Poziţia puterii judecătoreşti şi relaţia ei cu celelalte puteri ale statului în democraţia

modernă “;

35

În toate țările europene, crearea unui cadru transparent, în care judecătorul, procurorul și avocatul pot relaționa,
în care toți trei pot împărtăși opinii față de provocările legislative, pe care le întâmpină în egală măsură, dar și
opinii privind modurile, în care pot fi armonizate etica și deontologia profesională a celor trei profesii, este o
preocupare permanentă a fiecărui profesionist în parte, dar și o preocupare instituțională. Principiul fundamental
al independenței, pe care îl împărtășesc, în abordări diferite, atât judecătorii și procurorii, cât și avocații, reclamă
adesea abordări din unghiuri diferite ale problematicii unui eventual dialog interprofesional, mai ales dacă
acesta este organizat.

Etica profesiilor judiciare ca principal mijloc de realizare a dialogului interprofesional nu reprezintă ceva nou, ci
a existat mai ales ca drept cutumiar, fiind dezvoltată pe parcursul unei lungi perioade de timp. Aceste norme
cutumiare au fost adunate, transpuse în scris și publicate doar în ultimii 20-30 de ani. Această mișcare a luat
avânt datorită intensificării cooperării internaționale, în special în cadrul Organizației Națiunilor Unite, precum
și în Europa în cadrul Consiliului Europei, respectiv, mișcarea la nivel mondial a dus la elaborarea instrumente-
lor internaționale, care, la rândul lor, au condiționat apariția ulterioară la nivel național a codurilor de etică și
deontologie profesională ale profesiilor juridice.

Prevederile referitoare la conduita etică a judecătorilor, procurorilor și avocaților, atât la nivel național, cât și
internațional, sunt generale și au o sferă largă de aplicare, deoarece acestea derivă din principiile statului de drept
(legate de dreptul la un proces echitabil), principiile etice (urmărirea binelui) și principiile administrării justiției
într-o societate democratică (responsabilitatea).

Etica și deontologia fac parte din cultura sistemului judiciar. Cultura este creată de oameni și se dezvoltă de-a
lungul anilor; cultura se poate manifesta și în ceea ce observă cetățeanul atunci, când se află în contact cu orice
organism judiciar. Cu alte cuvinte, judecătorii, procurorii și avocații trebuie să învețe să observe și să înțeleagă:
ce așteptări au oamenii; ce văd oamenii de fapt; ce experiențe au oamenii; care sunt consecințele20.

Scopul Cartei interprofesionale este și consolidarea unei culturi juridice comune privind conștientizarea roluri-
lor judecătorilor, procurorilor și avocaților în funcționarea justiției, conștientizarea aportului fiecărui profesionist
al dreptului la îmbunătățirea relațiilor procedurale, a aportului dialogului și al comunicării realizate în cadrul
procedurilor legale, dar și dezvoltarea înțelegerii și a respectului reciproc în limitele rezervate de lege rolului fiecă-
rui participant la înfăptuirea justiției, a responsabilităților de orice natură.

O cultură juridică comună necesită și o formare comună. Rezultatul unei formări profesionale în comun a jude-
cătorilor, procurorilor și avocaților inevitabil va determina comunicarea mai constructivă și eficientă între aceste
trei profesii juridice și, în ordine de consecință, va duce la creșterea calității prestației fiecărei instituții în parte
și actului de justiției în ansamblu.

Legea reglementează lucrurile într-un mod absolut splendid, dă dreptul tuturor, oferă tuturor ocazia să-şi mani-
feste cu responsabilitate rolul social și profesional, să şi-l exercite, dar, revenind în realitatea zilnică, constatăm că
oamenii nu excelează printr-o cultură juridică impecabilă, ei sunt educați mai puțin din cărți şi din stagii de
formare, şi mai mult prin informațiile de la televizor şi de pe Internet, unde despre relația între profesii se spune
puțin altceva, pentru că cei, care vorbesc fie dintr-o profesie sau alta, ies în public şi sunt vizibili, ei însă nu sunt
neapărat cei mai buni dintre profesioniștii dreptului, dintre judecători, procurori și avocați, dintre cei din sistem
în general. Lumea, însă, pe ei îi vede şi exemplele lor larg mediatizate, (care reprezintă un procent nu neapărat
semnificativ din totalul cauzelor), ele fac știrea; aşa cum nu se mediatizează ştiri despre avioanele, care ajung la
destinație, (în mod evident, mult mai numeroase decât cele care se prăbușesc), ci doar despre cele care se prăbu-
șesc. Relevant la subiectul dat, reieșind din cele scrise de legal.report, ar fi cauza unui ex-procuror și avocat ame-
rican în fața Curții Supreme de Justiție a statului Louisiana din SUA, care pentru faptul, că în perioada anilor
2007‑2012, activând în funcția de procuror, a lăsat peste 2600 de comentarii anonime pe portalurile de știri, prin
care a comentat, inclusiv dosarele lucrate de el sau colegii lui, făcând acuzații dure în adresa avocaților și părților
în proces și susținând activ poziția oficială a procuraturii, i s-a retras pe viață licența de avocat, interzicându-i-se
să practice vreodată jurisprudența21.

În acest context, nu trebuie să le fie dată prevalență acestor categorii de “profesioniști ai dreptului”, ci
nenumăratelor cazuri în care avocaţi şi procurori sau judecători de bună-credinţă interacționează absolut fără
probleme, având la bază valori și principii etice unanim recunoscute.

20	 Ghid practic de etică profesională pentru judecători și procurori, Ion Copoeru, Bert Maan, Iver Huitfeldt, Tron Gundersen, București, 2017;
21	 informație preluată de pe site-ul http://www.bizlaw.md/o-persoana-a-ramas-fara-licenta-de-avocat-din-cauza-comentariilor-anonime-a-spus-ca-le-scria-

pentru-a-scapa-de-stres;

36

Totodată, depinde de fiecare reprezentant al profesiilor juridice şi de capacitatea lui de a induce în corpurile
profesionale ideea și de a transpune în practică ceea ce este consacrat la nivel de Coduri de etică și deontologie,
la nivel de Cartă interprofesională, deoarece realitatea uneori e prea departe de ceea ce la nivel declarativ, la nivel
de reglementare interinstituțională există22.

Sunt în toate cele trei profesii oameni, care se înfurie periodic și își varsă năduful pe unde apucă, generalizând
fără temei și cultivând ca ocupație cotidiană, constantă, tenace „ura” între profesii. Prestația publică obsedantă
pentru cultivarea proiectelor demolării și a linșajului personal ca strategie zilnică în raporturile între avocați,
procurori și judecători nu lipsește din cotidian.

Este vremea ca atmosfera, în care respirăm în relațiile interprofesionale, să delimiteze căi și mijloace concrete de
înlăturare a „tensiunii” din sala de ședință de judecată în favoarea „destinderii”, să elimine „mânia” în favoarea
„calmului”, să configureze practici prin respectarea cărora nu se pot „inventa” motive de iritare și nu se pot în-
groșa artificial cele deja existente, în care nu-și găsesc locul enervarea, insatisfacția ostentativ afișată, răsteala,
atacul de furie în public.

„Dialogul” spre care tindem exclude resentimentul, repudiază manufactura protestului, infectarea tonului orică-
rei conversații.

Cheltuiala de energie pentru detensionarea disfuncțiilor curente ale raporturilor între profesioniștii implicați în
realizarea justiției are efect paralizant, steril.

Nimeni nu se poate autodeclara „expert al disciplinei”. Este facil să devii „expert al revoltei”. Buna-cuviință, prac-
tica adesea uitată a politeții au încă resurse nebănuite23.

Reieșind din cele menționate, conchidem că chestiunea relațiilor interprofesionale între judecători, procurori și
avocați nu este o problemă doar autohtonă, ea este caracteristică și pentru România, și pentru alte țări din cadrul
UE24 precum și nu în ultimul rând pentru țările CSI25.

Și dacă în statele cu vechi tradiții democratice problema dată, fiind abordată constructiv de multe decenii, și-a
găsit multiple soluții, nesituându-se în topul ordinii de zi, atunci în țara noastră ea este încă una stringentă,
impunând eforturi complexe, prompte și urgente din partea tuturor reprezentanților acestor trei profesii
juridice, de ei depinzând în fond calitatea actului de justiție pe viitor și, în consecință, bunăstarea acestei țări.

În concluzie, constatăm cu părere de rău că, Carta interprofesională nu și-a produs și, de fapt, nici nu-și putea
produce efectele așteptate, iar reieșind din atitudinea noastră statică oprindu-ne din mers chiar la primul pas,
ar putea rămâne doar ca un document abstract de bune intenții. Având la bază bunele practici instituite în
special la nivel european, identificăm un set de măsuri care, ar putea revigora reprezentanții celor trei profesii
juridice vizate și ar condiționa schimbarea râvnită, urnind carul din loc.
1.	 Realizarea unei conferințe naționale sau internaționale cu genericul «Dialogul interprofesional între judecă-

tori, procurori și avocați – necesitate în consolidarea justiției în Republica Moldova. Trecut, prezent și per-
spective.», care să reunească la masa discuțiilor judecători, procurori și avocați de toate nivelurile, cadre
universitare și experți din cadrul institutelor profesionale, ceea ce ar face ca dialogul interprofesional să se
desfășoare la un înalt nivel științific. Dincolo de aspectele teoretice și practice se impun a fi abordate cele de
deontologie interprofesională, care își au sorgintea în valorile fundamentale comune, respectiv, independența
justiției, responsabilitatea, competența profesională, respectul reciproc, care ar conduce la discutarea unor
raporturi comune interumane din perspectiva atribuțiilor specifice convergente interinstituționale. Schimbul
de principii juridice comune și valori etice între toți profesioniștii juriști este esențial pentru buna admini
strare a justiției.

2.	 În cadrul conferinței ar fi benefic a se decide constituirea unui Comitet de organizare a implementării Cartei
interprofesionale a judecătorilor, procurorilor și avocaților din Republica Moldova și de monitorizare a aces-
tui proces (1-2 reprezentanți de la fiecare instituție, inclusiv președinții Consiliului Superior al Magistraturii,
Curții Supreme de Justiție, Consiliul Superior al Procurorilor, Uniunea Avocaților, Procurorul General ș.a.),
care va analiza problemele existente (de sistem și nu doar) și va înainta propuneri de remediere, va decide

22	 Alexandra Șinc – procuror român, formator Institutul Național al Magistraturii (mesaj în cadrul “Dezbaterilor juridice” organizate de Societatea de
Științe Juridice la 3 iulie 2018 la București, preluat de pe site-ul https://dezbateri.juridice.ro/9244/interactiunea-profesiilor-juridice-etica-si-deontolo-
gia-relatiilor-interprofesionale);

23	 Gheorghe Florea – președintele Uniunii Naționale a Barourilor din România, avocat, doctor în drept (mesaj în cadrul Conferinței „Dialog interprofe-
sional între judecători, procurori și avocați – necesitate în consolidarea justiției în societatea democratică din România” – 18-19 aprilie 2016, București,
preluat de pe site-ul https://e-juridic.manager.ro/articole/despre-carta-interprofesionala-a-judecatorilor-procurorilor-si-avocatilor-romani-21291.html);

24	 Uniunea Europeană;
25	 Comunitatea Statelor Independente;

37

necesitatea unor întâlniri periodice pentru măsuri organizatorice între instanțe, procuraturi și barourile de
avocați, precum și necesitatea unor protocoale de colaborare pentru bune practici interinstituționale.

3.	 Constituirea unui grup interinstituțional de lucru pentru a decide asupra necesității și oportunității elaboră-
rii unui Cod de etică și deontologie interprofesională a judecătorilor, procurorilor și avocaților și a unui Ghid
practic, având la bază atât standardele, ce rezultă din documentele naționale, cât și cele internaționale, regio-
nale (Codurile naționale de etică și deontologie profesională, comentariile la ele și ghidurile de aplicare,
Avizul CCJE nr. 16 (2013) privind relațiile între judecători și avocați în vederea asigurării calității și eficienței
justiției26, Avizul CCPE nr.4 (2003) privind formarea inițială şi continuă specifice judecătorilor la nivel națio-
nal şi european27, precum și Avizele nr. 728, 1229 și 1830, Codurile europene de etică și deontologie profesională,
Principiile de la Bangalore și Comentariul asupra Principiilor de la Bangalore privind conduita judiciară,
precum și alte instrumente internaționale, în special, europene, ce vizează subiectul eticii și deontologiei in-
terprofesionale). Totodată, în același context, urmează a se lua în calcul și faptul, că conform opiniilor unor
profesioniști ai dreptului, este recomandabil ca practicile comune de interacțiune între judecători, procurori
și avocați să fie identificate în cadrul conlucrărilor interprofesionale, pe bază de încredere reciprocă și lăsate
să evolueze în afara codificărilor, să se adapteze de la sine evoluției practicii și societății. Niște practici comu-
ne codificate, chiar și numai deontologic, ar putea induce o neîncredere, în ceea ce privește independența
acestor profesii și ar putea atrage unele limitări. Codurile de conduită profesională sunt extrem de necesare
și utile, cu condiția să fie adoptate prin autoreglementare. Or, spre exemplu, este foarte dificil să adopți un
astfel de cod interprofesional de comunicare cu mass-media între o autoritate statală și o profesie liberală
autoreglementată. Spre deosebire de organele judiciare, care comunică doar instituțional cu privire la cazurile
de interes public, avocații pot comunica personal, fără alte restricții decât cele ce privesc respectarea deonto-
logiei profesiei, care, evident, implică și respectarea și protejarea justiției. Avocații au limite mai largi față de
judecători și procurori în privința libertății de exprimare, dar mai restrânse față de jurnaliști, relevantă în
acest sens fiind Hotărârea Marei Camere a Curții de la Strasbourg în cazul Morice contra Franței31.

4.	 Pornind de la recomandarea potrivit căreia judecătorii ar trebui să poatăsolicita sfaturi în materie de etică
unui organism din cadrul sistemului judiciar (Recomandarea CM/Rec (2010)12 a Comitetului Miniștrilor
către statele membre32 cu privire la judecători: independența, eficiența și responsabilitățile, Capitolul VIII) a
fost propusă instituția consilierului de etică. Această soluție ar fi valabilă nu doar pentru judecători, dar și
pentru procurori și avocați, chestiunea dată urmând, la fel, a fi examinată în cadrul lucrărilor grupului de
lucru interinstituțional cu concluziile corespunzătoare. Consilierul de etică poate avea un rol semnificativ în
ce privește satisfacerea cerinței ca judecătorul, procurorul, avocatul să se ghideze în activitatea lor, în deosebi,
atunci când interacționează profesional și nu numai, de principii etice de conduită profesională, care să includă
nu numai îndatoriri care pot fi sancționate prin măsuri disciplinare, ci și îndrumări date acestor profesioniști
ai dreptului cu privire la modul lor de a se comporta. Această nouă instituție trebuie să aibă un rol consultativ
și de consiliere și să contribuie astfel la a asigura un cadrul instituțional și interinstituțional compatibil cu
valorile profesionale ale judecătorului, procurorului și avocatului, precum și un dialog interprofesional corect
și corespunzător normelor de etică și deontologie profesională.

5.	 Cert este faptul că, fie din Codul de etică și deontologie profesională sau interprofesională a judecătorilor,
procurorilor și avocaților, fie din Ghidul practic de etică și deontologie profesională sau interprofesională a
judecătorilor, procurorilor și avocaților, fie ca sfat sau recomandare primite de la Consilierul de etică, repre-
zentanții acestor profesii juridice trebuie să știe, cum să procedeze atunci cînd la mijloc este o problemă de
natură etică (oferirea asistenței juridice, consultațiilor, serviciilor de consiliere, participarea la emisiuni audio-
vizuale, elaborarea și publicarea de articole în presa scrisă, participarea în diferite comisii, societăți civile,
apartenența la diferite organizații sau cluburi deschise sau secrete, deținerea unor funcții administrative în
afara sistemului judiciar, utilizarea conturilor de Twitter sau Facebook, a blogurilor sau videoblogurilor, rela-
țiile interprofesionale și cu politica, comportamentul în cadrul procedurilor judiciare, la diverse evenimente,
petreceri, nunți, botezuri, reuniuni sociale, activități sportive, vacanțe, primirea de cadouri, comunicarea cu
prietenii, colegii pe teme profesionale, de serviciu și nu doar...) cum trebuie ea abordată, care sunt instrumen-
tele juridice naționale și/sau internaționale sau alte surse de drept relevante, care i-ar putea ajuta în a rezolva
problema, cu care se confruntă.

26	 adoptat cu ocazia celei de a 14-a reuniune plenară a CCJE (Strasbourg, 13-15 noiembrie 2013);
27	 adoptat la Strasbourg, 27 noiembrie 2003;
28	 adoptată de către CCJE în cadrul celei de-a șasea reuniuni (Strasbourg, 23-25 noiembrie 2005);
29	 adoptat în comun de CCJE şi CCPE, la 20 Septembrie 2009 prin ,,Declarația de la Bordeaux”;
30	 adoptat la Londra, 16 octombrie 2015;
31	 cauza MORICE împotriva FRANȚEI (Cererea nr. 29369/10) din 23 aprilie 2015;
32	 adoptată de Comitetul Miniştrilor în 17 Noiembrie 2010, la cea de-a 1098-a întâlnire a delegaţilor miniştrilor.

38

6.	 Elaborarea unei concepții de formare inițială și continuă comună pentru judecători, procurori și avocați
(evident cu anumite elemente de specializare în dependență de profesie sau inițial măcar pe dimensiunea
eticii și deontologiei interprofesionale, elaborarea unui modul de formare și a curiculei, formarea formatorilor).
Sistemul educațional național de formare etică a judecătorilor, procurorilor și avocaților pune în prezent
accentul pe cunoașterea regulilor de deontologie distincte pentru fiecare profesie juridică în parte, dar lucrurile
nu trebuie privite distinct, ci prin cultura diversității, multiculturalității și interferenței între aceste profesii.

7.	 Elaborarea chestionarului cu privire la identificarea unor nevoi comune ale celor trei profesii și difuzarea
acestuia către judecători, procurori și avocați (în cadrul chestionării de clarificat inclusiv și chestiunea pri-
vind necesitatea și oportunitatea elaborării unui Cod unic de etică și deontologie interprofesională a judecă-
torului, procurorului și avocatului).

8.	 Deschiderea dialogului între judecători, procurori și avocați în scopul găsirii unei comunicări interprofesio-
nale deschise și transparente către profesiile, care lucrează în interesul justițiabilului și, în acest sens, organi-
zarea unor conferințe cu module de alternativitate a unor instituții în materie penală (medierea...), menite să
confere încredere justițiabilului, că are la îndemână și alte modalități decât justiția și pe care, chiar aceasta îi
invită să opteze pentru ele.

39

SPECIALIZAREA PROCURORILOR

Ruslan POPOV*
Procuror-șef interimar al Secției avizare și propuneri
de legiferare din cadrul Direcției politici, reforme
şi protecţia intereselor societăţii a Procuraturii Generale,
Doctor în drept

ABSTRACT
The author presents interesting aspects regarding the international practices of prosecutors’s specialization according
to the needs and legislation of the Republic of Moldova.
Key words: prosecutor’s specialization, specialized prosecutors offices, areas of competence, corruption, torture, traf
ficking in human beings, terrorism, sexual assault, domestic violence, drugs, international cooperation, cybercrime,
the advantages of the specialization of prosecutors, Consultative Council of European Prosecutors, the specialized
training of prosecutors.

Specializarea procurorilor, ca modalitate profesională de organizare a activității, este o practică internațională,
fiind foarte răspândită atât în comunitatea europeană, cât și în spațiul CSI. Specializarea reprezintă o realitate
care îmbracă formele cele mai diverse, de la specializarea unor procurori în parte, până la crearea de birouri
specializate în cadrul procuraturilor sau și mai mult, crearea de procuraturi specializate.

În esență, prin specializare se înțelege acțiunea de a (se) specializa și rezultatul ei, iar acțiunea de a (se) specializa
înseamnă a se consacra studiului și aplicării unei anumite ramuri din știință, din tehnică etc.33

Putem deci să afirmăm că procurorul specializat este cel care tratează ramuri specifice ale dreptului (de exemplu,
drept penal, drept contravențional, drept execuțional-penal, drept fiscal, dreptul familiei, dreptul mediului, drep-
tul proprietății intelectuale, etc.) sau investighează anumite cauze referitoare la categorii de infracțiuni concrete
(de exemplu, tortură, cibernetice, de corupție, economice, droguri, accidente de muncă, etc).

Specializarea îşi are originea mai degrabă în necesitatea adaptării la evoluția dreptului și a ordinii de drept, decât
dintr-o alegere deliberată. Prin adoptarea continuă de noi legislaţii, fie pe plan internaţional, european sau intern,

*	 ruslanpopov033@gmail.com
33	 DEX 09 (2009);

40

precum şi prin evoluţia jurisprudenţei şi doctrinei, ştiinţa juridică devine din ce în ce mai vastă şi complexă. Or,
este dificil pentru un procuror să se perfecţioneze în toate aceste domenii în timp ce societatea şi justiţiabilii cer
din ce în ce mai mult profesionalism şi eficienţă din partea sa. Specializarea procurorului garantează că acesta
are cunoştinţele şi experienţa necesare în domeniul său de competenţă.

O serie de acte internaționale fac referire în cuprinsul lor atât la organizarea procuraturii cu unele birouri speciali-
zate, cât și despre instruirea și specializarea continuă a procurorilor.

Astfel, Convenția Organizației Națiunilor Unite Împotriva Corupției34 și Convenția Europeană Penală Privind
Corupția35 consacră la art.36 și, respectiv, la art.20 crearea unor autorități specializate în lupta împotriva corup-
ției, menționând inter allia, că fiecare stat parte face astfel încât, conform principiilor fundamentale ale sistemu-
lui său juridic, să existe unul sau mai multe organisme ori persoane specializate în lupta împotriva corupţiei
prin investigații şi reprimare.

La fel, despre instituirea unor autorități specializate în lupta împotriva traficului de fiinţe umane ne vorbește și
dispoziția art.29 alin.(1) din Convenția Consiliului Europei privind lupta împotriva traficului de ființe umane36
conform căreia fiecare Parte va adopta măsurile necesare pentru specializarea unor persoane sau structuri în
lupta împotriva traficului de fiinţe umane şi în protecţia victimelor.

În sensul unei specializări adecvate s-a pronunțat și Comitetul de miniștri al Consiliului Europei, menționând
la paragrafele 7–9 din Recomandarea REC (2000) 19 a Comitetului Miniștrilor către statele membre privind
rolul procuraturii în sistemul de justiție penală37 că statele ar trebui să adopte măsuri eficiente pentru a oferi
pregătire suplimentară pe chestiuni specifice sau în domenii specifice, având în vedere condițiile prezente, luând
în considerare în special tipurile şi dezvoltarea infracționalității, ca şi cooperarea internațională pe probleme
penale. Pentru a răspunde mai bine formelor în dezvoltare ale infracționalității, în special ale crimei organizate,
specializarea ar trebui privită ca o prioritate, în ceea ce privește organizarea procurorilor, ca şi în ceea ce pri-
vește pregătirea şi cariera lor. Ar trebui de asemenea dezvoltată recurgerea la o echipă de specialiști, inclusiv
echipe multidisciplinare menite să asiste procurorii în desfășurarea activităților lor.

În ceea ce privește organizarea şi funcționarea internă a procurorilor, în special atribuirea şi reatribuirea
cazurilor, aceasta ar trebui să respecte cerințele de imparțialitate şi independență şi să maximizeze funcționarea
adecvată a sistemului de justiţie penală, în special nivelul de calificare legală şi de specializare pentru fiecare
domeniu.

Tot din conținutul REC (2000) 19, relevăm la paragraful 39 lit.b), că pentru a îmbunătăți raționalizarea şi a atin-
ge coordonarea procedurilor de asistență reciprocă, ar trebui făcute eforturi pentru a promova specializarea
unor procurori publici în domeniul cooperării internaţionale.

Un alt act internațional în domeniu ce ne vorbește despre specializarea procurorilor este Recomandarea REC
(95) 13 a Comitetului Miniștrilor către statele membre privind problemele de procedură penală legate de tehno-
logiile informaționale38 din a cărei paragraf 16 rezultă, că ar trebui să fie examinată crearea de unităţi speciali-
zate pentru reprimarea infracțiunilor, în a căror urmărire se cere o experiență specială în domeniul tehnologiilor
informaționale. Ar trebui să fie promovate programe de instruire, care să permită personalului justiției penale
aprofundarea cunoștințelor în domeniu.

În sensul specializării procurorilor s-a pronunțat într-o serie de acte și Consiliul Consultativ al Procurorilor
Europeni.

Astfel, potrivit paragrafului 57 din Avizul nr.9 (2014) al Consiliului Consultativ al Procurorilor Europeni (CCPE)
în atenția Comitetului de Miniştri al Consiliului Europei privind normele și principiile europene referitoare la
procurori39 drept cerință prealabilă pentru ca un sistem de urmărire penală să fie eficient și să se bucure de în-
crederea publică este nivelul cât mai înalt de competență profesională și integritate. Prin urmare, procurorii ar
trebui să beneficieze de formare inițială și continuă adecvate, avându-se în vedere specializarea lor. În continuare,
paragraful nr.119 din același Aviz stipulează cu referire la specializarea în organele procuraturii următoarele:
„Pentru a răspunde mai bine noilor forme de criminalitate și pentru a îmbunătăți și facilita cooperarea
internațională, trebuie să constituie o prioritate organizarea în structuri specializate a procurorilor sau Ministe-

34	 adoptată la New York la 31 octombrie 2003, semnată de Republica Moldova la 28 septembrie 2004 și ratificată prin Legea nr.158 din 06.07.2007;
35	 încheiată la Strasbourg la 27.01.1999 și ratificată de către Republica Moldova prin Legea nr.428 din 30.10.2003;
36	 încheiată la Varşovia la 16 mai 2005 și ratificată de către Republica Moldova prin Legea nr.67 din 30.03.2006;
37	 adoptată de Comitetul de Miniştri la 6 octombrie 2000 la cea de-a 724-a reuniune a delegaţilor Miniştrilor;
38	 adoptată de Comitetul de Miniştri la 11 septembrie 1995 la cea de-a 543-a reuniune a delegaţilor Miniştrilor;
39	 adoptată de CCPE la 17.12.2014, Strasbourg;

41

rului, inclusiv atunci, când e vorba de competențe din afara dreptului penal. Specializarea este esențială pentru a
îmbunătăți eficiența, dar și pentru a răspunde provocărilor, cu care procurori se confruntă și care se datorează
complexității societății contemporane.”

Prevederi esențiale cu privire la specializarea procurorilor găsim și în textul Avizului Consiliului Consultativ al
Procurorilor Europeni (2012) nr.7 privind managementul resurselor, de care dispun parchetele40 la al cărui pa-
ragraf 19 se menționează: „Noile provocări în domeniul infracționalității, precum şi creșterea gradului de com-
plexitate al anumitor tipuri de infracționalitate se datorează dezvoltării rapide a noilor tehnologii, a creșterii
gradului de integrare internațională şi globalizare, extinderii comerțului internațional şi a circuitului de date.
Această realitate a permis noi căi de comitere a infracțiunilor, ceea ce implică necesitatea unei cooperări, inclusiv
la nivel internațional, pentru depistarea şi trimiterea în judecată a infractorilor. Este necesară de asemenea şi o
pregătire specială pentru a se putea face față amenințărilor, reprezentate de fenomenele menționate.”, iar para-
graful 35 prevede expres, că în funcție de varietatea şi sfera de activitate, poate surveni necesitatea de creare a
unor unităţi specializate în cadrul parchetelor sau a unor posturi de procurori care să îndeplinească activităţi
din afara sferei legislației penale în general sau în anumite domenii. Natura specifică a unor asemenea activi-
tăți poate necesita formarea specială a personalului. Tot aici merită să indicăm și prevederile paragrafului 47
din Avizul menționat, referitor la faptul că, introducerea unor structuri noi în cadrul ministerelor publice (de
exemplu înființarea unor unităţi speciale de luptă împotriva infracţiunilor economice sau informatice) sau în
sistemul de finanțare a activității de urmărire penală (de exemplu prevederea autonomiei bugetare în țările, în
care ministerele publice nu dispun de ea) pot contribui în mare măsură la menținerea calității profesionale.

Tot Consiliul Consultativ al Procurorilor Europeni mai menționează la paragraful 40 din textul Opiniei nr.10
(2015) privind rolul procurorilor în cadrul cercetării penale41 că procurorii ar trebui să-și adapteze activitatea la
evoluția rapidă a criminalității. În acest context, trebuie să facă uz de noile tehnici disponibile, în măsura în care
sunt conforme cu legea și să acorde atenția cuvenită nevoii de specializare și multidisciplinaritate. Textul pa-
ragrafelor 48 și 49 a aceleiași Opinii stipulează cert, că ar trebui promovată o mai largă specializare a activită-
ților de urmărire penală în domeniul cooperării internaționale, și anume prin numirea unor procurori speci-
alizați în îndeplinirea acestor sarcini sau prin înființarea unor structuri specializate în chestiuni de cooperare
internațională, care să ofere asistență procurorilor. La fel, este necesar să se asigure pregătirea specializată a
procurorilor, precum și a altor participanți la procedura penală, privind problemele de cooperare judiciară in-
ternațională, pentru a se asigura că au competențele necesare pentru elaborarea cererilor de extrădare și asistență
judiciară reciprocă, precum și pentru a lua în considerare și faptul de a răspunde la cereri similare, primite din
alte țări.

Cu referire la crearea de unități specializate în cadrul procuraturii, Consiliul Consultativ al Procurorilor Euro-
peni menționează la paragraful 31 din Opinia nr.11 (2016) privind calitatea și eficiența rețelei de procurori, in-
clusiv în lupta împotriva terorismului și a crimei organizate și grave42 că trebuie să se aibă în vedere înființarea,
acolo unde se încadrează, a unor unități specializate în cadrul serviciilor de urmărire penală (de exemplu,
procurorii care se ocupă de cazuri de terorism, narcotice, infracțiuni economice, protecția mediului și care
lucrează în zona cooperării internaționale), iar potrivit paragrafului 73, procurorii trebuie să fie permanent la
curent și să se specializeze în investigarea și urmărirea actelor de terorism, a infracțiunilor grave și de crimina-
litate organizată în toate formele acestora.

Despre importanța specializării procurorilor la investigarea anumitor cauze penale, Consiliul Consultativ al
Procurorilor Europeni face referire și în textul Avizului nr.12 (2017) asupra rolului procurorilor în privința
drepturilor victimelor și martorilor în procedurile penale43 concretizând la paragraful 36 că pentru anumite ti-
puri de activități infracționale (de exemplu violență în familie, agresiune sexuală, trafic de ființe umane, te-
rorism, imigrație ilegală), procurorii trebuie să fie capabili să se specializeze, să dobândească noțiuni de psiho-
logie judiciară și să beneficieze de o formare profesională adecvată, care să le permită să rezolve astfel de cazuri
rapid și dispunând de competențele necesare.

Aferent instituției specializării procurorilor sau instituirii unor subdiviziuni/procuraturi specializate în alte state,
trebuie să concretizăm că o astfel de practică pozitivă există în multe state membre ale Uniunii Europene, cât și
în țările membre CSI.

40	 adoptat de CCPE la a 7-a ședință plenară (26-27 noiembrie 2012, Strasbourg);
41	 adoptat de CCPE la 20 noiembrie 2015, Strasbourg;
42	 adoptată de CCPE la a 11-a ședință plenară (17-18 noiembrie 2016, Strasbourg);
43	 adoptat de CCPE la 30 noiembrie 2017, Strasbourg;

42

Astfel, în Estonia există în total opt tipuri de procurori: Procurorul General, procurori publici șefi, procurori
publici și procurori asistenți în cadrul Parchetului General; procurori șefi, procurori superiori, procurori speciali,
procurori districtuali și procurori asistenți în cadrul parchetelor districtuale.

Parchetul General conduce cercetările preliminare și reprezintă organele de urmările penală în fața instanțelor
de orice grad de jurisdicție în ceea ce privește infracțiunile comise în îndeplinirea îndatoririlor oficiale, infracțiu-
nile economice, infracțiunile legate de obligațiile militare, infracțiunile de mediu, infracțiuni legate de admini
strarea justiției și criminalitatea organizată, de natură transfrontalieră și alte infracțiuni organizate sau deosebit
de grave sau infracțiuni, care au antrenat o reacție publică deosebită, precum și infracțiuni împotriva umanității
și securității internaționale, cele mai grave infracțiuni împotriva statului, infracțiuni comise de procurori și alte
infracțiuni de competența Procurorului General.

În România, în cadrul Parchetului de pe lângă Înalta Curte de Casație și Justiție funcționează două structuri
specializate separate: Direcția Națională Anticorupție (DNA), responsabilă pentru investigarea și efectuarea
urmăririi penale a infracțiunilor de corupție (condusă de un procuror șef) și Direcția de Investigarea a Infrac-
țiunilor de Criminalitate Organizată și Terorism (DIICOT), responsabilă de investigarea și urmărirea penală
a infracțiunilor de criminalitate organizată și terorism (aceasta este condusă de un procuror șef care acționează
în coordonarea Procurorului General al României).

La fel, urmărirea penală în cauzele privind fapte penale comise de militari se efectuează de parchetele mili-
tare, care dețin statutul juridic de unități militare. Acestea funcționează pe lângă tribunalele militare, pe lângă
Tribunal Militar Teritorial București și pe lângă Curtea Militară de Apel București.

Prin urmare, în România există două categorii de procurori, și anume procurori civili, care sunt responsabili
pentru investigarea și urmărirea penală a infracțiunilor săvârșite de civili și procurorii militari, care sunt res-
ponsabili pentru investigarea și urmărirea penală a infracțiunilor săvârșite în general de personalul militar.

În Anglia și Țara Galilor există 42 de circumscripții ale Parchetului, fiecare dintre acestea fiind condusă de un
procuror-șef al Coroanei (chief crown prosecutor). În plus, există patru divizii naționale specializate: crimina-
litate organizată, infracțiuni speciale, combaterea terorismului și serviciul de urmărire penală a cazurilor de
fraudă. Un serviciu telefonic, CPS Direct (Crown Prosecution Service), oferă consiliere și transmite decizii, în
afara orelor de program, agenților de poliție de pe întregul teritoriu al Angliei și Țării Galilor44.

În Italia, Direcția Națională Antimafia este o structură organizată în cadrul Procuraturii Generale de pe lângă
Curtea de Casație. Înființată în 1991, această structură are competență teritorială pentru întreg teritoriul ţării
pentru a investiga infracțiunile de criminalitate organizată. Direcția Națională Antimafia este condusă de Pro-
curorul național Antimafia și cuprinde 20 de magistrați, care pot să fie sprijiniți în activitățile investigative de
către Departamentul Investigativ Antimafia din cadrul Poliției, de către unități specializate din cadrul trupelor
de Carabinieri şi de către Unitatea Centrală de Investigații împotriva Criminalității Organizate din cadrul Gărzii
Financiare. Direcția Națională Antimafia are două servicii suport (serviciul de cooperare internațională și servi-
ciul studii și documentare), restul activității procurorilor din cadrul direcției concentrându-se pe următoarele
domenii: mafia, Camorra, ́ Ndrangheta, traficul de droguri, traficul de ființe umane, reciclarea bunurilor prove-
nite din infracțiuni, achiziții publice, ecomafia, falsificarea de instrumente financiare, tranzacții suspecte și orga-
nizații criminale străine.

În Croația, în materie de luptă împotriva corupției și a criminalității organizate a fost utilizat conceptul “verti-
calei”: structurii specializate de parchet (USKOK) îi corespunde o structură specializată a poliției (PNUSKOK),
iar dosarele instrumentate de aceste unități investigative se judecă de către judecători desemnați anume în acest
scop. În acest mod, specializarea este asigurată pe tot parcursul procesului penal – de la faza inițială a anchetei
până la finalizarea dosarului în fața instanței de judecată.

În Germania, în anumite landuri, procuratura include o structură specializată pentru combaterea infracțiunilor
economice. Aceste structuri includ atât procurori, cât și grefieri, specialiști în domeniul economic și personal
auxiliar. Aceste categorii profesionale diferite lucrează împreună în același sediu, acest lucru permițând o bună
comunicare între membrii echipei. Adesea în dosarele complexe lucrează o echipă de procurori, abandonân-
du-se paradigma tradițională a procurorului care soluționează singur un dosar.45

44	 informație preluată de pe site-ul https://e-justice.europa.eu/content_legal_professions-29-ro.do;
45	 V. Gribincea, L.Ștefan, Studiu privind optimizarea structurii Procuraturii și a sarcinii de muncă a procurorilor din Republica Moldova, Centrul de

resurse juridice din Moldova, Chișinău, 2014, p.34-36;

43

În sistemul procuraturii Federației Ruse, în calitate de procuraturi specializate se includ procuraturile militare46
procuraturile de transport, procuraturile ce asigură controlul legilor în instituțiile de probațiune, procuraturi ce
își desfășoară activitatea la obiecte cu regim special, procuratura metropolitană și procuraturile ecologice (de
mediu).47

Vis-a-vis de subiectul specializării procurorilor s-au pronunțat și procurorii, șefi de direcții, secții din cadrul
Procuraturii Generale, astfel încât instituția specializării procurorilor, atât la nivel de domeniu de activitate (faza
de urmărire penală și faza judecării), cât și conform investigării unor categorii de infracțiuni separate, este opor-
tună pentru întregul corp de procurori și va duce la creșterea productivității activității procurorilor.

În anumite domenii, evoluția dreptului este atât de complexă şi specifică, încât o evaluare adecvată a cauzelor
necesită un grad mai ridicat de specializare. De aceea, se recomandă desemnarea unor procurori, care au o cali-
ficare adecvată şi care sunt responsabili de sarcini specifice.

Astfel, luând în considerație cele menționate mai sus, conchidem că specializarea procurorilor atât la nivel indi-
vidual, cât și instituțional este asumată ca prioritate și se impune cu precădere în sistemul procuraturii autohtone,
fiind justificată de evoluția rapidă a fenomenului infracțional ce atinge cote alarmante, atât sub aspect cantitativ,
dar mai ales datorită noilor forme (mai ingenioase) de săvârșire a infracțiunilor. Noilor forme de infracționali-
tate trebuie să le răspundă o structură mobilă și profesionistă a procuraturilor, care să permită utilizarea optimă
a resurselor din cadrul sectorului public pentru anihilarea și pedepsirea infractorilor, precum și pentru recupe-
rarea pagubelor, generate prin comportamentul infracțional.

Actualmente, sistemul Procuraturii Republicii Moldova este unic și include Procuratura Generală, procuraturile
specializate și procuraturile teritoriale.48

În cadrul Procuraturii Generale, în calitate de subdiviziuni specializate pe anumite domenii de activitate sau de
investigare a anumitor genuri de infracțiuni, sunt: Secţia asistență juridică internațională, Secția combaterea
traficului de fiinţe umane, Secţia tehnologii informaționale şi combaterea crimelor cibernetice, Secţia combate-
re tortură, Secţia investigarea fraudelor contra mediului şi intereselor publice, Secţia justiţie juvenilă și Secţia
unificare a practicii în domeniul reprezentării învinuirii în instanțele de judecată.

La fel, printre procuraturile specializate ce își desfășoară activitatea separat și au competențe pe întreg teritoriul
statului, sunt: Procuratura Anticorupţie și Procuratura pentru Combaterea Criminalităţii Organizate şi Cauze
Speciale.

În competența exclusivă a Procuraturii Anticorupție49 sunt date infracțiunile prevăzute la art.1811, 1812, 2421,
2422, 324–329, 332–335 din Codul penal şi cele comise cu folosirea situației de serviciu, prevăzute la art.190 şi
191 din Codul penal:
1)	 dacă au fost săvârșite de: a) persoane cu funcții de demnitate publică în sensul art.123 alin.(3) din Codul

penal, cu excepția primarilor şi viceprimarilor satelor şi comunelor, consilierilor locali ai satelor şi comunelor;
b) funcționari publici de conducere de nivel superior; c) ofițeri de urmărire penală şi ofițeri de investigații;
d) avocați; e) executori judecătorești; f) administratori autorizați; g) persoane ce reprezintă conducerea
întreprinderilor de stat şi a societăților pe acțiuni cu capital majoritar de stat; h) persoane ce reprezintă
conducerea băncilor comerciale; i) secretarul Consiliului Suprem de Securitate, șeful Marelui Stat Major al
Armatei Naționale, alte persoane cu funcții de răspundere din cadrul Statului Major General al Forţelor
Armate, precum şi de persoane care dețin gradul militar de general sau un grad special corespunzător
acestuia;

2)	 indiferent de calitatea persoanei, dacă suma de bani, valoarea bunurilor, serviciilor, privilegiilor, avantajelor
sub orice formă şi altor foloase, pretinse, promise, acceptate, oferite, date sau primite, depăşesc 5000 de unităţi
convenţionale sau dacă valoarea prejudiciului cauzat prin infracţiune depăşeşte 50000 de unităţi convenţionale;

3)	 dacă valoarea finanţării, resurselor administrative, a donaţiilor, alocaţiilor de la bugetul de stat şi/sau mijloa-
celor din fondul electoral utilizate la săvîrşirea infracţiunii depăşeşte 5000 de unităţi convenţionale – în cazul
infracţiunilor prevăzute la art.1812 din Codul penal.

46	 art.11 alin.(1) din Legea cu privire la Procuratura Federației Ruse nr.2202-1 din 17.01.1992;
47	 informație preluată de pe site-ul oficial al Procuraturii Federației Ruse http://genproc.gov.ru/structure/specific/;
48	 art.7 alin.(1) din Legea cu privire la Procuratură nr.3 din 25.02.2016;
49	 art.2701 alin.(1) din Codul de procedură penală al Republicii Moldova;

44

Ce ține de conducerea urmăririi penale, conform art.2701 din Codul de procedură penală, Procuratura Antico-
rupţie conduce urmărirea penală în cauzele, în care urmărirea penală este efectuată de organul de urmărire pe-
nală al Centrului Naţional Anticorupţie.50

Referitor la competența Procuraturii pentru Combaterea Criminalităţii Organizate şi Cauze Speciale, ținem să
menționăm că aceasta este una specială și își are sorgintea în dispozițiile art.2702 din Codul de procedură penală,
conform cărora Procuratura pentru Combaterea Criminalităţii Organizate şi Cauze Speciale exercită urmărirea
penală în cazul: a) infracţiunilor cu caracter terorist în sensul art.13411 din Codul penal; b) infracţiunilor prevă-
zute la art.135–144, art.1661 alin.(3) şi (4), art.283, 284, 295–2952, 337–346 din Codul penal; c) infracţiunilor
prevăzute la art.244, 248, 249, 259–2611 din Codul penal, dacă valoarea prejudiciului cauzat prin infracţiune
depăşeşte valoarea de 50000 de unităţi convenţionale; d) infracţiunilor săvârșite de un grup criminal organizat
în sensul art.46 din Codul penal, al infracţiunilor deosebit de grave şi excepţional de grave, cu excepția celor
menționate la art.2701 alin.(1) din cod; e) infracţiunilor săvârșite de o organizaţie (asociaţie) criminală în sensul
art.47 din Codul penal.

De asemenea, Procuratura pentru Combaterea Criminalităţii Organizate şi Cauze Speciale exercită sau conduce
urmărirea penală în cauzele transmise acesteia de către Procurorul General, precum și conduce urmărirea pe-
nală în cauzele, în care urmărirea penală este efectuată de către organele de urmărire penală cu competențe pe
întreg teritoriul Republicii Moldova, menționate la art.266 şi 268 din Codul de procedură penală.

Un alt pas important realizat de Procuratura Republicii Moldova în sensul transpunerii actelor internaționale la
nivel național, în partea ce ține de contracararea traficului de ființe umane, criminalității informatice și a tortu-
rii, a fost crearea în cadrul Procuraturii municipiului Chișinău a Oficiului Principal a Biroului antitortură și a
Biroului antitrafic și combaterea criminalității cibernetice.

Cu o doză mai mare de reticență ne putem pronunța asupra specializării procurorilor din cadrul procuraturilor
teritoriale, or la nivelul acestor procuraturi nu există procurori specializați pe anumite domenii de activitate
(exercitarea/conducerea urmăririi penale; reprezentarea învinuirii în numele statului) sau pentru investigarea
anumitor categorii de infracțiuni, poate cu excepția procurorilor special desemnați pentru cazurile de tortură,
tratament inuman și/sau degradant51 ori pentru traficul de ființe umane și migrație ilegală52.

În esență, specializarea procurorilor ar putea fi divizată în mai multe categorii, și anume:
-	 în dependență de fazele procesului penal;
-	 în dependență de categoriile de infracțiuni investigate.

Aferent specializării procurorilor în raport cu fazele procesului penal, trebuie să concretizăm că această specia-
lizare va include 4 categorii de procurori specializați, responsabili de: 1) exercitarea urmăririi penale; 2) condu-
cerea urmăririi penale; 3) reprezentarea învinuirii în numele statului și 4) supravegherea organului sau institu-
ției, care pune în executare pedeapsa, prin participarea în procedurile judiciare conform art.471 din Codul de
procedură penală.

Dacă e să ne axăm pe specializarea procurorilor în dependență de categoriile de infracțiuni investigate, trebuie
să remarcăm că specializările respective pot fi destinate doar pentru infracțiuni, ce fac parte din același capitol
din partea specială a Codului Penal ori, deși nu sunt incluse în același capitol, totuși sunt interdependente.

Astfel, putem menționa, că urmează a fi specializați procurori, după caz, birouri specializate, care vor investiga
următoarele categorii de infracțiuni: contra păcii și securității omenirii, infracțiuni de război, infracțiuni contra
autorităților publice și a securității de stat, infracțiuni militare; tortură; economice; ecologice; malpraxis; ciber-
netice, drepturi de autor și conexe; traficul de ființe umane, traficul de copii și traficul de organe, țesuturi și celule
umane; violența în familie și privind viața sexuală; în domeniul securității muncii, incendiilor și construcțiilor;
în domeniul transporturilor; de trafic ilicit de droguri.

50	 conform art.269 din Codul de procedură penală, organul de urmărire penală al Centrului Naţional Anticorupţie efectuează urmărirea penală în
privinţa infracţiunilor prevăzute la art.239–240, 243, 279 şi 324–335 din Codul penal, precum şi a celor săvîrşite în conexiune cu acestea, cu excepţiile
prevăzute de prezentul cod.

51	 potrivit pct.3) din Ordinul nr.90/8 din 02.11.2010 privind organizarea investigării cazurilor de tortură, tratament degradant și inuman, prin dispoziția
procurorilor-șefi sunt desemnați procurori din subordine cu atribuţii de examinare a sesizărilor şi de efectuare a urmăririi penale pe cauzele penale ce
ţin de rele tratamente și acte de tortură, precum şi acte de violenţă săvârşite asupra militarului.

52	 potrivit pct.2) din Ordinul Procurorului General nr.44/15 din 24.11.2016 cu privire la interacțiunea dintre subdiviziunile Procuraturii Generale,
procuraturile specializate și teritoriale la desfășurarea activității de combatere a traficului de ființe umane și a migrației ilegale, prin dispoziția
procurorilor-șefi sunt desemnați procurori responsabili de combaterea traficului de ființe umane și a migrației ilegale.

45

Catalogarea acestor tipuri de infracțiuni, ce urmează a face obiectul unei specializări a procurorilor, nu este una
exhaustivă și restrictivă, existând posibilitatea combinării mai multor infracțiuni din diferite capitole ale părții
speciale din Codul Penal, care trebuie privite tangențial.

În context, aceste categorii de infracțiuni, pentru a căror investigare ar fi necesar de numit și pregătit procurori
speciali, după caz, birouri speciale de procurori, se află într-o strânsă corelație cu competențele exclusive ale
procurorului în cadrul procesului penal, care de altfel au fost extinse recent prin Legea nr.179 din 26.07.2018,
fiind redate în actuala redacție a art.270 alin.(1) din Codul de procedură penală, după cum urmează:

Procurorul exercită urmărirea penală în cazurile:
1)	 infracţiunilor săvîrşite de: a) Preşedintele ţării; b) deputaţi; c) membri ai Guvernului; d) judecători; e) procu-

rori; f) persoanele menţionate la art.37 pct.1) –3); g) ofiţeri de urmărire penală, colaboratori de poliţie şi
colaboratori ai organelor care desfăşoară activitate specială de investigaţii, în legătură cu exercitarea atribuţiilor
de serviciu; h) minori, dacă acestea sînt deosebit de grave şi excepţional de grave; i) angajaţii Centrului Naţi-
onal Anticorupţie, în legătură cu exercitarea atribuţiilor de serviciu;

2)	 următoarelor infracţiuni: a) atentatele la viaţa poliţiştilor, ofiţerilor de urmărire penală, ofiţerilor de informa-
ţii şi securitate, procurorilor, judecătorilor, dacă atentatul este legat de exercitarea atribuţiilor de serviciu,
precum şi la viaţa membrilor familiilor acestora; b) infracţiuni date în competenţa procuraturilor specializa-
te, conform prevederilor art.2701 şi 2702; c) infracţiunile prevăzute la art.183, 1851–1853, 223, 224, 225, 226,
227–2422, 244–2459, 24511–2462, 248–255, 257–2611 şi 262 din Codul penal; 5) infracţiunilor de tortură, tra-
tament inuman sau degradant, prevăzute la art.1661 din Codul penal.

Printre avantajele specializării procurorilor ținem să menționăm, că deținerea cunoștințelor aprofundate în
domeniului juridic, în cauză ale procurorilor, favorizează luarea unor decizii de o mai bună calitate. Procurorul
specializat poate dobândi o experiență mai mare în domeniul său, ceea ce poate spori imaginea Procuraturii.

Astfel, concentrarea cauzelor penale la un cerc restrâns de procurori specializați poate asigura consecvență în
luarea deciziilor şi, prin urmare, securitatea juridică.

Specializarea permite procurorului, prin examinarea în mod repetat a mai multor cauze de aceeași natură, să
înțeleagă mai bine realitățile referitoare la cauzele, care îi sunt încredințate, fie pe plan tehnic, social sau econo-
mic, şi să găsească, așadar, soluții adecvate acestor realități. Acesta ar contribui mai departe la geneza, bazată
evident pe empirism profesional, unor tactici și metodici criminalistice de investigare a acestor tipuri de in-
fracțiuni.

Un alt avantaj al specializării procurorilor din cadrul procuraturilor teritoriale este acela, că procurorii respectivi
vor constitui acel grup de resurse umane, care, ulterior, va putea a fi atras în activitate de complexitate sporită,
inclusiv în procuraturile specializate, cum ar fi combaterea criminalității organizate sau a corupției, fie la elabo-
rarea documentelor de politici.

Nu trebuie să neglijăm faptul, că specializarea, prin expertiza într-un domeniu juridic specific, poate contribui
la creşterea eficienţei procuraturii şi la îmbunătăţirea gestionării cauzelor, luându-se în considerare, în special,
creşterea accelerată a numărului acestora.

În concluzie, trebuie să dăm preferință specializării procurorilor, avînd în vedere atît prevederile actelor
internaționale în domeniu, cît și practica pozitivă a altor state la acest compartiment. În același timp menționăm,
că specializarea nu trebuie să împiedice existenţa unei anumite polivalenţe, pentru a se permite administrarea
cu flexibilitate a diverselor cauze la cel mai înalt nivel. Această flexibilitate este indispensabilă întregului corp de
procurori pentru a-şi îndeplini misiunea lor legală şi constituţională, mai ales garantarea unităţii şi coerenţei în
interpretarea şi aplicarea legii şi a jurisprudenţei.

46

JUSTIŢIA PRIETENOASĂ COPILULUI –
PRIORITATE ÎN ACTIVITATEA PROCURATURII

Mariana GORNEA*
Procuror-șef al Secției justiție juvenilă
din cadrul Direcției politici, reforme
şi protecţia intereselor societăţii
a Procuraturii Generale,
magistru în drept

ABSTRACT
An important area of international child protection cooperation is that of juvenile justice – a constant issue in the
preoccupations of the United Nations Periodic Congresses on the prevention of juvenile delinquency and crime.
Key words: juvenile justice, law, rights, protection and liberty of children, Convention of the Rights of the Child,
minors, national and international acts.
„Nu păși în fața mea, aș putea să nu te urmez.
Nu merge în spatele meu, s-ar putea să nu te duc unde trebuie.
Pășește alături de mine și fii prietenul meu.”
Albert Camus

Standardele internaţionale în domeniul justiţiei pentru copii se rezumă, în special, la crearea unui sistem de
justiţie prietenoase copilului, care garantează respectarea şi implementarea eficientă a tuturor drepturilor copii-
lor, ţinând cont şi acordând atenţie corespunzătoare nivelului de maturitate al copilului şi înţelegerii circumstan-
ţelor cazului.

Justiţia prietenoasă copilului se referă la sistemele de justiţie care garantează respectarea şi implementarea eficientă
a tuturor drepturilor copiilor la cel mai înalt nivel posibil, ţinând cont de anumite principii şi acordând atenţia co-
respunzătoare nivelului de maturitate al copilului şi înţelegerii circumstanţelor cazului, ceea ce este o justiţie acce-
sibilă, corespunzătoare vârstei, rapidă, adaptată la şi concentrată pe necesităţile şi drepturile copilului.53

Justiţia prietenoasă copilului înseamnă şi respectarea şi aplicarea drepturilor copilului – dreptul de a participa la
proces şi de a înţelege procedurile care se desfăşoară, dreptul la un proces echitabil, dreptul de a fi informat, de a fi
reprezentat, dreptul la protecţia viaţii private, la integritate şi demnitate.

*	 m.gornea@procuratura.md
53	 Liniile Directoare pentru justiția prietenoasă copiilor, adoptate la 30.06.2010 de Comitetul de Miniştri al Consiliului Europei.

47

Existenţa unui sistem specializat pentru copiii în contact cu sistemul de justiţie, atât copii în conflict cu legea, cât
şi copii victime/martori ai infracţiunii, este unul din multiplii indicatori ai Justiţiei prietenoase copiilor.

Obligaţiunea pozitivă a statului de asigurare a unui regim special de asistenţă, care presupune implicare specia-
lizată în realizarea măsurilor de ocrotire şi protecţie a copiilor, rezultă şi din actele internaţionale la care Republica
Moldova este parte, în primul rând fiind vorba de Convenţia ONU cu privire la drepturile copilului din 1989, în
vigoare pentru ţara noastră din 23.02.1993. În acest Act fundamental internaţional copilul este identificat ca şi
titular distinct de drepturi şi libertăţi, Statul-parte având sarcina să-i asigure, în caz de necesitate, regim special
de asistenţă, protecţie efectivă şi îngrijirile necesare pentru bunăstarea lui.

În baza art.40 alin.(3) al Convenţiei ONU cu privire la drepturile copilului, precum şi conform Principiilor de la
Riyadh54 Statele părţi au sarcina să promoveze adoptarea de legi şi proceduri, special concepute pentru copiii, iar
la administrarea justiţiei pentru minori, să asigure specializarea personalului la toate nivelele şi în toate institu-
ţiile respective.

Instituirea funcţiei de procuror specializat pentru cauzele cu copii reprezintă un pas important în procesul im-
plementării la nivel naţional a standardelor internaţionale, fiind în deplină concordanţă şi cu tendinţele, recu-
noscute la nivel european ca şi imperativ al timpului, promovate și prin Recomandările Comitetului de Miniştri
al Consiliului Europei, cu titlu de Linii directoare pentru justiţia prietenoasă copiilor.

În cadrul Procuraturii Generale activează subdiviziunea specializată – secția Justiție Juvenilă, instituită prin
ordinul Procurorului General nr.587-p din 31.05.2016 privind reorganizarea şi stabilirea structurii interne a
Procuraturii Generale. Conform statelor de personal în secţie activează 5 procurori.

Activitatea secţiei justiţiei juvenile este axată pe următoarele direcţii prioritare: promovarea justiţiei prietenoase
copilului; unificarea practicii în domeniul exercitării/conducerii urmăririi penale și reprezentării învinuirii în
instanța de judecată pe cauze penale privind minorii; acordarea suportului metodologic procurorilor în terito-
riu, în special procurorilor specializaţi în problemele copiilor; participarea la procesul de elaborare şi promovare
a politicilor în domeniile de protecție a drepturilor copiilor.

Unul din obiectivele secției este contribuirea la consolidarea capacităților procurorilor specializaţi în cauzele cu
copii din cadrul procuraturilor teritoriale55.

În prezent în sistemul Procuraturii activează 71 procurori specializaţi în cauzele cu copii, desemnați responsa-
bili de acest segment prin dispoziția procurorului-șef teritorial, ceea ce se înscrie în activitatea de creare a unui
sistem de procurori specializaţi pentru copii şi dezvoltarea conceptului instanțelor specializate.

Liniile directoare pentru justiţia prietenoasă copiilor56 conţine referinţe instruirii interdisciplinare a profesioniş-
tilor, abordării multidisciplinare a condiţiei copilului, monitorizării acţiunilor organelor implicate.

În secţiunea III pct.4 din aceste recomandări este statuat că toţi profesioniştii care lucrează cu şi pentru copii
trebuie să beneficieze de instruire interdisciplinară legată de drepturile şi necesităţile copiilor din diferite
grupuri de vârstă, precum şi de procedură adaptate nevoilor acestora. Profesioniştii care sunt în contact direct
trebuie, de asemenea, să fie instruiţi privind comunicarea cu copiii la orice vârstă şi etapă de dezvoltare, precum
şi cu copiii în situaţie de vulnerabilitatea lor.

Răspunzând acestor deziderate, procurorii specialializați sunt antrenați pe larg în activități de instruire şi formare
specializată, desfăşurate cu concursul Institutului Naţional al Justiţiei.

Procurorii contribuie, în limita competenței, la consolidarea mecanismului de protecţie a copiilor implicaţi în
procesul penal, inclusiv celor cu statut de victime/martori ai infracţiunilor.

În acest sens, Procuratura Generală s-a implicat activ în procesul de amenajare nemijlocit identificând şi ame-
najând spaţii destinate audierii copiilor în condiţii speciale în mod justificat şi raţional, în baza unor criterii
determinate de renovare a unor încăperi, amplasate la nord, centru şi sud ale țării fiind astfel asigurată distribuirea
relativ proporţională a spaţiilor în regiune.

Camerele pentru audierea în condiţii speciale a copiilor implicaţi în procesul penal în calitate de victimă/martor
ai infracţiunii, amenajate în sediile procuraturilor raioanelor Anenii-Noi, Cahul, Leova, Ocniţa, Orhei, Soroca

54	 Principiile Organizaţiei Naţiunilor Unite pentru prevenirea delincventei juvenile au fost adoptate la 14 decembrie 1990, hotărârea Adunării generale
nr.45/112 din 14.12.1990.

55	 Prin ordinul Procurorului General nr.808-p din 07.09.2010 privind sarcinile Procuraturii în domeniul protecţiei drepturilor copilului şi înfăptuirii
justiţiei pentru minori, s-a dispus desemnarea în toate procuraturile teritoriale a procurorilor specializaţi în în cauzele cu copii).

56	 Liniile Directoare pentru justiția prietenoasă copiilor, adoptate la 30.06.2010 de Comitetul de Miniştri al Consiliului Europei.

48

au fost puse în funcţiune în anul 2014, ulterior pe parcursul anilor 2014-2015 în incinta sediilor procuraturilor
Călăraşi şi Comrat au mai fost amenajate 2 Camere pentru audierea copiilor, ambele din fondurile Organizaţiei
Internaţionale a Migraţiei.

La amenajarea spaţiilor pentru audierea copiilor Procuratura Generală a ţinut cont de standarde internaţionale,
potrivit cărora Camera de audiere în condiţii speciale a copilului reprezintă o combinaţie din două încăperi se-
parate (în variantă ideală trei încăperi – încăperea de pregătire a copilului către audiere), cu spaţiu confortabil
care, pe parcursul interviului, inspiră copilului confidenţialitate şi securitate atât din punct de vedere psihologic,
cât şi fizic.

Punctăm că Procuratura Generală a orientat procurorii teritoriali să organizeze desfăşurarea audierilor în con-
diţiile art.1101 alin.(1) Cod de procedură penală doar în spaţiile, amenajate în incinta sediilor Procuraturilor, or
acestea corespund standardelor şi au fost amenajate ţinând cont de cerinţele şi condiţiile tehnice de funcţionare
a unor asemenea încăperi, necesare atingerii obiectivului scontat – evitarea contactului vizual şi confruntării
dintre copil şi abuzator, asigurarea unui mediu prietenos, reducerea audierilor multiple, evitarea prezenţei fizice
a copilului în instanţa de judecată, asigurarea unui confort psiho-emoţional copilului pe întreaga durată a pro-
cesului penal.

La audierea copiilor în condiții speciale, sunt antrenaţi, de regulă profesioniștii care au urmat un curs complex
în domeniul audierii în condiții speciale a copilului victimă/martori ai infracțiunii, desfășurat în cadrul Institu-
tului Național al Justiției.

Cu titlu de asistenţă metodologică a fost elaborat „Ghidul metodologic cu privire la instrumentarea cauzelor cu
copii victime/martori ai infracţiunilor”57.

Ghidul a fost aprobat prin ordinul Procurorului General nr.25/25 din 03.08.2015 şi hotărârea Consiliului Supe-
rior al Magistraturii nr.619/25 din 02.09.2015, fiind adus la cunoştinţă, pentru aplicare, autorităţilor vizate – Mi-
nisterului Afacerilor Interne şi Consiliului Naţional pentru Asistenţa Juridică Garantată de Stat.

Prevederile Ghidului metodologic constituie un instrument de aplicare a normelor Codului de procedură penală
în procesul de audiere în condiţii speciale a copiilor şi vizează modul de implicare şi interacţiune a persoanelor
abilitate cu funcţii în acest domeniu de activitate, inclusiv procurorul, judecătorul, ofiţerul de urmărire penală,
intervievatorul, apărătorul, alţi participanţi, în vederea bunei desfăşurări a procesului de audiere a copilului
victimă/martor al infracţiunii și prevenirea revictimizări din partea sistemului judiciar în cadrul procedurilor în
care sunt implicaţi.

Un copil aflat în contact cu justiţia este subiect special şi trebuie să i se asigure că toate acţiunile, deciziile care îl
privesc să corespundă principiului interesului superior ar copilului.

Consiliul Europei a adoptat orientările privind justiția în interesul copilului în special pentru a asigura că justiția
are întotdeauna în vedere interesul copiilor indiferent de identitatea acestora și de actele comise. Presupunând
că un prieten este o persoană care se poartă frumos cu tine, are încredere în tine și în care poți avea încredere la
rândul tău, care te ascultă și pe care îl asculți, care te înțelege și pe care îl înțelegi, precum și că un prieten adevărat
are curajul să-ți spună când greșești și este alături de tine pentru a te ajuta să găsești o soluție, un sistem juridic
în interesul copilului ar trebui să se dedice reproducerii acestor idealuri58.

Interesele superioare ale copilului ar trebui să aibă prioritate în toate cazurile care vizează copiii. Prin urmare,
situația trebuie evaluată cu atenție. Recunoscând complexitatea exercițiului, prezentele orientări promovează
redactarea unor metode multidisciplinare pentru evaluarea intereselor superioare ale copilului. Evaluarea devine
cu atât mai delicată cu cât interesele copilului ar trebui conciliate cu interesele celorlalte părți implicate, cum ar
fi alți copii, părinți, victime etc. O astfel de conciliere ar trebui să fie efectuată cu profesionalism, de la caz la caz.
Interesele superioare ale copilului ar trebui să fie luate întotdeauna în considerare împreună cu alte drepturi ale
copiilor, de exemplu, dreptul de a fi ascultat, dreptul de a fi protejat împotriva violenței, dreptul de a nu fi separat
de părinți etc. O abordare multidisciplinară ar trebui să fie regula. Este surprinzător că principiul „interesului
superior” în cazurile de justiție juvenilă este invocat arareori, spre deosebire de aspectele referitoare la dreptul
familiei. În numeroase state membre ale Consiliului Europei există o tendință îngrijorătoare de a trata delinc-
venții minori ca adulți.59 Este de la sine înțeles faptul că ar trebui respectate drepturile tuturor copiilor, inclusiv
drepturile acelor copii care încalcă legea. O abordare pur represivă nu este conformă cu principalele principii

57	 Ghidul metodologic cu privire la instrumentarea cauzelor cu copii victime/martori ai infracţiunilor”, aprobat prin prin Ordinul Procurorului General
nr.25/25 din 03 august 2015.

58	 Orientările Comitetului de Miniștri al Consiliului Europei privind justiția în interesul copilului, pag.7.
59	 A se vedea T. Hammarberg (www.coe.int/t/commissioner/Viewpoints) (2009).

49

directoare ale justiției juvenile, astfel cum au fost acestea formulate în articolul 40 din Convenția Organizației
Națiunilor Unite privind drepturile copilului.60 Acțiunile cu un predominant caracter socioeducațional sunt
conforme într-o mai mare măsură cu acest instrument și s-au dovedit a fi, de asemenea, mult mai eficiente în
practică61.

În cauzele V. și T./Regatul Unit, Curtea a observat că o participare eficientă la proces presupune faptul că incul-
patul înțelege pe deplin natura procedurii judiciare, inclusiv importanța sancțiunilor care pot fi impuse.62

Rezultatele generalizării practicii judiciare privind aplicarea măsurilor preventive în privinţa minorilor traşi la
răspundere penală în perioada anilor 2017–2018 denotă că instanțele naționale la adoptarea deciziilor pe caz
respectă interesul superior al copiilor, dovadă fiind faptul că în majoritatea cazurilor sunt aplicate măsuri alter-
native detenţiei, (doar în 2,24 % de cause penale vizând minori a fost aplicată arestarea preventivă). În materie
de condamnări penale tendința instanțelor de judecată este de a aplica sancțiuni neprivative de libertate acolo
unde cadrul legislativ permite o astfel de pedeapsă.

În vederea promovării justiției prietenoase copilului, Procuratura Generală continuă colaborarea cu sectorul
asociativ şi cu reprezentanţele unor organisme internaţionale în Republica Moldova, preocupate de protecţia
drepturilor copilului, în special Misiunile UNICEF Moldova, Centrul Naţional pentru Prevenirea Abuzului faţă
de Copii, „Terre des Hommes”, Centrul Internaţional „La Strada”, Institutul de Reforme Penale, Centrul de Să-
nătate Pritenos Tinerilor ”Neovita” ș.a.

Cooperând cu societatea civilă, consolidăm conceptului de protecţie a copiilor în situaţie de risc, inclusiv prin
sensibilizarea societăţii asupra intoleranţei faţă de situaţia acestor copii şi raportării fiecărui caz de aflare a copi-
lului în dificultate, abordarea subiectului în instituţiile de învăţământ în vederea prevenirii comportamentului
deviant şi identificării precoce a cazurilor de abuz și violență asupra copiilor.

60	 Comentariul general nr. 10 privind drepturile copilului în justiția juvenilă (CRC/C/GC/10, 25 aprilie 2007), alineatul (71). A se vedea, de asemenea,
Recomandarea nr. R (87) 20 a Comitetului de Miniștri privind reacțiile sociale la delincvența juvenilă.

61	 Comentariul general nr. 10 privind drepturile copilului în justiția juvenilă (CRC/C/GC/10, 25 aprilie 2007).
62	 Curtea Europeană a Drepturilor Omului (Marea Cameră), hotărârea din 16 decembrie 1999, T. / Regatul Unit, nr. 24724/94, punctul (88) și hotărârea

din 16 decembrie 1999, V. / Regatul Unit, nr. 24888/94, punctul (90).

50

GESTIONAREA RAȚIONALĂ A RESURSELOR DE MEDIU –
GARANȚIA DEZVOLTĂRII ECONOMICE
ȘI MENȚINERII ECHILIBRULUI ECOLOGIC

Ghenadie PÎRLII*
Procuror, Șef al Secției investigarea fraudelor contra mediului și intereselor
publice din cadrul Direcției politici, reforme şi protecţia intereselor societăţii a
Procuraturii Generale, master în drept

ABSTRACT
“Gutta cavat lapidem non vi, sed sæpe cadendo”.
Key words: environmental protection, constitutional rights, river basin management, water resources, mineral de-
posits, piscicultural content, national legislation, river flow, navigable river, international agreements.

Protecția mediului constituie o problemă de importanță globală, respectiv în contextul abordat, pe plan național
se impune o intervenție a instituțiilor statale, în vederea asigurării unui mediu curat, nepoluant și neprimejdios,
care incontestabil va contribui la asigurarea drepturilor fundamentale ale omului63.

Intervenţia statului în domeniul protecţiei mediului este determinată şi de necesitatea realizării obiectivelor,
enunţate în Documentul final aprobat la Conferinţa pentru Dezvoltare Durabilă de la Rio de Janeiro ,,Viitorul
pe care îl dorim”, Declaraţia Miniştrilor de Mediu de la Astana, cele 26 de principii din Declaraţia de la Stock-
holm privind mediul uman, Obiectivele de Dezvoltare a Mileniului64 Programul de asistentă a ONU pentru
Republica Moldova pentru perioada 2013-201765 avînd drept scop protecţia factorilor de mediu şi a ecosisteme-
lor naturale, reglementarea şi utilizarea raţională şi durabilă a resurselor naturale şi minimalizarea impactului
asupra mediului şi sănătăţii umane.

Mai mult, domeniul protecţiei mediului a fost recunoscut ca un domeniu important pentru dezvoltarea so-
cial-economică a ţării.66

Este relevantă stabilirea obiectivelor concrete în domeniul protecţiei mediului, realizarea cărora va conduce la
dezvoltarea durabilă a ţării, la integrarea europeană, la aplicarea principiilor economiei verzi, la obţinerea unor

*	 gh.pirlii@procuratura.md
63	 art.37 Constituția Republicii Moldova.
64	 obiectivul 7 asigurarea durabilității mediului.
65	 prioritatea nr.3 “Mediu, Schimbări Climatice şi Managementul Riscurilor”.
66	 Strategia Națională de Dezvoltare ,,Moldova 2020”.

51

beneficii considerabile în ceea ce priveşte îmbunătăţirea sănătăţii şi reducerea mortalităţii, precum şi la apariţia
unor oportunităţi economice şi economisiri pe scară largă, care, respectiv, vor contribui la bunăstarea comu-
nităţii67.

La fel ca şi alte ţări din regiune, Moldova se confruntă cu numeroase probleme semnificative în domeniul me-
diului.

Potrivit unor studii și constatări ale experților de mediu, se constată, că în Republica Moldova intervenţia omu-
lui a depăşit limitele de stabilire a echilibrului ecologic. Poluarea şi degradarea mediului la unele capitole a de-
venit ireversibilă.

Existența vieții este strâns legată de resursele de apă care, datorită însuşirilor sale fizice şi chimice, reprezintă un
factor de prim ordin în desfăşurarea multor procese biochimice, fiziologice şi ecologice esențiale. Asigurarea
populaţiei cu apă potabilă constituie unul dintre factorii primordiali ai securităţii naţionale a ţării.

Fluviul Nistru este principala sursă de apă a țării pentru asigurarea necesităților de alimentare cu apă potabilă
(83%), agriculturii, industriei și, în general, asigurarea dezvoltării durabile a populației.

O problemă primordială la capitolul gestionării bazinului hidrografic, reprezintă lipsa lucrărilor de curățare a
râului Nistru, care în consecință se răsfrânge negativ asupra calității, nivelului și debitului apei.

În confirmarea acestei concluzii, este relevantă analiza evoluției stării actuale al râului Nistru cu cea din anii
1970-1980, în care procesul de gestionare a bazinului hidrografic includea mai multe etape, inclusiv curățarea
periodică, extragerea zăcămintelor, alte acțiuni relevante.

Un exemplu elocvent îl reprezintă starea dezastruoasă a porțiunii lacului de acumulare a apei de la Centrala
hidroelectrică Dubăsari68 unde urmare a înnămolirii, volumul apei stocate s-a redus până la 130 milioane m3,
din totalul de 485 milioane m3. Acest proces a generat micșorarea nivelului de apă la stația de pompare a apei din
or.Vadul lui Vodă, gestionată de SA ,,Apă-Canal Chișinău”, care la situația din 1998 a fost în medie de 10,8 metri,
iar în anul 2016 – 8,84 metri, fiind în continuă scădere69.

De menționat că, pe parcursul anilor 2003–2006 unii investitori străini din China și Israel, au manifestat interes
pentru efectuarea lucrărilor de curățire a lacului de acumulare menționat, deoarece nămolul după compoziția
chimică este benefic pentru a fi utilizat în agricultură, proiecte care din anumite motive nu au fost realizate.

Tendința de micșorare a volumului apei în râul Nistru se atestă și prin datele de la punctele de control din Soroca,
Camenca și Bender. Conform monitoringului efectuat de ÎS ,,Hidrometeo” nivelul apei la punctul de control
Hrușca – Nimereuca în anul 1970 constituia 440 cm, în 1995 – 320 cm, iar în 2015 a scăzut până la 260 cm. Situație
identică se atestă și la punctele de control Camenca și Bender, unde nivelul apei a scăzut în 2015 până la aproxi-
mativ 150 cm70.

67	 Strategia de mediu pentru anii 2014-2023 și Planul de acțiuni pentru implementarea acesteia, aprobată prin Hotărârea Guvernului nr.301 din
24.04.2014.

68	 Лоцманская карта реки Днестр от Косоуцы до г.Дубоссары (г.Бендеры 1981 г.).
69	 Informaţia monitoringului SA ,,Apă-Canal Chişinău”.
70	 Informația monitoringului ÎS ,,Hidrometeo”.

11

10,5

10

9,5

9

8,5

8

7,5

1998 2015 2016
nivelul apei

52

Impactul nefast al procesului inadecvat de gestionare a râului Nistru s-a răsfrâns și asupra fondului piscicol,
care de asemenea este în dinamică negativă începând cu anul 1990 și până în prezent, manifestată prin scăderea
bruscă a resurselor piscicole.

Astfel, dinamica pescuitului industrial în lacul de acumulare Dubăsari este în scădere alarmantă, micșorându-se
de la 120 tone în anul 1965, la 5-6 tone în anul 201471 și fiind redusă la zero în anii 2016–201772.

La fel de afectată este ramura transportului naval, care actualmente este în proces degradant, spre exemplu în
anul 1984 volumul mărfurilor transportate pe căile navigabile ale râului Nistru era de 4111 mii tone, în anul
2017 cantitatea fiind de 142 mii tone73, majoritatea fiind prin intermediul Portului Giurgiulești, or fluviul Nistru
nu este navigabil. Similară se reprezintă situația în domeniul transportului de pasageri.

71	 Dumitru Bulat ,,Ihtiofauna Republicii Moldova, amenințări, tendințe și recomandări de reabilitare” Chișinău 2017.
72	 Informația Serviciului Piscicol.
73	 Informația prezentată de Instituția Publică Căpitănia Portului Giurgiulești.

300

250

200

150

31

50

0

1970 1995 2015

ianuarie

febru
arie

marti
e

aprili
e

mai
iunie

iulie

august

se
ptembrie

octo
mbrie

noiembrie

dece
mbrie

nivelul apei

53

Este relevant că practica internațională, inclusiv vectorul promovat de Uniunea Europeană se axează pe dezvol-
tarea transportului naval intern, prin îmbunătățirea infrastructurii.
Astfel, conform prevederilor Acordului european privind principalele căi navale interne de importanţă inter-
naţională, încheiat la Geneva la 19 ianuarie 199674 sunt clasificate drept căi de importanţă internaţională 80 –
07 – râul Prut, de la estuar pînă la or. Ungheni (407,0 km); E 90 – 03 – râul Nistru de la portul Belgorod-Dne-
strovsk (Ucraina) până la portul Bender (228 km), incluzând două porturi moldoveneşti de importanţă
internaţională cu identificativul: P 80 – 62 – portul Giurgiuleşti (133 km) în calitate de complex portuar în
proces de construcţie pe fluviul Dunărea şi P 90 – 03 – 02 – portul Bender (228,0 km) pe râul Nistru.
Potrivit Acordului în cauză și altor prevederi internaționale, Republica Moldova are obligația de a menține na-
vigabil sectorul de la portul Belgorod-Dnestrovsc, Ucraina și până la portul Bender, R. Moldova.
Studiul efectuat denotă că situația dezastruoasă descrisă este consecința neefectuării lucrărilor de curățare a
râurilor, care afectează cursul direcțional al fluviilor, iar în zonele transfrontaliere acest fapt se soldează cu im-
posibilitatea utilizării unor suprafețe de teren de către Republica Moldova.
În perimetrul localității Semeni, urmare a înnămolirii și lipsei lucrărilor de curățare, fluviul Prut și-a redirecționat
cursul, micșorând suprafața teritoriului Republicii Moldova75.
Astfel, persistă pericolul pierderii acestor suprafețe, deoarece potrivit art.2 al Legii nr.215 din 04.11.2011 cu pri-
vire la frontiera de stat, pe fluvii şi pe celelalte ape curgătoare frontiera de stat este cea stabilită prin tratatele
încheiate de Republica Moldova cu statele vecine, respectându-se principiul dreptului internațional, conform
căruia frontiera de stat trece pe mijlocul şenalului navigabil principal, iar pe apele curgătoare nenavigabile, pe la
mijlocul pânzei de арă.
Problema stopării lucrărilor de curățire a fost urmată de interzicerea extragerii zăcămintelor din râuri76, care a
fost practicată în anii 1970 ai secolului trecut.
Studiul efectuat denotă, că deși extragerea nisipului din râuri este mai avantajoasă economic, interzicerea acestei
activități este lobată de agenții economici care dețin cariere de nisip, poziție care a fost susținută și promovată
anterior de Ministerul Mediului și subdiviziunile subordonate.
Inevitabil acest fapt a condiționat majorarea numărului de cariere atribuite în scopul extragerii nisipului (în anul
2005 – 27, în anul 2006 – 23, iar în anul 2015 – 20 perimetre), la moment numărul acestora fiind de 141, iar
consecința acestui proces reprezintă degradarea ireversibilă a solurilor77.
Acest fapt se datorează prețului mic al terenurilor sub care sunt amplasate zăcămintele, cererii mari de nisip pe
piață, cheltuieli minime de producție suportate, profitul economic mare din vânzare, taxe fiscale mizere, lipsa
controlului adecvat din partea organelor de resort.
Toate aceste circumstanțe, au sporit suprafața terenurilor afectate de extrageri miniere, nerecultivate și neîntoar-
se în circuitul agricol, deoarece agenții economici în scopul obținerii profiturilor au majorat volumul nisipului
extras, care este în ascensiune permanentă.

74	 Hotărîrea Parlamentului nr.1431/24.12.97 pentru ratificarea Acordului european privind principalele căi navale interne de importanţă internaţională,
Monitorul Oficial 5/17, 22.01.1998.

75	 Portalul Google maps.
76	 Legea nr.440 din 27.04.1995 cu privire la zonele și fâșiile de protecție a apelor râurilor și bazinelor de apă.
77	 Anuarul IES – 2017 ,,Protecția mediului în Republica Moldova”.

nisip

nisip

500000

400000

300000

200000

100000

0

Zăcăminte minerale utile de nisip

1990

0

1995

67000

2005

240000

2015

459200

54

Pericolul eminent pentru mediu îl reprezintă suprafețele impunătoare de terenuri agricole (mii hectare), degra-
date ireversibil în rezultatul extragerii miniere, doar suprafața carierelor neautorizate constituie 297 ha78.

Factorul de bază, care favorizează beneficiarii subsolurilor de a nu recultiva terenurile din cauza economisirii
costurilor financiare mari necesare în acest sens, este atitudinea iresponsabilă a organelor abilitate, precum: Mi-
nisterul Agriculturii, Dezvoltării Regionale și Mediului, Agenția pentru Geologie și Resurse Minerale, Agenția
Relații Funciare și Cadastru și Inspectoratul pentru Protecția Mediului, care pe lângă faptul neefectuării con-
troalelor la subiect, nici nu dispun de careva date statistice al terenurilor degradate în rezultatul extragerii nisi-
pului.

În acest context, situația terenurilor agricole degradate, reprezintă o catastrofă atât pe dimensiunea ecologică,
cât și economică.

În contextul atribuţiilor stipulate în art.124 alin.(1) din Constituţie şi Legea nr.3 din 25.02.2016 cu privire la
Procuratură, apărarea drepturilor, libertăţilor şi intereselor legitime ale persoanei, societăţii şi statului, Secției
investigarea fraudelor contra mediului și intereselor publice, în structura instituţională potrivit prevederilor
actelor departamentale, îi revine misiunea primordială de constatare și reacționare pe domeniile vulnerabile și
tendințele negative.

Procuratura reiterează necesitatea intervenției imediate a organelor competente în soluționarea problemelor
identificate de prezentul studiu, în contextul garantării prin Constituție a dreptului la un mediu înconjurător
neprimejdios din punct de vedere ecologic pentru viața și sănătatea oamenilor.

ANEXĂ: foto râul Prut, localitatea Semeni

78	 Informația Inspectoratului pentru Protecția Mediului.

55

PROCURATURA REPUBLICII MOLDOVA ÎN ORGANISME
INTERNAȚIONALE ȘI REGIONALE

Diana ROTUNDU
Procuror șef al Secției protocol,
Cooperare internațională și integrare europeană din cadrul Direcției cooperare
internațională și integrare europeană, Procuratura Generală

ABSTRACT
This text attempts to enumerate the international institutions and regional groups in which the Prosecutor’s Office
of the Republic of Moldova is also a member. Participation in them provides prosecutors in the Republic of Moldova
with knowledge of good practices and innovations in the specialized field, ensuring direct contacts with colleagues
from abroad and facilitating some aspects of legal assistance in criminal matters.
Key words: international cooperation, international prosecutors, International Association of Prosecutors, Council
of Europe Consultative Council of European Prosecutors (CCPE), Eurojust, South-East Europe Prosecutorial Advi-
sory Group (SEEPAG), Network of Public Prosecutors or equivalent institutions at the Supreme Judicial Courts of the
Member States of the European Union (NADAL Network), The Coordinating Council of the Prosecutors General of
the Member States of the Commonwealth of Independent States, direct contacts, Joint Investigation teams, good
practices.

Aspectul cooperării internaționale în activitatea Procuraturii Republicii Moldova este unul important și în ulti-
mul timp, tot mai actual. Cooperarea internațională se desfășoară de către procuratură în scopul asigurării unei
lupte eficiente împotriva criminalității, în primul rând organizată și transfrontalieră, preluării bunelor practici
dezvoltate de alte state sau organisme internaționale, și se bazează pe eforturile combinate ale agențiilor de apli-
care ale legii din diverse state.

Legea nr.3 din 25.02.2016 cu privire la Procuratură menționează relațiile internaționale ale Procuraturii cu refe-
rire la următoarele funcții:
1.	 Asigurarea asistenţei juridice internaționale în materie penală, care se bazează pe cadrul normativ internați-

onal special ca Convenții și tratate multi- și bi-laterale, și
2.	 Colaborarea internaţională în domeniul său de activitate, care se exteriorizează prin stabilirea și menținerea

raporturilor de cooperare cu instituții similare din alte state sau organisme internaționale, în special cu sco-
pul dezvoltării și perfecționării activității instituției.

56

Astfel, devine evident, că într-un stat independent ca Republica Moldova, cu ambiții de integrare europeană și
participare activă în cadrul organismelor internaționale ca Organizația Națiunilor Unite, Consiliul Europei, etc.,
în care lupta cu criminalitatea organizată și transnațională și corupție este la nivel de politica statală, Procuratu-
ra urmează să țină pasul reglementărilor și tendințelor internaționale și să realizeze obligațiile instituționale
asumate.

În vederea realizării funcțiilor susmenționate, Procuratura Republicii Moldova, prin negocieri constructive și
asistență juridică calitativă acordată, devine parte și/sau membru al unui șir de organisme și instituții
internaționale și regionale, scopul cărora este de a promova interesele procurorilor din întreaga lume, de a
stabili raporturi profesionale directe și de a facilita asistența juridică internațională în materie penală.

Asociația Internațională a Procurorilor (AIP)79

Organizaţia non-guvernamentală şi non-politică Asociaţia Internaţională a Procurorilor (AIP), este unica orga-
nizaţie ce cuprinde procurorii din întreaga lume. Ea a fost inaugurată în mod oficial în septembrie 1996 la prima
sa Adunarea Generală de la Budapesta. Procuratura Generală a Republicii Moldova a devenit organizație-memb
ru al Asociației Internaționale a Procurorilor în anul 2005.

Principalul imbold care a dus la formarea acesteia a
fost creşterea rapidă a infracţiunilor grave transnaţio-
nale, în special a traficului de droguri, spălare de bani şi
a fraudei, iar prin intermediul AIP urma să fie asigurată
cooperarea internațională mai strânsă între procurori
şi eficienţa asistenţei reciproce în materie penală, urmă-
rirea activelor şi alte măsuri internaţionale operative.

AIP este o comunitate internaţională a procurorilor
angajată în stabilirea şi creşterea standardelor de con-
duită profesională şi etică pentru procurori la nivel
mondial, în promovarea statului de drept, a corectitu-
dinii, imparțialității și respectării drepturilor omului și
în îmbunătățirea cooperării internaționale de comba-
tere a criminalităţii.

Consiliul Consultativ al Procurorilor Europeni (CCPE)80

Recunoscând rolul esențial al procurorului în sistemul de justiție penală al țărilor guvernate de statul de drept,
Comitetul de Miniștri al Consiliului Europei a decis în iulie 2005 să instituționalizeze Conferința anuală a pro-
curorilor generali ai Europei (CPCE), prin crearea Consiliului Consultativ al Procurorilor Europeni (CCPE). Pro-
curatura Republicii Moldova, stat membru al Consulului Europei din 1995, devine parte al CCPE din start.

Acest organ consultativ al Comitetului de Miniștri al Consiliului Europei, format din procurori la nivel înalt din
toate statele membre, are în special sarcina de a pregăti avize pentru Comitetul Miniștrilor privind problemele
legate de serviciul de urmărire penală, de a elabora recomandări ce vizează diferite aspecte ale activității de pro-
curor, de a promova punerea în aplicare a Recomandării Rec (2000) 19 privind rolul Procuraturii în sistemul de
justiţie penală și Recomandării Rec (2012) 11 privind rolul procurorilor în afara sistemului justiţiei penale, pre-
cum și colectarea de informații privind funcționarea serviciilor de urmărire penală în Europa.

Eurojust81

Eurojust este autoritatea Uniunii Europene pentru cooperare judiciară instituită în 2002. Scopul Eurojust este de
a stimula și perfecționa coordonarea investigațiilor și urmăririlor penale între autoritățile competente ale State-
lor Membre ale Uniunii Europene, în special prin facilitarea executării cererilor de asistență juridică internațio-
nală, mandatelor de arest European și demersurilor de extrădare. Obiectivul Eurojust este de a asista prin orice
căi posibile autoritățile competente ale statelor membre ale UE pentru a-și realiza investigațiile și urmăririle
penale în mod mai eficient în cazurile criminalității grave, în special a celei organizate.

79	 https://www.iap-association.org/
80	 https://www.coe.int/en/web/ccpe
81	 http://www.eurojust.europa.eu/Pages/home.aspx

57

Republica Moldova și Eurojust cooperează în limitele competențelor Eurojust de prevenire și combatere a cri-
melor grave internaționale, unde sunt indici de fapt și bănuiala rezonabilă că o structură criminală organizată,
transnațională este implicată și unul sau mai multe state membre ale UE sunt afectate sau sunt afectate interesele
Comunităţii Europene în sine, în așa mod încât să necesite o abordare comună, ca urmare a amplorii, semnifica-
ției și consecințelor infracțiunii vizate. Tot Eurojust, printr-un Secretariat special creat, este nucleul coordonării
activității Echipelor Comune de Investigații, în care măcar una dintre părți este un stat membru al UE.

Republica Moldova a semnat la 10 iulie 2014, în or. Haga, Olanda, la sediul Eurojust, Acordul de Cooperare între
Republica Moldova şi Eurojust, ratificat prin Legea nr. 113 din 28.05.2015, în vigoare începând cu 21.10.2016.
Autoritatea competentă pentru executarea prevederilor Acordului, din partea statului nostru, este Procuratura
Republicii Moldova. Acordul prevede posibilitatea Republicii Moldova de a detaşa un procuror de legătură la
Eurojust, iar pentru Eurojust – de a delega un magistrat de legătură în Republica Moldova, ca canale de schimb
de informaţie între autorităţile semnatare. La moment Procuratura Generală a desemnat punctul de contact
pentru Eurojust.

Grupul Consultativ a Procurorilor din Sud-Estul Europei (SEEPAG)82

Pentru facilitarea asistenţei internaţionale în materie penală în ţările din sud-estul Europei, la reuniunea din 12
decembrie 2003 la Belgrad/Serbia, reprezentanţii Procuraturilor a 12 state din sud-estul Europei au consimţit
asupra constituirii Grupului Consultativ a Procurorilor din Sud-Estul Europei (SEEPAG), care a devenit operaţional
la 15 decembrie 2004 după semnarea actelor de bază, inclusiv de către Procuratura Republicii Moldova.

În prezent state-membre ale SEEPAG sunt Albania, Bosnia şi Herţegovina, Bulgaria, Macedonia, Grecia, Ungaria,
Republica Moldova, România, Turcia, Serbia şi Muntenegru.

Scopul principal a SEEPAG este de a facilita acordarea asistenţei juridice în materie penală între statele membre
în cercetările penale transfrontaliere în mod eficient şi termeni cât mai restrânși, în cazul cererilor adresate cu
respectarea căilor prevăzute de legislaţia naţională şi
internaţională. Totodată, SEEPAG servește ca forum a
celor mai bune practici, treninguri şi recomandări pen-
tru armonizarea legislației şi revizuirii codurilor pena-
le, ca practici-modele.

Grupul activează în strânsă legătură cu Centrul Sud-
Est European de Aplicare a Legii – SELEC, fiind atras
în pregătirea şi desfăşurarea operaţiunilor regionale
pentru cooperare în cazurile pre-judiciare de crimă or-
ganizată și transfrontalieră.

Rețeaua procurorilor generali sau șefilor de instituții echivalente cu instanțele judecăto-
rești supreme din statele membre ale Uniunii Europene (Grupul NADAL)
Luând în considerare necesitatea dezvoltării unei cooperări strânse în domeniul justiției și afacerilor interne,
Procurorii Generali din statele membre ale Uniunii Europene, au decis la 06 februarie 2009 crearea Rețelei pro-
curorilor generali sau șefilor de instituții echivalente cu instanțele judecătorești supreme din statele membre ale
Uniunii Europene.

82	 http://www.seepag.info/

58

Rețeaua are ca obiecte:
-	 să încurajeze schimbul de idei și experiențe cu privire la toate aspectele legate de rolul, organizarea și funcți-

onarea Procuraturilor sau a instituțiilor echivalente cu instanțele judecătorești supreme ale statelor membre
ale Uniunii Europene;

-	 să încurajeze reflecțiile privind evoluția Procuraturilor Generale sau a instituțiilor echivalente cu instanțele
judecătorești supreme din statele membre ale Uniunii Europene și, în special, adaptarea acestora la jurispru-
dența europeană;

-	 să promoveze schimbul de informații cu privire la toate chestiunile legate de jurisprudența Curților Supreme ale
statelor membre ale Uniunii Europene, din perspectiva aplicării legii în statele membre ale Uniunii Europene;

-	 să reflecteze asupra problemelor comune tuturor Procuraturilor Generale sau instituțiilor echivalente cu instan-
țele supreme ale statelor membre ale Uniunii Europene, cu scopul de a consolida spațiul judiciar european;

-	 să faciliteze contactele și schimbul de informații între membrii sau observatorii săi precum și între aceștia și
autoritățile europene.

La 18 mai 2018 în cadrul celei de-a X-a Reuniuni aniversare a Rețelei NADAL, a fost acceptată aderarea Procu-
raturii Republicii Moldova la această structură europeană, prin conferirea statutului de observator permanent.
Acest fapt va facilita eforturile organelor de drept în combaterea crimelor transfrontaliere organizate şi posibili-
tăţile acumulării probelor în spaţiul european și va acorda posibilitatea Procurorului General al Republicii Mol-
dova pentru o comunicare direct și dinamică cu omologii săi din statele membre ale Uniunii Europene.

Consiliul Coordonator al Procurorilor Generali ai statelor-membre ale Comunității State-
lor Independente (CCPG CSI)83

La 25 ianuarie 2000, în cadrul reuniunii Consiliului şefilor de state al Comunității Statelor Independente, a fost
adoptată Hotărârea privind Consiliul Coordonator al Procurorilor Generali ai statelor – participante CSI, prin
care Consiliului i-a fost atribuit statut de organ interstatal și a fost aprobat Regulamentul CCPG CSI.

În prezent, membri ai CCPG CSI, pe bază de drepturi egale, sunt Procurorii Generali din Republicile Azerbaidjan,
Armenia, Belarus, Kazahstan, Kârgâzstan, Republica Moldova, Tadjikistan, Uzbekistan și Federația Rusă.

Sarcinile de bază ale Consiliului au fost definite în Regulamentul CCPG și constau în armonizarea și unificarea
eforturilor, coordonarea activităților, extinderea cooperării procuraturilor generale ale CSI în apărarea drepturi-
lor și intereselor cetățenilor, consolidarea legalității și ordinii de drept în lupta cu criminalitatea. Conform poli-
ticii de stat, Republica Moldova nu se consideră legată de angajamentele față de CSI în partea ce se referă la ar-
monizarea legislaţiei și elaborarea actelor model în diverse domenii.

Activitatea CCPG se bazează pe hotărârile Consiliului
șefilor de state CSI și Consiliului șefilor de guverne
CSI, hotărârilor și directivelor CCPG, precum și în co-
respundere cu Planul de activitate a CCPG CSI, obliga-
torii pentru statele care le-au semnat. În special, acesta
aprobă Programe de activitate pentru statele membre
în diferite domenii de activitate de procuror, în vederea
atingerii unor rezultate mai bune în combaterea în co-
mun a criminalității.

83	 http://www.ksgp-cis.ru/

59

60

JURISPRUDENȚA
CURȚII CONSTITUȚIONALE

Adrian MIRCOS, Sergiu VASILIU:
Hotărârile Curții Constituționale - noi provocări pentru Procuratură. Sinteză................................... 61

61

HOTĂRÂRILE CURȚII CONSTITUȚIONALE –
NOI PROVOCĂRI PENTRU PROCURATURĂ. SINTEZĂ.

Adrian MIRCOS
Procuror-șef al Direcției urmărire penală
și criminalistică

Sergiu VASILIU
Procuror în Secția unificare a practicii în domeniul

reprezentării învinuirii în instanţele de judecată

Potrivit art.135 din Legea fundamentală, Curtea Constituţională a Republicii Moldova rezolvă cazurile excepţio-
nale de neconstituţionalitate a actelor juridice, sesizate de Curtea Supremă de Justiție.

La 9 februarie 2016 Curtea Constituţională a adoptat Hotărârea nr.2 pentru interpretarea art.135 alin.(1) lit. a)
și g) din Constituţia Republicii Moldova, prin care a stabilit că nu doar Curtea Supremă de Justiţie, dar și alte
instanțe judecătorești (judecătoriile și curțile de apel) au dreptul de a sesiza Curtea Constituţională în vederea
ridicării excepţiei de neconstituţionalitate a prevederilor legale care sunt sau urmează a fi aplicate la examinarea
unui litigiu aflat pe rol.

Prin definiţie, instituția ridicării excepției de neconstituționalitate oferă instanțelor posibilitatea soluționării si-
tuațiilor în care, în cadrul judecării unei cauze, părțile sau judecătorul se confruntă cu o incertitudine în privința
constituționalității normelor ce urmează a fi aplicate.

Excepția de neconstituţionalitate poate fi ridicată în faţa instanţei de judecată de către oricare dintre părți sau
reprezentantul acesteia, precum şi de către instanţa de judecată ex-officio.

Potrivit art.140 din Constituție, legile şi alte acte normative sau unele părţi ale acestora devin nule din momentul
adoptării hotărârii corespunzătoare a Curții Constituţionale.

Cu atât mai importante pentru practicieni sunt constatările Curții, expuse în hotărâri și decizii, urmare a exami-
nării excepțiilor de neconstituționalitate a actelor normative, ce urmează a fi aplicate în cauze concrete, aflate pe
rolul instanțelor de judecată.

Codul de procedură penală, la art.7, prevede expres că Hotărârile Curții Constituționale privind interpretarea
Constituţiei sau privind neconstituţionalitatea unor prevederi legale sunt obligatorii pentru organele de urmă-
rire penală, instanţele de judecată şi pentru persoanele participante la procesul penal.

62

Numărul în creștere al sesizărilor privind excepțiile de neconstituționalitate a unor acte normative, venite din
partea judecătorilor, vizând atât aspecte de drept material cât și cele legate de dreptul procesual, condiționează o
atenție sporită și permanentă față de activitatea Curții Constituționale.

Ca urmare a celor expuse, cunoașterea de către colaboratorii Procuraturii a jurisprudenței Curții Constituționa-
le devine extrem de importantă și deci una din sarcinile Procuraturii Generale pe parcursul anului 2018 a fost
diseminarea acestei jurisprudențe, fapt realizat, de fiecare dată, când au fost pronunțate Hotărâri/Decizii având
drept obiect de examinare controlul constituționalității prevederilor Codului penal, Codului de procedură pe-
nală, altor acte normative conexe activității Procuraturii.

Astfel, la 07 decembrie 2017, Curtea Constituțională a pronunțat hotărârea nr.33, privind excepția de neconsti-
tuționalitate a unor prevederi din articolele 327 alin.(1) și 361 alin.(2) lit.d) din Codul penal.

Cu privire la claritatea prevederilor „a situației de serviciu” din alineatul (1) al articolului 327 din Codul penal,
Curtea a reținut, că pentru asigurarea principiului legalității incriminării textul „a situației de serviciu” din alin.
(1) al art.327 din Codul penal urmează a fi interpretat prin raportare la atribuțiile de serviciu reglementate
expres prin lege.

Astfel, Curtea a recunoscut constituțional textul „a situației de serviciu” din alin.(1) al art.327 din Codul penal
în măsura, în care se referă la atribuțiile de serviciu acordate prin lege.

Cu privire la claritatea prevederilor „intereselor publice” de la articolele 327 alin. (1) și 361 alin.(2) lit.d) din Codul
penal, constatările Curții se rezumă la următoarele aspecte:

Anterior, prin Hotărârea nr.22 din 27.06.2017 Curtea a declarat neconstituțional textul „intereselor publice” de la
art.328 alin.(1) din Codul penal.

Curtea reține că atât soluția, cât și considerentele din hotărârea menționată sunt valabile și aplicabile în prezenta
cauză.

Prin urmare, Curtea a declarat neconstituțional textul „intereselor publice sau” din alin.(1) al articolului 327 și de
la litera d) din alin.(2) al articolului 327 din Codul penal.

Hotărârea Curții nr.33 din 07 decembrie 2017 a fost diseminată de Procuratura Generală prin adresa nr.11-
3d/18-147 din 18.01.2018.

În urma a pronunțării de către Curtea Constituțională a Hotărârii nr.27 din 21.09.2017, la 09.02.2018 cu nr.21-
8d/18-255, în adresa procuraturilor teritoriale și specializate a fost expediată pentru executare Instrucțiunea cu
caracter general urmare a examinării și respingerii excepției de neconstituționalitate a unei părți din textul
art.109 Cod penal.

Curtea a respins excepția de neconstituționalitate, reliefând, totodată, unele reguli de aplicare a prevederilor
art.109 Cod penal pentru a evita aplicarea eronată a legii.

Urmare a examinării sesizării avocatului M.Silivestru, la 17.10.2017 Curtea Constituțională a pronunțat decizia
nr.103 de inadmisibilitate a sesizării nr.131g/2017, privind excepția de neconstituționalitate a art.244 alin.(1) și
alin.(2) lit.b) din Codul penal.

În context, Curtea a subliniat că, potrivit art.93 pct.1) din Codul fiscal, taxa pe valoarea adăugată (T.V.A.) este
impozit de stat, care reprezintă o formă de colectare la buget a unei părți a valorii mărfurilor livrate, serviciilor
prestate, care sunt impuse impozitării pe teritoriul Republicii Moldova, precum și a unei părți din valoarea măr-
furilor, serviciilor impozabile importate în Republica Moldova.

Anume din aceste motive, Curtea a statuat asupra inadmisibilității excepției de neconstituționalitate a art.244
alin.(1) și alin.(2) lit.b) din Codul penal, calificând sesizarea ca fiind una vădit nefondată, iar problema catalo-
gată derivă din interpretarea eronată a legii și nu din neclaritatea acesteia.

Decizia Curții nr.103 din 07 decembrie 2017 a fost diseminată de Procuratura Generală prin adresa nr.11-3d/18-
651 din 15.03.2018.

La 07 noiembrie 2017 Curtea Constituțională a pronunțat decizia nr.109, privind excepția de neconstituționali-
tate a unor prevederi din articolul 243 alineatul (1) literele a) și c) din Codul penal (spălarea banilor), declarând
inadmisibilă sesizarea privind excepția de neconstituționalitate a textului „trebuia să știe” al articolului 243 ali-
neatul (1) literele a) și c) din Codul penal.

63

Curtea a reținut că dispozițiile criticate de autorul excepției nu au incidență asupra soluționării cauzei aflate
pe rolul instanței de judecată.

Decizia Curții nr.109 din 07 noiembrie 2017 a fost diseminată de Procuratura Generală prin adresa nr.11-
3d/18-649 din 15.03.2018.

La 07 noiembrie 2017 Curtea Constituțională a pronunțat decizia nr.110 de inadmisibilitate a sesizării
nr.139g/2017, privind excepția de neconstituționalitate a unor prevederi din articolul 55 alin.(1) din Codul penal.

În această speță, autorul sesizării a pretins că textul „cu excepția infracțiunilor prevăzute la art.1811, 256, 303,
314, art.326 alin.(1) și (11), art.327 alin.(1), art.328 alin.(1), art.332 alin.(1), art.333 alin.(1), art.334 alin.(1) și (2),
art.335 alin.(1) și art.3351 alin.(1)” din alineatul 1 al articolului 55 din Codul penal este neconstituțional.

Deși sesizarea a fost declarată inadmisibilă, Curtea a specificat că, prin ratificarea Convenției ONU împotriva
corupției, Republica Moldova s-a angajat să promoveze și să consolideze în modul cel mai eficient măsurile ne-
cesare pentru prevenirea și combaterea corupției. Astfel, potrivit art.30 §1 din Convenția ONU, fiecare Stat
Parte face ca săvârșirea unei infracțiuni prevăzute de Convenție să fie pasibilă de sancțiuni care țin seama de
gravitatea acestei infracțiuni.

Decizia Curții nr.110 din 07 noiembrie 2017 a fost diseminată de Procuratura Generală prin adresa nr.11-
3d/17-646 din 15.03.2018.

La 29 martie 2018 Curtea Constituțională a pronunțat decizia nr.25 de inadmisibilitate a sesizării nr.20g/2018,
privind excepția de neconstituționalitate a articolului 63 alin.(1) punctele 1)–3) și alin.(2) pct.3) din Codul de
procedură penală (recunoașterea calității de bănuit a persoanei).

Curtea a menționat că noțiunea de „acuzație în materie penală” trebuie înțeleasă în sensul articolului 6 §1 din
Convenție și poate fi definit drept „notificarea oficială, venită din partea autorității competente, privind suspi-
ciunea referitoare la comiterea unei fapte penale”, definiție care depinde, de asemenea, de existenta sau lipsa unor
„repercusiuni importante pentru situația (persoanei)” (Ibrahim și alții v.Regatul Unit, [MC], hotărârea din 13
septembrie 2016, §249; Simeonovi v. Bulgaria, [MC], hotărârea din 12 mai 2017, § 110).

În acest sens, legislatorul le-a acordat organelor de urmărire penală și instanțelor de judecată competența
de a aprecia, în fiecare caz concret, dacă acțiunile procedurale efectuate în cadrul urmăririi penale au produs sau
nu repercusiuni importante pentru situația persoanei și dacă, în consecință, persoanei trebuie să-i fie recunoscută
calitatea de bănuit în sensul alin.(11) al articolului 63 din Cod, având în vedere particularitățile fiecărui caz concret.

Luând în considerație importanța subiectului pentru activitatea organelor de urmărire penală, a procurorilor
dar și instanțelor de judecată, Procuratura Generală la 11 mai 2018, prin scrisoarea nr.11-3d/18-1273 a solicitat
tuturor procurorilor studierea Hotărârii Curții și aplicarea ei în practică.

La 15 mai 2018 prin scrisoarea nr.11-3d/18-1288, Procuratura Generală a informat corpul de procurori despre
Decizia Curții Constituționale nr.10 de inadmisibilitate a sesizării nr.177g/2017, privind excepția de neconstituțio-
nalitate a unor prevederi din articolul 177 alin.(1) din Codul penal, în special textul „secret personal sau familial”.

Curtea a reținut că sub aparența unor critici referitoare la ambiguitatea și neclaritatea textului de lege, autorul
excepției solicită de facto interpretarea sintagmei „secret personal sau familial” din alin.(1) art.177 din Codul
penal, aspect ce excedează competența Curții Constituționale.

La 05.05.2018 în ”Monitorul Oficial al Republicii Moldova” nr.149 a fost publicată Decizia Curții Constituționale
nr.11 din 09.02.2018 de inadmisibilitate a sesizării privind excepția de neconstituționalitate a art.231, art.233 și
art.308 alin.(3) din Codul de procedură penală.

Curtea a observat că legiuitorul a prevăzut o modalitate distinctă de calculare a termenelor în cazul măsurilor
preventive. Astfel, conform articolului 233 din Codul de procedură penală, la calcularea termenelor privind
măsurile preventive ora sau ziua, de la care începe și la care se sfârșește termenul, intră în durata acestora.

Decizia Curții nr.11 din 09 februarie 2018 a fost diseminată de Procuratura Generală prin adresa nr.11-3d/18-1295
la 16.05.2018.

La 09.02.2018 Curtea Constituțională a pronunțat decizia nr.13, privind inadmisibilitatea sesizării nr.7g/2018
referitoare la excepția de neconstituționalitate a alineatului (4) al articolului 34 din Codul de procedură penală.

Curtea a reținut precum că articolul 34 alin.(4) din Codul de procedură penală prevede, că în cazul, în care ce-
rerea de recuzare se înaintează în mod repetat, cu rea-credință și în mod abuziv, cu scopul de a tergiversa procesul,

64

de a deruta judecata sau din alte intenții răuvoitoare, instanța, care soluționează cauza, poate aplica față de per-
soana vinovată o amendă judiciară în condițiile codului.

Un atribut esențial al unui proces echitabil îl reprezintă principiul imparțialității judecătorului.

Totodată, prevederile art.34 alin.(4) din Codul de procedură penală nu acordă judecătorului dreptul de a se
pronunța în fond asupra cererii, prin care se solicită în mod repetat recuzarea sa, fiind limitat în a examina doar
dacă anterior nu a mai fost formulată o altă cerere de recuzare în privința sa pentru același caz de incompatibi-
litate, cu aceleași temeiuri de fapt și de drept.

Decizia Curții nr.13 din 09 februarie 2018 a fost diseminată de Procuratura Generală prin adresa nr.11-3d/18-1432
din 25.05.2018.

La 09 februarie 2018 Curtea Constituțională a pronunțat decizia nr.15 de inadmisibilitate a sesizării, privind
excepția de neconstituționalitate a articolului 195 alineatul (5) punctul 3) și a articolului 395 alineatul (1) punc-
tul (5) din Codul de procedură penală (aplicarea măsurii preventive în cazul sentinței de condamnare și încetarea
de drept a măsurii preventive).

Curtea a reținut, că dispozițiile art.25 alin.(4) din Constituție nu au incidență asupra prevederilor art.395 alin.
(1) pct.5) din Codul de procedură penală.

Totodată, Curtea a menționat, că potrivit art.5 §1 lit. a) din Convenția Europeană a Drepturilor Omului, nimeni
nu poate fi lipsit de libertatea sa, cu excepția deținerii legale în temeiul condamnării, pronunțate de către un
tribunal competent.

Prin termenul de „condamnare” în sensul art.5 §1 lit. a) din Convenție trebuie să se înțeleagă atât declararea vi-
novăției, în urma stabilirii legale a existenței unei infracțiuni (Guzzardi v. Italia, hotărârea din 6 noiembrie 1980,
§100), cât și aplicarea unei pedepse sau a oricărei alte măsuri privative de libertate (Van Droogenbroeck v. Belgia,
hotărârea din 24 iunie 1982, §35).

La fel, Curtea Europeană a subliniat în jurisprudența sa că expresia „pe baza unei condamnări” nu poate fi in-
terpretată ca limitându-se la ipoteza unei condamnări definitive, deoarece acest lucru ar exclude arestarea în
cursul ședinței de judecată a persoanelor condamnate care au compărut fiind în libertate (Wemhoff v. Germania,
hotărârea din 27 iunie 1968, §9).

Decizia Curții nr.15 din 09 februarie 2018 a fost diseminată de Procuratura Generală prin adresa nr.11-3d/18-1431
din 25.05.2018.

Prin Decizia nr.19 din 06.03.2018 Curtea Constituțională a declarat inadmisibilă sesizarea privind excepția de
neconstituționalitate a textului „martorul este persoana citată în această calitate de organul de urmărire penală
sau de instanță” din art.90 alin.(1) din Codul de procedură penală.

Decizia Curții nr.19 din 06 martie 2018 a fost diseminată de Procuratura Generală prin adresa nr. 11-3d/18-1433
la 25.05.2018.

La 6 martie 2018 Curtea Constituțională a pronunțat decizia nr.20 de inadmisibilitate a sesizării nr.26g/2018,
privind excepția de neconstituționalitate a articolelor 275 pct.7) și 285 alin.(2) din Codul de procedură penală
(reabilitarea persoanei în cazul încetării urmăririi penale).

Decizia Curții nr.20 din 06 martie 2018 a fost diseminată de Procuratura Generală prin adresa nr. 11-3d/18-1434
la 25.05.2018.

La 14.05.2018, Curtea Constituțională a pronunțat hotărârea nr.12, privind admiterea sesizării nr.25g/2018, pri-
vind excepția de neconstituționalitate a literei c) din alineatul (2) al articolului 361 din Codul penal.

Hotărârea Curții nr.12 din 14 mai 2018 a fost diseminată de Procuratura Generală prin adresa nr.11-3d/18-1469
la 29.05.2018.

La 22 mai 2018 Curtea Constituțională a pronunțat hotărârea nr.14, privind excepția de neconstituționalitate a
pct.8 alineatul trei din Regulamentul cu privire la modul de declarare a valorii în vamă a mărfurilor introduse
pe teritoriul Republicii Moldova, aprobat prin Hotărârea Guvernului nr.600 din 14 mai 2002.

A fost declarant neconstituțional textul „practicate pentru aceleași moduri de transport” de la pct.8 alineatul al
treilea din Regulamentul cu privire la modul de declarare a valorii în vamă a mărfurilor introduce pe teritoriul
Republicii Moldova, aprobat prin Hotărârea Guvernului nr.600 din 14 mai 2002.

65

Hotărârea Curții nr.14 din 22 mai 2018 a fost diseminată de Procuratura Generală prin adresa nr.11-3d/18-1587
la 06.06.2018.

La 29 martie 2018, Curtea Constituțională a pronunțat decizia nr.100 de inadmisibilitate a sesizării, privind ex-
cepția de neconstituționalitate a articolelor 52 alin.(2) pct.2) (în redacția Legii nr. 66 din 5 aprilie 2012, în vigoare
până la 1 august 2016), 531 alin.(2) lit. d) și 2992 alin.(l) pct.2) din Codul de procedură penală, cât și a articolului
3 alin.(6) din Legea nr.3 din 25 februarie 2016 cu privire la Procuratură.

Curtea a specificat, că prin controlul ierarhic, exercitat de către procurorul ierarhic superior, se realizează doar
un examen intern al actelor procurorilor ierarhic inferiori sub aspectul legalității acestora, care nu reprezintă per
se un act de înfăptuire a justiției în sensul articolului 114 din Constituție și nici nu produce o imixtiune în com-
petența exclusivă a instanțelor judecătorești de a înfăptui justiția.

Decizia Curții nr.100 din 29 martie 2018 a fost diseminată de Procuratura Generală prin adresa nr.11-3d/18-1855
la 20.06.2018.

La 03 iulie 2018 Curtea Constituțională a pronunțat hotărârea nr.19, privind excepția de neconstituționalitate a
articolului 178 alin.(3) din Codul penal.

Curtea a menționat, că deși articolul 178 din Codul de procedură penală prevede în mod expres un termen,
pentru care să poată fi dispusă măsura obligației de a nu părăsi țara, durata maximă a acestei măsuri nu este
stabilită.

Astfel, Curtea a reținut, că lipsa prevederii unei durate maxime de aplicare a măsurii preventive sub forma obli-
gației de a nu părăsi țara constituie o omisiune legislativă contrară Constituției.

Curtea a admis excepția de neconstituționalitate și a declarat neconstituțional articolul 178 din Codul de proce-
dură penală, referitor la omisiunea de a reglementa durata maximă, pentru care poate fi dispusă obligația de a
nu părăsi țara.

La 20.07.2018 prin scrisoarea nr.11-3d/18-2200, Procuratura Generală a adus la cunoștință procurorilor Hotă-
rârea Curții nr.100 din 03 iulie 2018, solicitând luarea unor măsuri urgente în vederea racordării situației privind
măsurile preventive sub formă de obligare de a nu părăsi localitatea sau, după caz, țara exigențelor, expuse în
hotărâre.

La 22 mai 2018 Curtea Constituțională a pronunțat decizia nr.45 de inadmisibilitate a sesizării privind excepția
de neconstituționalitate a articolului 13412 din Codul penal și a punctelor 3 și 4 din Regulamentul privind modul
de testare alcoolscopică și examinare medicală pentru stabilirea stării de ebrietate și a naturii ei, aprobat prin
Hotărârea Guvernului nr.296 din 16.04.2009.

Decizia Curții nr.45 din 22 mai 2018 a fost diseminată de Procuratura Generală prin adresa nr.11-3d/18-2253 la
24.07.2018.

La 14 mai 2018 Curtea Constituțională a pronunțat decizia nr.43 de inadmisibilitate a sesizării privind excepția
de neconstituționalitate a unor prevederi din articolele 1341, 217 și 2171 din Codul penal.

Curtea a specificat, că infracțiunea și pedeapsa trebuie să fie prevăzute de lege. Expresia „prevăzută de lege” pre-
supune, între altele, ca legea să întrunească standardul calității, aceasta trebuie să fie – așa cum afirmă constant
Curtea Europeană – accesibilă și previzibilă.

Decizia Curții nr.43 din 14 mai 2018 a fost diseminată de Procuratura Generală prin adresa nr.11-3d/18-2279 la
25.07.2018.

La 14 mai 2018 Curtea Constituțională a pronunțat decizia nr.44 de inadmisibilitate a sesizării nr.55g/2018,
privind excepția de neconstituționalitate a unor prevederi din articolul 213 din Codul penal.

Decizia Curții nr.44 din 14 mai 2018 a fost diseminată de Procuratura Generală prin adresa nr.11-3d/18-2278 la
25.07.2018.

La 22 mai 2018 Curtea Constituțională a pronunțat decizia nr.46 de sistare a procesului privind excepția de ne-
constituționalitate a termenelor „declarația” și „organ competent” din articolul 3521 alin.(1) din Codul penal.

Decizia Curții nr.46 din 22 mai 2018 a fost diseminată de Procuratura Generală prin adresa nr.11-3d/18-2280
din 25.07.2018.

66

La 22.05.2018 Curtea Constituțională a pronunțat decizia nr.47 de inadmisibilitate a sesizării privind excepția
de neconstituționalitate a unor prevederi de la alineatul (1) al articolului 94 din Codul de procedură penală.

Decizia Curții nr.47 din 31 mai 2018 a fost diseminată de Procuratura Generală prin adresa nr.11-3d/18-2354 la
31.07.2018.

La 31 mai 2018 Curtea Constituțională a pronunțat decizia nr.48 de inadmisibilitate a sesizării nr.64g/2018,
privind excepția de neconstituționalitate a unor prevederi din articolul 233 alin.(1) din Codul contravențional,
în special textul ”gradul maxim admisibil stabilit de lege”.

Decizia Curții nr.48 din 31 mai 2018 a fost diseminată de Procuratura Generală prin adresa nr.11-3d/18-2355 la
31.07.2018.

La 31 mai 2018 Curtea Constituțională a pronunțat decizia nr.49, de inadmisibilitate a sesizării nr.62g/2018,
privind excepția de neconstituționalitate a unor prevederi din articolul 220 din Codul penal (proxenetismul).

Decizia Curții nr.49 din 31 mai 2018 a fost diseminată de Procuratura Generală prin adresa nr.15-10d/18-794 la
03.09.2018.

La 31 mai 2018 Curtea Constituțională a pronunțat decizia nr.50 de inadmisibilitate a sesizării nr.59g/2018,
privind excepția de neconstituționalitate a articolului 326 alin.(11) din Codul penal și a unor prevederi ale arti-
colului 283 alin.(1) din Codul de procedură penală.

Decizia Curții nr.50 din 31 mai 2018 a fost diseminată de Procuratura Generală prin adresa nr.11-3d/18-2353
din 31.07.2018.

La 11.06.2018 Curtea Constituțională a pronunțat decizia nr.53, privind inadmisibilitatea sesizării nr.66g/2018,
privind excepția de neconstituționalitate a alineatului (1) al articolului 370 din Codul penal.

Decizia Curții nr.53 din 11 iunie 2018 a fost diseminată de Procuratura Generală prin adresa nr.11-3d/18-2667
la 05.09.2018.

La 01 octombrie 2018 Curtea Constituțională a pronunțat hotărârea nr.22, privind excepția de neconstituționa-
litate a articolului 328 alin.(3) lit. d) din Codul penal, în special textul „soldate cu urmări grave”.

Curtea a remarcat că nu există niciun text normativ, care ar defini noțiunea de „urmări grave”, utilizată în artico-
lul 328 alin.(3) lit. d) din Codul penal, având în vedere multitudinea semnificațiilor acestei sintagme, destinata-
rul normei penale nu poate cunoaște care este acțiunea/inacțiunea prohibită astfel, încât să-și adapteze conduita
în mod corespunzător. În practică, stabilirea acestora nu poate fi făcută de către cei competenți să aplice legea
penală, decât în baza unor criterii lipsite de suport legal. Chiar dacă se face apel la consultanța de specialitate,
destinatarul normei ar putea fi privat de posibilitatea conformării la prevederile legale.

Curtea a conchis că dispozițiile articolului 328 alin.(3) lit.d) din Codul penal sunt formulate de o manieră im-
precisă și neclară și le conferă autorităților, care le aplică, o marjă excesivă de discreție. Prin urmare, ele nu înde-
plinesc standardul calității legii penale, fiind contrare articolelor 1 alin.(3) și 22, coroborate cu articolul 23 alin.
(2) din Constituție.

Hotărârea Curții nr.22 din 01 octombrie 2018 a fost diseminată de Procuratura Generală prin adresa nr.11-
3d/18-3435 la 14.11.2018.

La 30 octombrie 2018 Curtea Constituțională, urmare a examinării a 4 sesizări, a pronunțat hotărârea nr.27,
privind excepția de neconstituționalitate a unor dispoziții din articolul 185 din Codul de procedură penală
(arestarea preventivă în cazul în care persoana nu și-a recunoscut vina în privința comiterii faptei imputate).

Hotărârea Curții nr.27 din 01 octombrie 2018 a fost diseminată de Procuratura Generală prin adresa nr.11-
3d/18-3496 la 19.11.2018.

La 09.07.2018 Curtea Constituțională a pronunțat decizia nr.78, privind inadmisibilitatea sesizării nr.90g/2018,
privind excepția de neconstituționalitate a unor prevederi din art.90 și 95 din Codul de procedură penală.

Decizia Curții nr.78 din 09 iulie 2018 a fost diseminată de Procuratura Generală prin adresa nr.21-8d/18-2498 la
29.11.2018.

La 22 noiembrie 2018 Curtea Constituțională a pronunțat hotărârea nr.28, privind excepția de neconstituționa-
litate a unor prevederi de la articolul 781 din Codul contravențional al Republicii Moldova.

67

Curtea a admis parțial excepția de neconstituționalitate ridicată, a recunoscut constituționale următoarele pre-
vederi din Codul contravențional:
-	 textul ”se sancționează cu munca neremunerată în folosul comunității de la 40 la 60 de ore sau arest contra-

vențional de la 7 la 15 zile” de la articolul 781;
-	 articolul 37 alin.(3), în măsura în care, în cazul comiterii contravenției prevăzute de articolul 781, instanțele

judecătorești pot aplica sancțiunea muncii neremunerate în folosul comunității fără acordul persoanei;
-	 articolul 38 alin.(6), în măsura în care, în cazul comiterii contravenției prevăzute de articolul 781, instanțele

judecătorești le pot aplica arestul contravențional persoanelor, care au împlinit vârsta generală de pensionare,
dacă starea lor de sănătate permite acest fapt.

Până la modificarea legii contravenționale de către Parlament, termenul de prescripție pentru comiterea contra-
venției prevăzute de articolul 781 va fi de 5 ani.

Hotărârea Curții nr.28 din 22 noiembrie 2018 a fost diseminată de Procuratura Generală prin adresa nr.25-
12d/18-403 la 27.11.2018.

În context, la data de 04 decembrie 2018, Ministerul Justiției al Republicii Moldova a lansat inițiativa de
constituire a unui grup de lucru în vederea elaborării de modificări ale Codului penal, Codului de procedură
penală, urmare a declarării neconstituționale a mai multor prevederi din aceste acte de către Curtea
Constituțională, solicitând Procuraturii Generale desemnarea unui reprezentant în componența acestui grup.

Pornind de la relevanța jurisprudenței constituționale, în calitate de implementator al politicilor penale în stat,
Procuratura Generală va continua practica diseminării Hotărârilor/Deciziilor Curții Constituționale care vizea-
ză domeniile de activitate tangente Procuraturii.

68

JURISPRUDENȚA
CURȚII EUROPENE
A DREPTURILOR OMULUI

Mircea ROȘIORU:
Jurisprudența Curții Europene a Drepturilor Omului
în cauzele împotriva Republicii Moldova pentru anul 2018..69

69

JURISPRUDENȚA CURȚII EUROPENE
A DREPTURILOR OMULUI ÎN CAUZELE ÎMPOTRIVA
REPUBLICII MOLDOVA PENTRU ANUL 2018

Mircea ROȘIORU
Adjunct al Procurorului General

La 13 iulie 1995 Republica Moldova a devenit membru cu drepturi depline al Consiliului Europei şi, prin Hotă-
rârea Parlamentului Republicii Moldova nr.1298/97, s-a decis ratificarea Convenţiei pentru apărarea drepturilor
omului şi a libertăţilor fundamentale (în continuare – CEDO), adoptată la Roma la 4 noiembrie 1950 şi a Proto-
coalele adiţionale nr.1, 2, 3, 4, 5, 6, 7, 8 şi 11, care au intrat în vigoare pentru țara noastră la 12 septembrie 1997.

Aderând la CEDO, Republica Moldova şi-a asumat obligaţia de a proteja drepturile şi libertăţile consacrate de
Convenție pentru toate persoanele aflate sub jurisdicţia sa, circumstanță care impune autorităților naționale să
se alinieze celor mai înalte standarde de calitate pe dimensiunea prestației profesionale.

Respectiv, cunoașterea și aplicarea corectă a jurisprudenței Curții Europene a Drepturilor Omului (în continuare
– CtEDO), devine una din obligațiile actorilor din domeniul înfăptuirii justiției, astfel încât principiile degajate
de instanța europeană să fie valorificate în practică, pentru a nu rămâne doar concepte teoretice.

Poziția Republicii Moldova este susținută în fața CtEDO de către Agentul guvernamental, instituție cu care Pro-
curatura Generală a stabilit o cooperare valoroasă, în cadrul căreia este posibilă diseminarea, în termeni utili
pentru întreg corpul de procurori, a celei mai relevante jurisprudențe circumscrise cauzelor soluționate atât
împotriva Republicii Moldova, cât și altor state.

Pe parcursul anului 2018 Curtea s-a pronunțat, prin Hotărâre, în 32 cauze împotriva Republicii Moldova.

În funcție de obiectul încălcărilor constatate, cele mai frecvente violări ale CEDO se atestă pe terenul articolului
5 – dreptul la libertate și la siguranță (8 cazuri), articolului 3 – interzicerea torturii (7 cazuri), articolului 6 – dreptul
la un proces echitabil (6 cazuri), articolului 1 din Protocolul Adițional nr.1 – protecția proprietății (3 cazuri).

De menționat că, CtEDO apreciază respectarea Convenției de către statele membre pe două dimensiuni – înde-
plinirea obligațiilor negative, pe de o parte și, a obligațiilor pozitive, pe de altă parte. Aceste două aspecte derivă
din obligația generală a statelor de a proteja drepturile omului.

70

Însă, dacă obligațiile negative implică interdicții directe față de autoritățile statului de a comite abuzuri împotriva
cetățenilor, îndeplinirea obligațiilor pozitive presupune o abordare mai complexă și impune autorităților
prerogative de restabilire a cetățenilor în drepturi, care sunt încălcate de persoane terțe.

Astfel, fiind analizate încălcările articolului 3 din CEDO, constatate în privința Republicii Moldova, deducem
că prevalează obiecțiile, ce se referă la aspectul procedural al speței în litigiu (lipsa unei investigații eficiente în
vederea identificării și pedepsirii adecvate a persoanelor vinovate de acțiuni violente), în raport cu aspectul ma-
terial (aplicarea nemijlocită a acțiunilor de rele tratamente de către reprezentanții organelor de stat).

Este relevant să se consemneze că deși CEDO interzice, în termeni absoluți, tratamentele inumane sau degra-
dante şi tortura, totuși în cuprinsul acesteia nu se regăsesc definițiile acestor noţiuni.

Din această perspectivă, CEDO se diferenţiază de Convenţia Naţiunilor Unite împotriva torturii şi altor trata-
mente sau pedepse cu cruzime, inumane sau degradante, care, în articolul 1, dă o definiţie torturii: „orice act prin
care se cauzează intenţionat unei persoane o durere sau suferinţă acută, fie ea fizică sau mintală, cu scopul de a
obţine de la ea sau de la un terţ o informaţie sau o mărturisire, de a o pedepsi pe ea sau pe un terţ pentru o acţiune
pe care a comis-o sau pe care este suspectată că a comis-o, de a o intimida sau de a o constrânge pe ea sau pe un terţ
sau datorită unui motiv bazat pe discriminare de orice natură atunci când această durere sau suferinţă este cauza-
tă de un agent al statului sau de o persoană care acţionează în baza unui mandat public sau la instigarea sau cu
acceptul unei astfel de persoane”.

Totuși, definirea noţiunilor din articolul 3 al CEDO s-a făcut pe calea exercițiului jurisprudenţial.

În acest sens, CtEDO a dezvoltat o jurisprudență bogată, stabilind o serie de criterii, în funcţie de care apreciază,
dacă violenţa exercitată de agenţii statului poate fi încadrată în una din aceste categorii: contextul în care au
avut loc fapte de violenţă, durata acestor violenţe, intensitatea acțiunilor, efectele fizice sau psihice asupra
persoanei care le-a suferit, sexul, vârsta şi starea de sănătate a victimei, precum şi motivaţia faptelor violente.

Pentru a se pronunța asupra spețelor individuale, CtEDO analizează aceste criterii cumulativ sau separat, în
dependență de circumstanţele cauzei.

Relevantă, în acest sens, este Hotărârea CtEDO din 15.05.2018 (cererea nr. 64401/11). În speță, reclamantul s-a
plâns în fața CtEDO în temeiul articolului 3, invocând că autoritățile naționale nu ar fi efectuat o investigație efi-
cientă cu referire la plângerile sale în legătură cu leziunile provocate acestuia de către o persoană la 29 iulie 2009.

Procedurile efectuate la nivel național au relevat, că pe acest caz la 12 august 2009 o persoană privată S. a fost
recunoscută în calitate de bănuit pentru comiterea infracțiunilor de huliganism cu utilizarea armei de foc și de
vătămare intenționată gravă a integrității corporale sau a sănătății.

La 29 decembrie 2009 S. a fost pus sub învinuire, iar la 12 ianuarie 2010 a fost audiat în calitate de învinuit. Con-
form materialelor din dosarul penal, S. și-ar fi recunoscut vinovăția, dar a refuzat să facă alte declarații. În con-
tinuare, la 23 februarie 2010 cauza penală a fost expediată Comisariatului de Poliție pentru efectuarea urmăririi
penale, aceasta finalizându-se la 20 decembrie 2010.

Între timp, la 23 noiembrie 2010, Curtea Constituțională a Republicii Moldova a pronunțat hotărârea nr. 26,
prin care a declarat drept neconstituțional aliniatul (6) articolul 63 din Codul de procedură penală, care – în
cazul acumulării probelor suficiente – acorda posibilitatea de a pune sub învinuire persoana în privința căreia
calitatea de bănuit a încetat de drept (după expirarea a 3 luni de la data recunoașterii în calitate de bănuit).

În această ordine de idei, la 30 decembrie 2010, S. a fost scos de sub urmărire penală din motivul încetării de
drept a calității sale de bănuit și al imposibilității menținerii sale în acest statut procesual pe o perioadă mai
mare de trei luni.

Respectivele modificări în legislația procesual-penală au atras nulitatea tuturor actelor procedurale întocmite în
privința sau cu participarea lui S. după 12 noiembrie 2009, inclusiv a ordonanței de punere sub învinuire a lui S.
din 29 decembrie 2009.

În pofida celor redate mai sus, la 18 februarie 2011 a fost anulată ordonanța din 30 decembrie 2010 și s-a dispus
reluarea urmăririi penale din motiv că apăruseră fapte recent descoperite. Ulterior, însă, la 31 martie 2011
Judecătoria Râșcani, mun. Chișinău a anulat ordonanța din 18 februarie 2011.

Curtea a notat că, deși principalul suspect fusese identificat și își recunoscuse vina, ancheta nu a condus la pedep-
sirea persoanei responsabile, deoarece nu au fost respectate termenele prevăzute de legislația procesual-penală.
Astfel, ea a statuat că ancheta penală cu referire la plângerile reclamantului în legătură cu leziunile provocate de
către o persoană nu a fost eficientă și, în consecință, a fost avut loc încălcarea articolului 3 din CEDO sub aspect
procedural.

71

Sinteza circumstanțelor de fapt menționate supra, denotă că lipsa eficienței investigațiilor efectuate de către or-
ganul de urmărire penală s-a datorat imperfecțiunii legislației procesual-penale de moment, care a fost ulterior
constatată și de Curtea Constituțională.

Totuși, instanța europeană a concluzionat că autoritățile naționale sunt responsabile de omisiunile existente în
această speță și a condamnat Republica Moldova pentru neîndeplinirea obligațiilor stabilite prin convenție.

Un alt aspect, pe care CtEDO îl analizează tot prin prisma respectării articolului 3 din Convenție, ține de condi-
țiile de detenție ale persoanelor aflate în custodia statului.

Pe această dimensiune CtEDO privește obligațiile statului într-un spectru foarte larg, iar pe lângă interdicția
generală a torturii, CEDO impune asigurarea unor astfel de standarde, încât condițiile de detenție în sine să nu
comporte elementele unui tratament inuman sau degradant.

În lumina argumentelor nominalizate CtEDO a statuat constant, că gravitatea condiţiilor nu poate fi justificată
prin referirea la atitudinile şi comportamentul deţinutului sau prin lipsa mijloacelor financiare sau operaţionale,
stabilind că „Guvernul are obligaţia de a-şi organiza sistemul de detenţie în aşa mod încât să asigure respectarea
demnităţii deţinuţilor, indiferent de dificultăţile financiare sau logistice” (a se vedea Mamedova c. Rusiei,
23.10.2006, cererea nr.7064/05).

Concomitent, evaluarea faptului, dacă condiţiile instituţiei de detenţie cad sub incidenţa relelor tratamente, nu
este legată de o intenţie sau un scop special al autorităţilor. În multe cazuri, CtEDO a considerat condiţiile de
detenţie ca egale cu tratamentele interzise prin art.3 din Convenţie, deoarece autorităţile responsabile au neglijat
efectul acestora asupra deţinuţilor în cauză, menţionând că „autorităţile competente nu au întreprins măsuri
pentru a îmbunătăţi condiţiile obiectiv inacceptabile ale detenţiei reclamantului”.

În context, CtEDO a constatat în 5 cazuri, că Republica Moldova nu a asigurat condiții adecvate de detenție
reclamanților. În esența sa, încălcările respective se referă, în special, la supraaglomerarea celulelor, alimentația
insuficientă, lipsa oportunităților de a efectua mai des exercițiile fizice și procedurile igienice, dar și lipsa
asistenței medicale eficiente în instituțiile penitenciare.

Raportat la articolul 5 din CEDO (dreptul la libertate și siguranță), Convenţia prevede, că dreptul la libertate a
unei persoane poate fi restrâns, ceea ce înseamnă că persoana poate fi privată de libertate în câteva situaţii bine
stabilite:
a)	 dacă este deţinută legal pe baza condamnării pronunţate de către un tribunal competent;
b)	 dacă a făcut obiectul unei arestări sau al unei deţineri legale pentru nesupunerea la o hotărâre pronunţată,

conform legii, de către un tribunal ori în vederea garantării executării unei obligaţii prevăzute de lege;
c)	 dacă a fost arestată sau reţinută în vederea aducerii sale în faţa autorităţii judiciare competente, atunci când

există motive verosimile de a bănui că a săvârşit o infracţiune sau când există motive temeinice de a crede în
necesitatea de a-l împiedica să săvârşească o infracţiune sau să fugă după săvârşirea acesteia;

d)	 dacă este vorba de detenţia legală a unui minor, hotărâtă pentru educaţia sa sub supraveghere sau despre
detenţia sa legală, în scopul aducerii sale în faţa autorităţii competente;

e)	 dacă este vorba despre detenţia legală a unei persoane susceptibile să transmită o boală contagioasă, a unui
alienat, a unui alcoolic, a unui toxicoman sau a unui vagabond;

f)	 dacă este vorba despre arestarea sau detenţia legală a unei persoane pentru a o împiedica să pătrundă în mod
ilegal pe teritoriu sau împotriva căreia se află în curs o procedură de expulzare ori de extrădare.

În jurisprudența CtEDO s-a precizat, în repetate rânduri, că o privare de libertate nu poate avea loc decât în
aceste condiţii, care nu pot fi extinse.

Noţiunea de privare de libertate include, în mod evident, arestarea unei persoane în timpul unui proces penal
sau deţinerea în vederea executării unei pedepse pronunţate în urma unui proces. Dar CtEDO a apreciat, că şi
alte restrângeri ale libertăţii unei persoane dispuse în afara procesului penal, pot fi incluse în conținutul noțional
al privării de libertate. Astfel, prin jurisprudența sa CtEDO a dezvoltat și alte temeiuri care legiferează o detenție.

În egală măsură, CtEDO menționează că privarea de libertate trebuie însoţită de garanţii puternice împotriva
arbitrariului. Astfel, CEDO dispune că orice persoană arestată trebuie să fie informată, în termenul cel mai scurt
şi într-o limbă pe care o înţelege, cu privire la motivele arestării şi la acuzaţiile ce i se aduc.

Ca și în cazul articolului 3, CtEDO privește foarte larg obligațiile statului de a asigura dreptul la libertate a per-
soanei. Spre exemplu, în Hotărârea sa din 15.05.2018 (cererea nr. 50473/11), CtEDO a stabilit violarea art.5 §1 și
art.5 §4, care s-a manifestat prin omisiunea de a aduce la cunoștința reclamantului probele anexate la demersul
adresat judecătorului de instrucție privind aplicarea arestului preventiv, dar și prin necorectarea unei erori me-

72

canice din încheierea judecătorului de instrucție, astfel după cum prevede procedura reflectată în Codul de
procedură penală.

De menționat, că în Codul de procedură penală ulterior au fost introduse modificări și, la moment, sunt regle-
mentate expres obligațiunea și modalitatea de aducere la cunoștință a materialelor, atașate la demersul privind
arestarea preventivă, dar și termenele procedurale ale acestor acțiuni.

Pentru autoritățile naționale ale Republicii Moldova rămâne o preocupare serioasă – apărarea drepturilor omu-
lui pentru persoanele aflate pe teritoriile din stânga Nistrului.

După cum atestă mai multe mecanisme internaționale de monitorizare, oamenii care locuiesc în aceste teritorii,
sunt, de regulă, lipsiți de posibilitatea de a-și apără drepturile și libertățile fundamentale.

Toate aceste situații condiționează multiple îngrijorări, pentru care pot fi relevate cel puțin două motive. În pri-
mul rând, situația privind respectarea drepturilor omului este imposibil de monitorizat în aceste teritorii, iar în
al doilea rând – nu există mecanisme eficiente de apărare a drepturilor omului, respectiv, cei ce sunt responsabili
de încălcarea acestora, nu poartă nici o răspundere.

În cauzele examinate, CtEDO a admis faptul că “răspunderea unui stat pentru cele petrecute pe teritoriul său
poate fi restrânsă în circumstanţe extraordinare, atunci când statul este împiedicat să își exercite suveranitatea pe
o parte a teritoriului său. Totuşi, CtEDO a considerat că şi în cazul în care un stat nu își poate exercita jurisdicţia
asupra unei părţi a teritoriului, acesta rămâne responsabil pentru cele întâmplate în acea zonă, în măsura în care
se poate vorbi despre pasivitatea sa, care poate să fie interpretată ca fiind o acceptare a actelor unei autorităţi
auto-proclamate”.

În cererile depuse, reclamanţii afirmă că la nivel regional mecanismele nu sunt unele eficiente şi legale. Din
aceste considerente, răspunderea îi revine în primul rând Republicii Moldova, pentru că acest teritoriu îi
aparţine, iar Guvernul este obligat să întreprindă toate măsurile pentru a curma situaţiile similare.

Cu regret, Republica Moldova nu dispune de competenţă jurisdicţională privind garantarea respectării prevede-
rilor CEDO în ce priveşte categoria reclamanţilor care invocă încălcarea drepturilor lor prevăzute de art.3 (sub
aspectul condiţiilor inumane de detenţie), art.5 §1 (în sensul că detenţia a fost legală) şi art.6 §1 (în sensul dacă
reclamanţii au beneficiat de o examinare echitabilă a cauzelor de către un tribunal constituit prin lege) în regi-
unea transnistreană, necontrolată de facto de către autorităţile constituţionale ale Republicii Moldova.

O speță particulară pentru Republica Moldova, când a fost condamnată de rând cu Federaţia Rusă, este Hotărâ-
rea CtEDO care a devenit definitivă la 5 martie 2018 (cererea nr. 76957/01). Cu referire la responsabilitatea Re-
publicii Moldova în speţă, CtEDO a concluzionat că Guvernul moldovean se face vinovat de încălcările invocate
de reclamant ce au avut loc după data de 25 octombrie 2001, întrucât autoritățile nu au prevenit transferul aces-
tuia în autoproclamata republică nistreană și, astfel, l-au supus din nou unor condiții de detenție incompatibile
cu articolul 3 din CEDO, deși au avut controlul efectiv asupra reclamantului în timpul detenției sale în Republi-
ca Moldova. CtEDO a considerat că a existat o încălcare a art.5 §1 din partea Republicii Moldova, în ce priveşte
perioada cuprinsă între 25 octombrie și 21 noiembrie 2001, stabilind că autoritățile moldovenești au supus re-
clamantul detenției în baza unei condamnări de către o instanță neconstituţională, iar transferul ulterior pentru
a fi deținut în continuare pe teritoriul necontrolat de autorităţile moldoveneşti nu a avut niciun temei legal.

La 29 mai 2018 CtEDO a adoptat o altă hotărâre, în care sunt scoase în evidență alte particularități, iar Republi-
ca Moldova a fost găsită parțial vinovată de încălcarea art.3 din CEDO (sancționarea tardivă și fără termen, la
încătușare a unui deținut în procesul executării pedepsei).

Printr-o altă hotărâre a Curții (cererea nr. 1089/09), în vigoare din 29 august 2018, a fost constatată încălcarea
articolului 3, cu referire la perioada cuprinsă între septembrie 2002 și aprilie 2004 din cauza lipsei de apă, elec-
tricitate, alimente și căldură în Penitenciarul nr.8 din Bender. CtEDO a concluzionat că Guvernul moldovean
este responsabil de încălcările invocate de reclamanți și a constatat că, deși autoritatea municipală care a decis
sistarea utilităților era controlată de „r.m.n.”, penitenciarul însuși era sub controlul guvernului moldovenesc.

În temeiul sesizărilor Agentului guvernamental, iar în alte cazuri și ex-officio, pe parcursul anului 2018, Procu-
ratura Generală a examinat 23 de cazuri pe marginea Hotărârilor CtEDO, fiecare caz fiind investigat în cadrul
unui proces penal.

Verificările efectuate au constatat că acționarea de către factorii de decizie nu a avut loc cu rea-credință, iar aba-
terile stabilite de CtEDO au fost generate de un ansamblu de cauze și condiții, cum ar fi: imperfecțiunile și lacu-
nele legislative, care au existat la momentul desfășurării evenimentelor; lipsa posibilității asigurării condițiilor
adecvate de detenție; existența unei administrații necontrolate în unele teritorii ale statului.

73

74

PAGINA ORGANELOR
DE AUTOADMINISTRARE
A PROCURORILOR

Inga FURTUNĂ:
Consiliul Superior al Procurorilor – garant al independenței și imparțialității procurorilor............... 75

Inga FURTUNĂ:
Mantia procurorului.. 81

75

CONSILIUL SUPERIOR AL PROCURORILOR –
GARANT AL INDEPENDENȚEI
ȘI IMPARȚIALITĂȚII PROCURORILOR

Inga FURTUNĂ
membru al Consiliului Superior al Procurorilor,
procuror-detașat

”Având în vedere că în Carta Națiunilor Unite popoarele lumii își afirmă, inter alia, hotărârea de a crea condițiile
necesare pentru a menține justiția și proclamă drept unul dintre scopurile lor realizarea unei cooperări internaționale
pentru dezvoltarea și încurajarea respectării drepturilor omului și a libertăților fundamentale fără diferențiere de
rasă, gen, limbă sau religie,
Având în vedere că Declarația Universală a Drepturilor Omului consfințește principiile egalității în fața legii, a
prezumției de nevinovăție și a dreptului la un proces echitabil în fața unei instanțe independente și imparțiale,
Având în vedere că procurorii joacă un rol fundamental în administrarea justiției, iar regulile care le sunt aplicabile
în exercitarea importantelor lor atribuții ar trebui să încurajeze respectarea și îndeplinirea de către ei a principiilor
mai sus menționate, contribuind astfel la o justiție penală dreaptă și echitabilă și asigurând o protecție reală a
cetățenilor în fața fenomenului infracțional,
Liniile Directoare enumerate în continuare (…) trebuie respectate și luate în considerare de Guverne în cadrul
legislațiilor și practicii lor naționale”.

(extras din preambulul Liniilor Directoare privind Rolul Procurorilor Adoptate de Congresul al VIII-lea al ONU
pentru Prevenirea Criminalității si Tratamentul Infractorilor (Havana, Cuba, 27 august – 7 septembrie 1990)

Prezentare generală
Adoptarea Legii nr.3 din 25.02.2016 cu privire la Procuratură a reprezentat, pentru autoritățile publice naționa-
le, încă un examen structural, care a venit cu soluții clare pentru așteptările lansate față de reforma sistemului și,
pe cale de consecință, a determinat modificări importante inclusiv pe domeniul activității Consiliului Superior
al Procurorilor.

În acest context acțiunile ferme pe palierul consolidării capacităților organelor de autoadministrare a Procuraturii
au declanșat mecanisme noi şi au re-dimensionat criteriile de celeritate şi eficiență pentru evaluarea activității
procurorilor, având, în ultimă instanță, scopul de a contribui la îmbunătățirea probității actului de justiție.

76

Legea fundamentală a Republicii Moldova definește rolul Consiliului Superior al Procurorilor și stabilește atri-
buțiile acestuia.

Consiliul Superior al Procurorilor este garantul independenţei şi imparţialităţii procurorilor.
Consiliul Superior al Procurorilor este constituit, în condiţiile legii, din procurori aleşi din cadrul procuraturilor
de toate nivelurile şi din reprezentanţi ai altor autorităţi, instituţii publice sau ai societăţii civile. Procurorii în
cadrul Consiliului Superior al Procurorilor constituie o parte importantă.
Consiliul Superior al Procurorilor asigură numirea, transferarea, promovarea în funcţie şi aplicarea măsurilor
disciplinare faţă de procurori.
Modul de organizare şi funcţionare a Consiliului Superior al Procurorilor se stabileşte prin lege.
(articolul 1251 din Constituția Republicii Moldova)

Pe lângă mandatul prevăzut de Constituție, Legea cu privire la Procuratură nr.3 din 25.02.2016 stabilește că
Consiliul Superior al Procurorilor este un organ independent, cu statut de persoană juridică, format în vederea
participării la procesul de constituire, funcționare şi asigurare a autoadministrării sistemului Procuraturii.

Autoadministrarea Procuraturii se realizează în baza principiilor reprezentativităţii şi eligibilităţii organelor
de autoadministrare ale Procuraturii, precum şi prin angajarea răspunderii lor pentru exercitarea în mod
corespunzător a funcţiilor delegate.
(articolul 65 din Legea cu privire la Procuratură)

Principiile privind modul de organizare și funcționare a Consiliului Superior al Procurorilor, stabilite în legea
constituțională și în legea organică, au fost dezvoltate în Regulamentul Consiliului Superior al Procurorilor
(aprobat prin Hotărârea Consiliului Superior al Procurorilor nr.12-225/16 din 14.09.2016).

Consiliul Superior al Procurorilor este un organ colegial, care își exercită atribuțiile în plen.
Consiliul Superior al Procurorilor își desfășoară activitatea în baza principiilor:
•	 legalității;
•	 transparenței;
•	 previzibilității.
(capitolul 1 din Regulamentul Consiliului Superior al Procurorilor)

Rolul constituțional atribuit Consiliului Superior al Procurorilor – de a fi garant al independenței și imparțiali-
tății procurorilor – este nucleul dur al atribuțiilor, pe care le exercită acest organ de autoadministrare.

Materializarea acestui rol se realizează, în special, prin gestionarea întregii cariere a procurorilor, de la formularea
propunerilor de numire în funcție, promovarea în funcții de conducere, detașarea, transferul, coordonarea pro-
cedurilor aferente instruirii profesionale continue, până la sancționarea disciplinară și formularea propunerilor
de eliberare din funcție a acestora.

Bazându-se pe întreg corolarul atribuțiilor conferite de legea constituțională și legea organică, Consiliul Superi-
or al Procurorilor definește, susține și dezvoltă setul de valori instituționale, precum și promovează cultura res-
pectării acestora de către procurori.

Cultura instituțională a Procuraturii nu derivă doar din cadrul normativ și nu se limitează doar la acte oficiale.

Valorile instituției Procuraturii trebuie promovate prin acțiuni concrete, permanente și trebuie să încorporeze
cele mai înalte standarde de respectare a drepturilor omului.

Pentru a asigura definiția de ”cultură instituțională” cu conținut, substanță și aplicabilitate în practică, Consiliul
Superior al Procurorilor are misiunea elaborării instrumentelor necesare pentru aprecierea abilităților și stilurilor
de comportament profesional.

Valorile instituționale ale Procuraturii:
•	 Independența;
•	 Imparțialitatea;
•	 Integritatea;
•	 Profesionalismul;
•	 Rezerva și discreția;
•	 Transparența;

77

Consiliul Superior al Procurorilor, prin activitatea sa și prin exigențele înaintate față de prestația profesională a
procurorilor, urmărește obiectivul alinierii sistemului Procuraturii celor mai înalte standarde de calitate a înfăp-
tuirii actului de Justiție.

Componența
Consiliul Superior al Procurorilor este constituit din 12 membri.

Membrii de drept:
•	 Procurorul General;
•	 Procurorul-şef al Procuraturii UTA Găgăuzia;
•	 Președintele Consiliului Superior al Magistraturii;
•	 Ministrul justiției.

Membrii aleși:
•	 cinci membri ai Consiliului Superior al Procurorilor sunt aleși de către Adunarea Generală a Procurorilor

din rândul procurorilor în funcție, prin vot secret, direct şi liber exprimat, după cum urmează:
a) un membru din rândul procurorilor Procuraturii Generale;
b) patru membri din rândul procurorilor de la procuraturile teritoriale şi de la cele specializate.

•	 trei membri ai Consiliului Superior al Procurorilor sunt aleși prin concurs din rândul societății civile, după
cum urmează:
a)	 unul de către Președintele Republicii;
b)	 unul de către Parlament;
c)	 unul de către Academia de Științe a Moldovei.

Membrii Consiliului Superior al Procurorilor sunt obligați:
a)	 să asigure ocrotirea drepturilor şi a libertăților procurorilor, a onoarei şi a demnității acestora în condițiile legii;
b)	 să contribuie la promovarea principiului independenţei procurorului;
c)	 să respecte regimul datelor cu caracter personal, precum şi al altor informaţii cu acces limitat, care le-au de-

venit cunoscute în exercitarea mandatului;
d)	 să voteze pro sau contra la adoptarea de hotărâri.
(articolul 75 din Legea cu privire la Procuratură)

Mandatul membrilor aleși ai Consiliului Superior al Procurorilor este de 4 ani. Aceeași persoană nu poate deține
funcția de membru al Consiliului Superior al Procurorilor două mandate consecutiv.

Candidații la funcția de membru al Consiliului Superior al Procurorilor din partea societății civile trebuie să
aibă studii superioare juridice şi experiență în domeniul dreptului de cel puțin 3 ani.

Candidații la funcția de membru al Consiliului Superior al Procurorilor trebuie să se bucure de o reputație ire-
proșabilă şi să fie o autoritate recunoscută în domeniile lor de activitate.

Algoritmul, ce definește componența Consiliului Superior al Procurorilor, se bazează pe criterii structurale no-
tabile, în măsură să asigure coagularea unui for reprezentativ solid, al cărui angajament civic să nu lase loc de
interpretări.

Preşedintele Consiliului Superior al Procurorilor este ales dintre membrii Consiliului aleşi din rândul procu-
rorilor, prin vot secret, pe un termen de 4 ani, cu votul majorităţii membrilor Consiliului.

Preşedintele Consiliului Superior al Procurorilor are următoarele atribuţii:
a)	 reprezintă Consiliul Superior al Procurorilor în relaţiile interne şi cele internaţionale şi coordonează activi-

tatea acestuia;
b)	 prezidează şedinţele Consiliului Superior al Procurorilor;
c)	 semnează actele emise de Consiliul Superior al Procurorilor;
d)	 prezintă Adunării Generale a Procurorilor raportul anual de activitate al Consiliului Superior al Procurorilor;
e)	 numeşte, promovează, transferă şi eliberează din funcţii pe angajaţii aparatului, le aplică măsuri de încurajare

şi sancţiuni disciplinare;
f)	 exercită şi alte atribuţii prevăzute de lege.

Competența
Consiliul Superior al Procurorilor are următoarele competenţe:
a)	 elaborează şi aprobă regulamentele privind activitatea sa, privind funcţionarea colegiilor sale şi alte regula-

mente care îl vizează;

78

b)	 elaborează şi aprobă regulamentele privind procedura de selecţie şi cariera procurorilor;
c)	 elaborează proiectul de regulament al Adunării Generale a Procurorilor şi proiectele de amendare a acestuia;
d)	 organizează concursul pentru selectarea candidatului la funcția de Procuror General, pe care îl propune Pre-

ședintelui Republicii;
e)	 organizează concursuri, selectează şi numește pe membrii colegiilor sale din rândul societății civile;
f)	 examinează contestațiile împotriva hotărârilor luate de colegiile sale;
g)	 face propuneri Procurorului General privind numirea, promovarea, detașarea sau suspendarea procurorilor

în condițiile Codului de procedură penală şi ale prezentei legi, precum şi privind eliberarea din funcție a
procurorilor;

h)	 participă la depunerea jurământului de către procurori şi de către Procurorul General;
i)	 stabilește numărul de procurori în cadrul fiecărei procuraturi;
j)	 desemnează procurorii în cadrul Consiliului Institutului Naţional al Justiţiei;
k)	 aprobă strategia privind formarea iniţială şi continuă a procurorilor şi prezintă avizul asupra planului de

acţiuni pentru implementarea acestei strategii;
l)	 examinează şi prezintă opinii asupra regulamentului de organizare a concursului de admitere în Institutul

Naţional al Justiţiei, asupra programelor didactice şi a planurilor de învățământ pentru cursurile de formare
iniţială şi continuă din cadrul Institutului Naţional al Justiţiei, asupra regulamentului de organizare a concur-
sului pentru suplinirea posturilor didactice, precum şi asupra componenței comisiilor pentru examenele de
admitere şi de absolvire ale Institutului Naţional al Justiţiei;

m)	stabileşte numărul de locuri scoase la concursul de admitere pentru instruirea iniţială a procurorilor în ca-
drul Institutului Naţional al Justiţiei;

n)	 examinează adresările cetățenilor şi ale procurorilor privind chestiunile date în competența sa;
o)	 elaborează proiectul Codului de etică al procurorilor, precum şi proiectele de modificare a acestuia, şi le pro-

pune spre aprobare Adunării Generale a Procurorilor;
p)	 aprobă proiectul bugetului său, pe care îl prezintă Ministerului Finanţelor;
q)	 aprobă structura aparatului Consiliului Superior al Procurorilor;
r)	 participă la elaborarea proiectului de buget al Procuraturii şi îl avizează;
s)	 participă la elaborarea planurilor de dezvoltare strategică a Procuraturii;
t)	 avizează proiectele priorităţilor anuale privind activitatea Procuraturii, elaborate de Procurorul General.

Garanții de independență a Consiliului Superior al Procurorilor
Procurorii aleşi din rândul procurorilor în calitate de membri ai Consiliului Superior al Procurorilor se detaşează
din funcţie pe durata exercitării mandatului.

La expirarea termenului, pentru care a fost detaşat, procurorului i se acordă o funcţie de procuror vacantă, cu
excepţia funcţiei de procuror-şef.

Membrii Consiliului Superior al Procurorilor, cu excepţia membrilor de drept, nu pot exercita o altă activitate
remunerată, afară de cea didactică, de creaţie, ştiinţifică, sportivă sau în cadrul asociaţiilor obşteşti.

Pe durata mandatului, precum şi timp de 6 luni după încetarea acestuia, membrii Consiliului Superior al Procu-
rorilor nu pot participa la concursuri pentru numire sau promovare în funcţii de procuror, inclusiv în funcţia de
Procuror General.

Consiliul Superior al Procurorilor dispune de un buget separat, fiind finanţat de la bugetul de stat în limita alo-
caţiilor bugetare aprobate prin legea bugetară anuală.

Bugetul Consiliului Superior al Procurorilor se elaborează, se aprobă şi se administrează în conformitate cu
principiile, regulile şi procedurile stabilite de legislaţia privind finanţele publice şi responsabilitatea bugetar-fis-
cală.

Preşedintele Consiliului Superior al Procurorilor organizează şi implementează sistemul de management finan-
ciar şi control intern şi poartă răspundere managerială pentru administrarea bugetului şi a patrimoniului public
aflat în gestiunea Consiliului Superior al Procurorilor.

Organele Consiliului Superior al Procurorilor
În subordinea Consiliului Superior al Procurorilor funcționează:

a)	 Colegiul pentru selecţia şi cariera procurorilor
•	 examinează dosarele candidaţilor la funcţia de procuror, actele prezentate de către candidaţi şi cele referi-

toare la candidaţi;

79

•	 examinează dosarele şi actele prezentate de procurorii care solicită transferul sau promovarea într-o func-
ţie superioară;

•	 organizează şi desfăşoară interviuri cu participanţii la concurs;
•	 oferă punctaj participanţilor la concurs;
•	 adoptă hotărâri motivate cu privire la rezultatele concursului;
•	 are alte atribuţii prevăzute de lege sau de regulamentele aprobate de Consiliul Superior al Procurorilor.

b)	 Colegiul de evaluare a performanţelor procurorilor
•	 stabileşte programul de evaluare a activităţii procurorilor;
•	 examinează dosarele procurorilor supuşi evaluării, actele prezentate de către aceştia şi actele referitoare la

aceștia;
•	 organizează şi desfăşoară interviuri cu procurorii supuşi evaluării;
•	 adoptă hotărâri cu privire la procurorii supuşi evaluării.

c)	 Colegiul de disciplină şi etică
•	 examinează cauzele disciplinare iniţiate împotriva procurorilor, primite de la Inspecţia procurorilor, şi

aplică, după caz, sancţiuni disciplinare;
•	 adoptă recomandări privind prevenirea abaterilor disciplinare în cadrul Procuraturii şi respectarea eticii

procurorilor.

Fiecare colegiu din subordinea Consiliului Superior al Procurorilor este constituit din 7 membri, după cum
urmează:
a)	 5 sunt aleşi de Adunarea Generală a Procurorilor din rândul procurorilor;
b)	 2 sunt aleşi de către Consiliul Superior al Procurorilor, prin concurs public, din rândul reprezentanţilor so-

cietăţii civile.

Consiliul Superior al Procurorilor dispune de un aparat care asigură activitatea Consiliului şi a colegiilor sale.

Aparatul Consiliului Superior al Procurorilor este compus din funcţionari publici şi personal tehnic.

Funcţionarii publici din cadrul aparatului Consiliului Superior al Procurorilor se supun reglementărilor Legii
nr.158-XVI din 4 iulie 2008 cu privire la funcţia publică şi statutul funcţionarului public şi sunt salarizaţi în
condiţiile legii. Personalul tehnic al Consiliului se supune reglementărilor legislaţiei muncii, fiind salarizat în
condiţiile legii.

Structura, statul de personal şi activitatea aparatului Consiliului sunt reglementate printr-un regulament apro-
bat de Consiliul Superior al Procurorilor.

Repere statistice
Indicatorii numerici ce rezultă din evidențele statistice ale activității pentru anul 2018, fac dovada îndeplinirii
unui volum mare de muncă, eforturi care au fost îndreptate spre consolidarea capacităților și imaginii instituției
Procuraturii.

Sinteza cifrelor reflectate în bilanțurile anuale (date prelucrate către 30.11.2018) denotă următoarele:

Consiliul Superior al Procurorilor s-a întrunit în 22 ședințe, în cadrul cărora au fost adoptate 165 de hotărâri.

Dintre acestea, pe subiecte ce țin de:
•	 cariera procurorilor – 109;
•	 disciplină și etică – 18;
•	 desemnare reprezentanți în diferite autorități – 6;
•	 elaborare/coordonare/modificare acte normative – 16;
•	 materie bugetară – 3;
•	 alte domenii de intervenție – 13.

În perioada anului 2018, Colegiul de evaluare a performanțelor procurorilor s-a întrunit în 12 ședințe, în cadrul
cărora a fost finalizată evaluarea a 135 procurori.

Astfel, 50 de procurori au fost evaluați extraordinar și 85 – în mod ordinar (Procuratura Generală – 53, procu-
raturile specializate – 32).

În aceeași ordine de idei, Colegiul de selecție și carieră s-a întrunit în 13 ședințe, în cadrul cărora au fost evaluați
94 de candidați la diferite funcții de procuror:

80

•	 54 absolvenți ai INJ, pentru numire pe post;
•	 4 procurori, candidați la promovare în Procuratura Generală;
•	 8 procurori, candidați la numirea în funcția de procuror în procuratura specializată;
•	 20 procurori, candidați la promovare în funcții de conducere;
•	 8 procurori, candidați la transfer.

Pe segmentul de activitate al Colegiului de disciplină și etică datele statistice pentru această perioadă relevă în-
trunirea în 8 ședințe, în cadrul cărora au fost adoptate 39 de hotărâri.

Spectrul obiectului de reglementare a hotărârilor adoptate de Colegiul de disciplină și etică a vizat următoarele:
•	 proceduri disciplinare – 18 hotărâri;
•	 contestații/alte adresări – 21 hotărâri.

Hotărârile privind procedurile disciplinare au vizat următoarele sancțiuni:
•	 avertisment – în privința a 3 procurori;
•	 mustrare – în privinţa a 5 procurori;
•	 reducerea salariului – în privinţa a 3 procurori;
•	 eliberare din funcție – în privința a 2 procurori.

În 5 cazuri a fost dispusă încetarea procedurii disciplinare, pe motiv că nu a fost constatată o abatere discipli-
nară, Colegiul limitându-se la examinarea în şedinţă a materialelor de procedură.

Sinteza obiectivelor
•	 contribuirea la consolidarea imaginii Procuraturii prin promovarea culturii respectării de către procurori a

valorilor instituționale;
•	 sporirea eficienței și responsabilizării sistemului Procuraturii prin gestionarea atentă și exigentă a tuturor

componentelor carierei procurorilor;
•	 contribuție la creşterea calităţii managementului procuraturilor teritoriale şi specializate;
•	 sporirea şi eficientizarea preocupărilor în direcţia fortificării integrităţii profesionale a procurorilor;
•	 susținerea dialogului interinstituțional cu INJ în vederea asigurării celor mai înalte standarde ale procesului

de formare inițială și continuă;
•	 îmbunătățirea capacităților instituționale ale Consiliului Superior al Procurorilor (dotarea noului sediu al

CSP cu obiectele și echipamentele necesare, continuarea procedurilor de recrutare a personalului în Aparatul
CSP);

•	 elaborarea ghidului (liniilor directorii) de bune practici în domeniul deontologiei profesionale pentru pro-
curori;

•	 monitorizarea aplicării principiilor legale și valorilor instituționale în procedurile disciplinare derulate în
privința procurorilor, optimizarea procesului de publicare a hotărârilor adoptate de Colegiul de etică și dis-
ciplină;

•	 creşterea nivelului transparenţei instituţionale a CSP (finalizarea procedurilor de creare și lansare a paginii
electronice separate a CSP).

81

MANTIA PROCURORULUI

Inga FURTUNĂ
membru al Consiliului Superior al Procurorilor,
procuror-detașat

ABSTRACT
The special dressing of prosecutors is, by excellence, a pillar of the solemnity of the judicial process. The robe of the
prosecutor is a symbol of sobriety, which marks the equidistant and objective attitude of the state accuser, being the
exteriorized reflection of his status. To mark the message wich the robe transmits, the color, the pattern and its in-
signia are circumscribed to the principles of equidistance and objectivity.
Keywords: prosecutor, robe, court, justice, institutional values, badge, honor, responsibility.

Procuratura este, prin definiție constituțională, o instituţie publică autonomă în cadrul autorităţii judecătoreşti,
ce contribuie la înfăptuirea justiţiei, apărarea drepturilor, libertăţilor şi intereselor legitime ale persoanei, socie-
tăţii şi statului prin intermediul procedurilor penale şi al altor proceduri prevăzute de lege.
Cadrul normativ național recunoaște și garantează principiul independenței procurorilor, cerând, prin exerci-
țiul simetriei, manifestarea de către aceștia a responsabilității față de îndeplinirea atribuțiilor de serviciu.
Acest echilibru face proba virtuții statutului de procuror, degajând criteriile, care fundamentează autoritatea
funcției.
Asocierile comparative care se circumscriu, în măsură generalizatoare, profesiei de procuror se centrează pe
sintagma de ”acuzator de stat”, persoana care în instanța de judecată reprezintă învinuirea în numele statului şi
prezintă în şedinţa de judecată probele acuzării.
Raționamentul, care ar putea explica această viziune, rezidă în aspectul (de regulă) public al activității procuro-
rului în instanța de judecată, în comparație cu activitatea de urmărire penală, ghidată de forța clauzei de confi-
dențialitate.
La reprezentarea învinuirii în numele statului, procurorul este perceput, și pe bună dreptate, ca garant al aflării
adevărului sau, metaforic vorbind, un precept pe care se bazează Zeița Themis atunci, când decide asupra cazului
examinat.

82

Sala de judecată reprezintă expresia simbolistică a ideii de justiție. În acest univers al legii, dreptății și adevărului,
fiecare element inspiră ordine, disciplină și sobrietate.

Participarea procurorului consemnează o prestație profesională impecabilă și ținută vestimentară specială, astfel
încât solemnitatea procesului să nu fie alterată și să nu facă obiectul unor suspiciuni de lipsă a respectului.

Tradiția de peste veacuri a menținut o doză înaltă de formalitate a însemnelor speciale în ținuta vestimentară a
funcționarilor participanți în ședința de judecată, toate acestea având menirea să accentueze rolul fundamental,
care revine procesului judiciar.

Până în anul 2016 ținuta vestimentară specială a procurorilor era reprezentată de uniformă, care era o replică
fidelă a unui model sovietic.

În timp au existat mai multe critici, au fost inițiate mai multe discuții aferent acestui aspect. Geneza discuțiilor
și polemicilor o constituia asemănarea uniformei cu ținuta vestimentară militară și cu sistemul militarizat, ceea
ce crea deficiențe de imagine statutului procurorului.

Procesul amplu de reformă, prin care a trecut Procuratura, a dus inclusiv și la schimbarea paradigmei referitoare
la ținuta vestimentară și, în acest fel, uniforma a fost substituită de mantie.

Evident, funcția de procuror nu presupune doar prestația din sala de judecată, însă pentru cealaltă dimensiune
a activității nu există prevederi strict detaliate.

Totuși Codul de etică al procurorilor stabilește, că în exercițiul funcției procurorul trebuie să aibă o ținută vesti-
mentară adecvată, or, această sintagmă prin definiție presupune un stil vestimentar clasic, corespunzător statu-
tului.

Articolul 16 din Legea cu privire la Procuratură stabilește cu titlu imperativ, că în ședința de judecată procurorul
este obligat să poarte mantie.

Detaliile privind modelul și designul mantiei au fost dezvoltate în Regulamentul cu privire la modelul și însemnele
distinctive ale ținutei vestimentare a procurorilor, adoptat prin Hotărârea Consiliului Superior al Procurorilor
nr.12-260/16 din 22.12.2016.

Modelul mantiei are siluetă liberă cu evazare spre tiv și este de culoare bleumarin mat (albastru-închis). Fiecare
parte a mantiei, atât cea din față, cât și cea din spate are două elemente:
-	 platca;
-	 reperul cu pliuri.

Sistemul de închidere a mantiei constituie un rând de nasturi: nasturele de sus este din plastic, cu urechiușă la
vedere, iar 5 nasturi sunt cu fentă ascunsă.

Gulerul este în stil apaș pus pe dublură. La marginea gulerului se amplasează bia de culoare albastru deschis.
Terminația mânecilor este prelucrată cu manșetă cu lățimea de 10 cm.

Lungimea de jos a mantiei este de 10 cm până la podea.

Procurorii, indiferent de ierarhie, poartă în piept, în partea stângă a mantiei, Insigna Procuraturii, care reprezintă
un semn distinctiv al Procuraturii Republicii Moldova.

Mantia se poartă obligatoriu peste cămașă albă și cravată bleumarin mat (albastru-închis).

Pierderea, deteriorarea sau degradarea cu intenție ori din culpă a componentelor ținutei vestimentare atrag răs-
punderea materială și/sau, după caz, disciplinară.

În cazul în care procurorul este transferat sau promovat la altă procuratură, acesta păstrează ținuta vestimentară
aflată în folosință.

Procurorul care se eliberează din funcție după cel puțin 20 de ani de activitate în organele procuraturii, poate
păstra insigna de procuror, ca recompensă pentru succese remarcabile în activitate.

Atât modelul cât și culoarea mantiei vin să accentueze statutul oficial și rezervat al procurorului.

Fără îndoială, conceptele cromatice au însoțit civilizația umană de-a lungul evoluției sale, definind percepții în
conștiința societății și atribuind identități vizuale pentru obiecte, reguli sau fenomene.

Pentru un tablou general, ar putea fi relevantă simbolistica culorii albastre descrisă în lucrarea inedită, prin
obiectul de studiu, a istoricului Michel Pastoureau, ”Bleu, histoire d`une couleur”, care a sintetizat traseul istoric

83

parcurs de această nuanță. Astfel, s-a consemnat că începând cu sec. XV-XVII, albastrul devine culoarea ”mora-
lității” și ”onestității” 84, păstrând și dezvoltând în timp acest statut.

În limbajul heraldic culoarea albastră simbolizează onoarea, sinceritatea85, dar și cerul și infinitul86.

Totodată, culoarea albastră este culoarea generală a instituțiilor civile și una dintre culorile tradiționale folosite
pentru exprimarea simbolurilor Procuraturii.

În calitate de culoare corporativă a Procuraturii, albastrul a fost definit de nuanța albastru-închis, fiind luată la
evidență de Comisia Națională de Heraldică87.

În această ordine de idei, este importantă remarca referitoare la drapelul Procuraturii, care este, de asemenea,
de culoare albastru închis.

Putem vorbi despre mantia procurorului ca un element circumscris notorietății drapelului Procuraturii, un act
de onorare a acestuia ori de câte ori este îmbrăcată.

De altfel, devenind identitatea vizuală a funcției de procuror, mantia, prin forța simbolului transfigurează, per se,
rolul protector al independenței și demnității, asigurându-i făgașul lăuntric necesar pentru a se afla în serviciul
societății.

Mantia are menirea să pună în evidență elementul profesional al condiției de procuror, să ascundă emoțiile și să
asigure prevalarea atitudinii echidistante a prestației acestuia față de toți participanții procesului judiciar.

Stilul preluat pentru estetica exterioară a mantiei, bazat pe linii drepte îmbinate cu pliuri evazate, susține ideea
de modestie și detașare de la conceptul material al unei haine, având misiunea să determine percepția că toți
procurorii, indiferent de calitățile personale, respectă aceleași principii și valori instituționale.

Culoarea mantiei nu a fost o alegere întâmplătoare, or, bleumarin (albastru închis) mat reprezintă, în concluzia
argumentelor expuse supra, semnificația de adevăr și corectitudine, dat fiind faptul că aparține de cromatica
rece, fiind confirmată astfel aprecierea obiectivă, ”la rece”, a cazurilor aflate în gestiune.

Această culoare sugerează obiectivitate și transmite mesajul ferm al detașării de trăirile și frământările personale,
pentru a asigura profunzimea și acuratețea evaluărilor făcute, focusarea atenției pe situația examinată.

O ținută vestimentară specială este un simbol care conferă responsabilitate și cultură profesională. Pe această
linie de argumente se deduce concluzia că mantia, alături de alte simboluri ale Procuraturii – jurământul, imnul
și drapelul – reprezintă elemente fundamentale, care stau la baza axei de valori instituționale ale Procuraturii.

84	 http://journals.openedition.org/mots/9833
85	 https://ru.wikipedia.org/wiki/Лазурь_(геральдика)
86	 embleme ale justiției în heraldica moldovenească, https://ibn.idsi.md/sites/default/files/.../20_Tabac.indd_.pdf
87	 idem

84

DOSAR ISTORIC –
STUDIU DE CAZ

Sergiu POPA:
Cauza penală privind asasinul în serie Scripnic Profir...85

85

CAUZA PENALĂ PRIVIND ASASINUL
ÎN SERIE SCRIPNIC PROFIR

Sergiu POPA*
Procuror delegat în Secția avizare
și propuneri de legiferare din cadrul
Direcției politici, reforme
și protecția intereselor societății
a Procuraturii Generale

ABSTRACT

The article deals with the criminal case of “serial murders” in the former RSSM, the discovering of these crimes and
criminalistics aspects of it`s use in national science and practice.
Keywords: Serial murder; killing two or more people; a similar motivation; the same type of victims; repeatedly;
with extreme atrocity; signature; modus operandi.

Uciderea a reprezentat întotdeauna un tabu pe care indivizi din specia umană au avut tentaţia de a-l transgresa,
spunea Sigmund Freud.88

Acest citat se aplică ad rem și studiului de caz elaborat, urmare a cercetării și analizei cauzei penale nr.9919489,
începută la 03 ianuarie 1980 de către Procuratura Kutuzov a RSSM90 (actuala Procuratură a raionului Ialoveni),
pe faptul descoperirii în curtea casei locuitorului s.Kutuzov (actualmente or.Ialoveni) Vutkarev F.M., a unui
geamantan în care se afla capul dezmembrat ce provenea de la o femeie neidentificată.

Deși cauza penală nominalizată datează din 03 ianuarie 1980, totuși evenimentele ce au avut loc și au făcut
obiectul urmăririi penale, încep mult mai devreme, și anume la 13 martie 1977.

Ab initio, ne-am propus să enumerăm în ordine cronologică istoricul omuciderilor (cunoscute, descoperite și
dovedite) săvârșite de către asasinul în serie Scripnic Profir Mihail91.

*	 s.popa@procuratura.md
88	 S. Freud, Totem și tabu, București, 1996, pag.85-86.
89	 Cauza penală este compusă din șapte volume, fiecare a cîte 250 de file (Anexa nr.1).
90	 Republica Sovietică Socialistă Moldovenească.
91	 născut la 23.02.1950, originar din satul Hoginești, raionul Călărași, fosta RSSM, de naționalitate moldovean.

86

Episodul nr.1:
La data de 13 martie 1977, aproximativ la ora 12:00, în fâșia forestieră a parcului sect. Buiucani, or. Chișinău, în
râpa de după restaurantul „Butoiaș” a fost descoperit cadavrul cet. Kuzminova I. V. (a.n. 1958), ce prezenta semne
de moarte violentă.

În cadrul cercetării la fața locului s-a stabilit, inter allia, că sub o albie de metal uzată zăcea un cadavru de femeie,
cu vârsta de aproximativ 20 ani, ce prezenta semne de moarte violentă. În jur erau aruncate haotic articole de
îmbrăcăminte.

În aceeași zi a fost dispusă începerea urmăririi penale conform art.89 din Codul Penal al RSSM (omor premeditat)
și numită expertiza medico-legală.

Din conținutul raportului de expertiză medico-legală (nr.348) rezultă, că moartea victimei Kuzminova Irina a
fost una violentă și a survenit în rezultatul unor plăgi tăiat-înțepate, de penetrare în regiunea pectorală, cu leza-
rea plămânilor, revărsări de sânge interne și externe, provocate cu un obiect tăietor-înțepător cu puțin timp
înainte de survenirea decesului, și se atribuie la vătămări corporale grave, periculoase pentru viața persoanei. La
fel, victima avea dezmembrată mâna dreaptă din articulația cotului și glanda mamară stângă, multiple echimoze
și plăgi pe gât, provocate la fel de un obiect ascuțit-tăietor. S-au mai constatat plăgi și răni în regiunea feței, omo-
plaților, gambei, etc. În vagin și cavitatea bucală s-au depistat spermatozoizi. Decedata în timpul vieții era infec-
tată cu sifilis. Moartea a survenit în noaptea de 10 spre 11 martie 1977, aproximativ la ora 22:00 (+/- 4 ore).

Ulterior, la data de 13 mai 1977 urmărirea penală pe această cauză a fost suspendată până la identificarea per-
soanei, care urma a fi pusă sub învinuire.

Episodul nr.2:
În dimineața zilei de 03 ianuarie 1980, aproximativ la ora 07:00, în curtea casei locuitorului s. Kutuzov
(actualmente or. Ialoveni) Vutkarev F. M., a fost descoperit un geamantan, în care se afla capul dezmembrat al
unei femei neidentificate (cet. Frasin A.G.).

În cadrul cercetării la fața locului s-a constatat, că în imediată apropiere de poarta de acces în ogradă era
amplasat un geamantan, în care se află un cap dezmembrat pe linia gâtului, ce aparținea unei femei tinere
neidentificate. Ochii erau scoși, iar pe pleoapele de sus ale ambilor ochi se observau tăieturi. Pe față s-au depistat,
la fel, plăgi liniare, iar pe buze ruj de culoare roz. Părul era aranjat. În geamantan au mai fost depistate un sac,
ziar, hârtii boțite, sacoșă de polietilenă, etc., inter allia, și un plic cu un bilețel adresat stăpânului casei – Vutkarev
F. (Anexa nr. 2), scris exclusiv cu litere de tipar, iar unele cuvinte subliniate (FEDOSU – subliniat cu două linii).

La data de 03 ianuarie 1980, pe acest caz a fost dispusă începerea urmăririi penale conform art.89 din Codul
Penal al RSSM (omor premeditat). Tot la acea dată a fost numită expertiza medico-legală, dactiloscopică a zia-
rului, plicului și scrisorii, etc.

Din raportul de expertiză medico-legală (nr.22/6FT) rezultă, că capul a fost dezmembrat de la corp cu un obiect
ascuțit-tăietor post-mortem, exterminația ochiului drept, penetrarea ochiului stâng, plăgile tăiate ale unghiuri-
lor superioare-interioare ale ochilor, plaga tăiată pe partea stângă a feței și multiplele plăgi tăiate pe obrazul
stâng, aplicate după survenirea decesului.

La data de 07 ianuarie 1980, prezenta cauză a fost retrasă de la organul de urmărire penală și preluată în exerci-
tare de către anchetatorul superior pe cauze excepționale din Procuratura RSSM Anatol Magdaliuc, iar la data
de 08 ianuarie 1980 este emisă ordonanța de formare a unui grup de anchetă, format din procurori, anchetatori,
lucrători operativi, inspectori.

Mai târziu, la data de 17 februarie 1980, în fâșia forestieră a parcului sect.Rîșcani, or.Chișinău, a fost descoperit
cadavrul decapitat al unei femei neidentificate, cu vârsta cuprinsă între 20-25 ani.

În cadrul cercetării la fața locului s-a stabilit, că pe cadavru erau prezente semne de moarte violentă – plăgi de
cuțit în regiunea spatelui, pe coapse și abdomen. S-a constatat de asemenea, că era dezmembrată glanda mamară
stângă, iar hainele de pe cadavru erau deteriorate, în special, pantalonii erau tăiați cu cuțitul. Organele genitale
erau dezgolite.

Din raportul de expertiză medico-legală (nr.224/22FTO) rezultă, că trupul decapitat și capul cet. Frasin A.G.,
anterior au constituit un tot-întreg. Înălțimea acesteia a fost 156-160 cm. Au fost depistate multiple plăgi intra
vitale. Dezmembrarea capului, îndepărtarea glandei mamare stângi, plăgi pe pieptul din stânga, pe coapse și în

87

regiunea bazinului partea stângă, plagă sferică pe abdomen – au fost create post-mortem. Capul a fost dezmem-
brat de la corp cu un obiect ascuțit-tăietor post-mortem, scoaterea ochiului drept, penetrarea ochiului stâng,
plăgi tăiate ale unghiurilor superioare – interioare ale ochilor, o plagă tăiată pe partea stângă a feței și multiple
plăgi tăiate pe obrazul stâng cu un obiect tăietor, la fel au fost făcute post mortem.

În cadrul urmăririi penale au fost efectuate un șir de acțiuni de urmărire penală, măsuri speciale de investigații,
au fost dispuse numeroase expertize (medico-legale, chimice, biologică, fizică, botanică, dactiloscopică,
criminalistică, etc.).

Luând în considerație faptul, că din conținutul scrisorii de amenințare adresată lui Vutkarev F., ultimul a fost
numit „FEDOS” (așa îl numeau doar cei apropiați și rudele), pe când cunoscuții, colegii de serviciu îl numeau
Tudor, a fost înaintată versiunea, că scrisoarea putea fi scrisă de către cineva din cercul de prieteni ai lui Vutkarev.

Astfel, verificând versiunea despre scrierea plicului și a biletului cu conținut amenințător, adresat martorului
Vutkarev F., de către persoane apropiate sau rude, mai întâi de toate au fost identificate și audiate mai mult de
40 de persoane, care se aflau în relații de prietenie sau de rudenie cu Vutkarev, cât și cu soția acestuia. De la toți
cei interogați erau prelevate mostre ale scrisului (de tipar), după un text pregătit din timp.

Aproximativ în acea perioadă, către Procuratura RSSM s-a adresat cu o plângere una din rudele apropiate ale lui
Vutkarev F. – Scripnic Profir, care a povestit, precum că în seara zilei de 12.02.1980, în timpul absenței sale la
domiciliu, la ușa apartamentului a sunat un bărbat, care a amenințat-o pe soția sa și îi ordona să-i deschidă ușa.

După trei zile, Scripnic P. s-a adresat anchetatorului și a comunicat, că a găsit în căsuța poștală o scrisoare cu
conținut amenințător, în care i se propunea să meargă la o întâlnire cu persoane necunoscute. Lăsând copia
acestei scrisori soției sale, el s-a dus la acea „întâlnire”, prevenindu-și soția, că dacă nu se va întoarce la o anumi-
tă oră, aceasta urma să anunțe poliția. Îndreptându-se la locul fixat pentru „întâlnire”, nu s-a întâlnit cu nimeni,
dar în timp ce se întorcea cu autobusul spre casă, de el s-a apropiat un bărbat necunoscut și după ce s-a convins
că dânsul este Scripnic, l-a amenințat și apoi a coborât din autobus.

Fiind dispusă expertiza grafoscopică comparativă a scrisorii ridicate (adresată lui Vutkarev F.) din geamantanul,
în care se afla capul dezmembrat, și a scrisorii „adresate lui Scipnic P.”, experții au concluzionat, că ambele sunt
scrise de una și aceeași persoană.

Totuși, în legătură cu faptul, că Scripnic Profir era unul din prietenii lui Vutkarev F., că numitul era locuitor al
capitalei, că în anul 1977, adică în timpul săvârșirii omorului victimei Kuzminova I.V., acesta, la fel, se afla în
Chișinău, după care, pentru o perioadă de trei ani pleacă în Iakutia, de unde se întoarce în noiembrie 1979 – cu
puțin timp înainte de asasinatul victimei Frasin A.G.,- anterior fiind judecat, anchetatorul începe să-l bănuiască
anume pe Scripnic P. în săvârșirea celor două omoruri, dar această versiune urma a fi controlată foarte prudent
și minuțios.

Pentru început, conducătorul grupului de urmărire penală procurorul Anatol Magdaliuc, încearcă să organizeze
depistarea unor mostre de scris ale lui Scripnic P., în acest sens fiind ridicate o serie de documente de la diverse
autorități și organizații, unde Scripnic P. s-a adresat, a lucrat sau pur și simplu a îndeplinit personal acte. Tot
atunci, anchetatorul relevă faptul, că unele cuvinte separate ale plângerilor lui Scripnic P. și unele din textul scri-
sorilor cu conținut amenințător, ridicate anterior, au ceva comun – sunt subliniate cu o linie sau două.

Luând în considerație faptul, că Scripnic P. ar putea schimonosi scrisul cu litere de tipar pentru mostrele de
comparare, a fost luată decizia ca aceste mostre de scris să fie obținute într-un context, ce nu l-ar obliga s-o facă
conștient, dar într-o atmosferă calmă. În acest scop, anchetatorii au folosit un tertip. De comun acord cu Comisa-
riatul Militar al raionului Frunze din mun. Chișinău (actualul sect.Buiucani), Scripnic P. a fost citat la Comisariatul
militar împreună cu alți supuși militari, cărora le-au fost împărțite anchete și li s-a cerut să le completeze doar
cu litere de tipar.

Mostrele experimentale de scris, prelevate de la Scripnic P., cât și cele ridicate de la comisariatul militar, au fost
prezentate pentru o expertiză comparativă repetată într-o altă unitate de expertiză. Din concluziile Raportului
de expertiză grafoscopică rezulta indubitabil, că plicul și scrisoarea, ridicate în cadrul cercetării la fața locului în
ograda lui Vutkarev, cît și cele prezentate de Scripnic, (precum că el ar fi o viitoare „victimă”), au fost scrise
nemijlocit de către Scripnic P.M.

În baza acestor probe, la data de 20.08.1980, existând o bănuială rezonabilă că omorul cet.Frasin A.G. putea fi
săvârșit de către Scripnic Profir, numitul este reținut și audiat în calitate de bănuit, însă acesta nu recunoaște
bănuiala, ce i se incriminează.

88

La data de 21.08.1980 Scripnic P. este audiat suplimentar și i se adresează, inter allia, întrebarea, când și unde
ultima oară a scris texte cu litere de tipar, la care el a răspuns, că la data de 20.08.1980 a completat o anchetă la
Comisariatul Militar din raionul Frunze.

La 22.08.1980 după aducerea la cunoștință a raportului grafoscopic menționat supra, Scripnic P. încearcă să facă
un denunț, precum că scrisoarea și plicul într-adevăr au fost scrise de el personal, însă fiind impus de către per-
soane necunoscute, care l-au amenințat cu moartea.

Tot la 22.08.1980 în privința lui Scripnic P. este aplicată măsura preventivă arestul.

A doua zi, la data de 23.08.1980 Scripnic P. se „auto-denunță” și relatează în ce mod a făcut cunoștință cu cet.
Frasin A.G. și precum că a fost impus de persoane necunoscute să o omoare.

În cadrul audierilor în calitate de bănuit Scripnic P. nu își recunoaște vina, susținând repetat, că el a fost impus
de către persoane necunoscute de sex masculin să o ucidă pe cet. Frasin A.

Abia la data de 27.08.1980, Scripnic P. recunoaște fapta incriminată și depune declarații despre circumstanțele,
în care a cunoscut-o pe Frasin A. și a omorului acesteia. În data de 30.08.1980, în cadrul verificării declarațiilor
la fața locului, Scripnic P. arată locul, unde a omorât-o pe Frasin A.

La 01.09.1980, Scripnic P. este pus sub învinuire pentru omorul cet. Frasin A. și dezmembrarea cadavrului (tăierea
capului), tot atunci în cadrul audierii acesta declară, că nu a săvârșit infracțiunea, ci doar a văzut, cum persoane
lui necunoscute au ucis-o pe Frasin A., apoi i-a dezmembrat trupul. Dânsul recunoștea, doar că a scris acel bilețel,
însă nu a făcut-o de bună voie, ci impus de către acele persoane necunoscute, care l-au amenințat cu moartea.

La data de 02.09.1980, cauza penală nr.10591 pe faptul omorului cet.Kuzminova I. a fost transmisă în exercitare
anchetatorului superior pe cauze excepționale din Procuratura RSSM Magdaliuc Anatol, iar la data de 03.09.1980
pe marginea cauzei penale menționate este reluată urmărirea penală.

La data de 04.09.1980, cauza penală nr.10591 (pe faptul omorului cet. Kuzminova I.) a fost conexată la cauza
penală nr.99194 (pe faptul omorului cet. Frasin A.).

Tot atunci, în privința celor două cauze conexate a fost numită o nouă expertiză medico-legală, din a cărei con-
cluzii rezultă, că modul, în care au fost săvârșite omorurile celor două victime, prezintă mai multe particularități
asemănătoare, decât deosebiri.

Deși inițial, în cadrul audierilor, bănuitul Scripnic P. nega autoratul său în săvârșirea acestor omoruri în serie,
totuși planificarea tactică a audierilor, includerea specialiștilor în psihologie, psihiatrie, sexopatologie, etc., în a
ajuta la stabilirea contactului psihologic cu bănuitul, precum și aducerea la cunoștință (pe etape) a probelor,
studierea biografiei și personalității lui Scripnic P.M., a vieții sale familiale, a adus roadele mult așteptate, făcân-
du-l pe acesta, în cele din urmă, să-și recunoască vinovăția, să declare adevărul și să conlucreze cu organul de
urmărire penală.

Astfel, cu referire la motivele omorului victimei Kuzminova I.V., Scripnic P. a concretizat: „...victima se afla la
oprire, fiind îmbrăcată într-un mantou de culoare roșie sau bordo, pantaloni în pătrățele, de culoare închisă. Știind
cum se comportă „fetele ușuratice” am atras atenția, că aceasta face parte din categoria acestora (aceasta aștepta ca
cineva să o agațe). Hainele de pe ea erau murdare. Conștientizând, că Kuzminova face partea din categoria fetelor
ușuratice, am hotărât imediat să o omor...”. Privitor la însuși momentul omorului victimei Kuzminova I.V., Scrip-
nic P. relatează: „Ajunși împreună cu Kuzminova la locul săvârșirii infracțiunii, nu vorbeam nimic cu ea, doar i-am
zis să se îndrepte spre râpa, unde o așteaptă băieții. Ea mergea înainte. Atunci am scos din buzunarul de la sacou
cuțitul și am lovit-o în spate. Kuzminova s-a întors cu fața la mine și a căzut pe o parte sau cu fața în jos. Asigu-
rându-mă că aceasta nu se mișcă m-am apropiat de ea. Posibil că i-am mai aplicat lovituri cu cuțitul în spate, însă
nu îmi aduc aminte, deoarece eram foarte excitat. Întorcând cadavrul, a lovit cu cuțitul în unul sau ambii ochi ai
victimei, deoarece auzisem, că în pupile se reflectă „fotografia ucigașului”. În afară de aceasta, mă atrăgea să mă
răzbun pe victimă, în continuare am mai făcut câteva tăieturi pe gât...am tăiat și am rupt hainele de pe cadavru”.
A doua zi, menționează Scripnic P.: „... când s-a întunecat, aproximativ pe la ora 21:00, am comunicat celor de
acasă, că plec la un prieten, dar de fapt m-am dus la cadavru. Ajuns lângă cadavru, am dat la o parte albia din
metal de pe acesta, cu care l-am acoperit anterior. Întorcând cadavrul pe spate, am tăiat glanda mamară stângă. Eu
eram furios (în text: „Зверел…”), primeam plăcere de la aceea că îmi satisfac dorințele – ce vreau, aceea și fac! Cu
cuțitul am tăiat țesuturile moi ale mâinii drepte din articulația cotului, cu cuțitul am tăiat între ligamente și am
rupt mâna...”. Despre mâna și glanda mamară tăiate, Scripnic P. concretizează: „...Mâna și glanda mamară le-am
plasat într-o sacoșă de polietilenă, pe care am luat-o de la domiciliu, (soția nu a văzut). Această sacoșă am luat-o

89

pentru a pune în ea anume mâna și glanda mamară, deoarece pe lângă scopul profanării cadavrului, mai aveam
dorința să arunc această mâna cuiva, însoțită de un bilețel cu conținut amenințător și să solicit bani de la cineva
care are bani... Ajungând la fâșiile de brazi, eu am săpat cu cuțitul o gaură și am îngropat acolo mâna împachetată
în sacoșă. Am făcut aceasta pentru ca ulterior să găsesc clientul potrivit și să-i arunc această mâna...”.

În privința omorului victimei Frasin A.G., Scripnic P. a concretizat că a omorât-o pe aceasta, exact din aceleași
motive, pentru care a omorât-o și pe Kuzminova I.V., deoarece: „...aceasta era femeie ușuratică, murdară...”.
Scripnic P. menționează, că a făcut cunoștință cu Frasin A. la sfârșitul lunii decembrie 1979, în autobuzul de
rută nr.16, aproximativ la orele 15–16. A atras atenția la o fată cu îmbrăcămintea murdară, și anume avea palton
sur-deschis, broboadă de capron, pantaloni închiși cu dungi, în picioare avea șlapi. Aceasta singură a început
discuția. A înțeles că ea este una din acele fete ușuratice și atunci: „...din nou m-am înfuriat, am hotărât să o omor,
voiam s-o rup bucățele, s-o tai...”. Apoi ambii au coborât din autobuz și s-au îndreptat în desimea parcului. Refe-
ritor la momentul omorului, Scripnic P. îl descrie în felul următor: „...Frasin s-a pus în genunchi și a luat membrul
viril în cavitatea bucală... apoi s-a întors la mine cu spatele pentru a întreține raportul sexual... Dar când s-a întors
cu spatele i-am văzut picioarele murdare și șlapii... am înțeles că nu este curată (e bolnavă veneric)... Am scos cuți-
tul și am lovit-o în spate. După lovitură, acesta s-a întors la mine și ceva a zis „sub nas”. Eu m-am ascuns cu palto-
nul, deoarece în ochii ei să nu fie „fotografiat ucigașul”. Frasin a căzut jos pe spate. După acesta i-am scos din bu-
zunar carnetul, fotografia și am plecat liniștit... Pe drum am rupt și aruncat tot ce am luat de la Frasin... Doresc să
adaug că, după ce am omorât-o pe Frasin, am rupt și am tăiat hainele de pe aceasta, am masturbat...”. La data de
02.01.1980, a revenit la locul săvârșirii omorului victimei Frasin, menționând că: „...Am hotărât să merg și să o
tai până la sfârșit (în text: „...дорезать её до конца…”), deoarece mereu aveam această dorință...”. Scripnic P. a
menționat că, mergând spre cadavrul victimei Frasin A.G., a luat cu sine geamantanul furat anterior, deoarece a
hotărât să-l sperie pe Vutkarev F.M.: „...când mergeam spre locul săvârșirii omorului cet.Frasin A., deja aveam
ideea să-i tai capul și să i-l duc lui Vutkarev... Bilețelul încă nu-l scrisesem...”. Apoi, concretizează Scripnic P.: „...
după ce m-am convins, că cadavrul se află în același loc, pentru început am dezmembrat, cu același cuțit, țesuturile
moi ale gâtului, retezam între vertebre, apoi cu mâna am rupt coloana vertebrală și capul s-a rostogolit pe pământ.
În continuare am ridicat puloverul de culoare verde și am tăiat glanda mamară stângă., am tăiat cu cuțitul coapsa,
piciorul. Am vrut să-i tai abdomenul (în text: „...вспороть живот…”), dar nu am făcut-o... Pînă a tăia capul, am
perforat și scos ochii, pe care i-am pus în basma...”. Descriind acțiunile sale ulterioare, Scripnic P. a concretizat că,
capul dezmembrat și basmaua cu ochii, i-a plasat în geamantan și s-a îndreptat la iazul din microraionul „Scu-
leanca”, relatînd: „...Eu am mers spre iaz din partea str. Petricani, pentru ca să nu fiu văzut de cineva... am scos din
geamantan capul și l-am spălat cu săpun, i-am vopsit buzele...”. În continuare a ascuns geamantanul în cimitir și
ajungând acasă, a scris în agendă sau în caiet un bilețel cu caracter amenințător pe numele lui Vutkarev, cerân-
du-i ultimului suma de 3000 ruble. Plicul cu bilețel l-a pus în geamantanul, în care se afla capul cadavrului vic-
timei Frasin. Apoi, descriind detaliat, unde anume a aruncat geamantanul, Scripnic P. menționează: „...Plicul cu
bilețel l-am pus deasupra ziarului și cu autobuzul de rută nr.35 am plecat în s. Kutuzov (actualul or.Ialoveni). Era
aproximativ ora 23. M-am dat jos din autobuz la stația din apropierea casei lui Vutkarev, am mers dinspre poștă
spre porțile din fier... Rapid am aruncat geamantanul peste porțile de fier în curte și am plecat. Nimeni nu m-a
văzut...”.

În cadrul urmăririi penale au fost desfășurate o serie amplă de acțiuni de urmărire penală (verificarea declarațiilor
la fața locului, audieri, cercetări la fața locului, prezentări spre recunoaștere, etc.), măsuri speciale de investigații,
se dispun multiple expertize (medico-legale, dactiloscopică, fizico-chimică, biologică, botanică, criminalistică,
psihiatrică, etc.), care în cele din urmă vin să fortifice baza probatorie de acuzare a lui Scripnic P.

Conform raportului de expertiză psihiatrico-legală nr.325s-80 din 22.12.1980, Scripnic P. a fost recunoscut res-
ponsabil (Anexa nr.3).

La 26.12.1980, învinuitului Scripnic P. îi este înaintată o nouă acuzare.

La data de 31.12.1980 este întocmit rechizitoriul de învinuire a lui Scripnic P.M. în săvîrșirea omorului cet. Kuz-
minova I. V., cet. Frasin A., precum și de alte infracțiuni (Anexa nr.4).

La data de 09.02.1981, de către Judecătoria Supremă a RSSM, Scripnic P.M. este recunoscut vinovat și condamnat
la pedeapsa capitală (Anexa nr.5).

Cererea lui Scripnic P. de a-i fi schimbată măsura de pedeapsă capitală în una mai blândă, a fost respinsă de către
Prezidiumul Sovietului Suprem al RSSM la 02.04.1981 (Anexa nr.6).

Executarea sentinței a avut loc la data de 15.08.1981 (Anexa nr.7).

90

Anexa nr.1

91

Anexa nr.2

92

Anexa nr.3

93

Anexa nr.4

94

Anexa nr.5

95

Anexa nr.6

96

Anexa nr.7

Editură și tipar:
„Sinectica-Com” SRL,
str. Onisifor Ghibu, 9/1,
tel.: (022) 20-27-15

Adresa redacției:
Republica Moldova, MD-2005, mun. Chișinău,
str. Mitropolit Bănulescu-Bodoni, 26,
tel.: (022) 22-50-75, fax: (022) 21-20-32,
e-mail: revist@procuratura.md
www.procuratura.md/md/RP/

© Procuratura Republicii Moldova, 2019

