
CURTEA CONSTITUÞIONALÃ
A ROMÂNIEI ªI DREPTUL UNIUNII EUROPENE.

Culegere de jurisprudenþã

2

Proiect susþinut de Asociaþia Românã de Drept
ºi Afaceri Europene (ARDAE)

3

EDITURA UNIVERSITARÃ
Bucureºti

CURTEA CONSTITUÞIONALÃ
A ROMÂNIEI ªI DREPTUL

UNIUNII EUROPENE.

Culegere de jurisprudenþã

Selecþie realizatã de Dragoº Cãlin, judecãtor,
Curtea de Apel Bucureºti

4

Redactor: Gheorghe Iovan
Tehnoredactor: Ameluþa Viºan
Coperta: Angelica Mãlãescu

Editurã recunoscutã de Consiliul Naþional al Cercetãrii ªtiinþifice (C.N.C.S.) ºi inclusã de Consiliul
Naþional de Atestare a Titlurilor, Diplomelor ºi Certificatelor Universitare (C.N.A.T.D.C.U.) în categoria
editurilor de prestigiu recunoscut.

© Toate drepturile asupra acestei lucrãri sunt rezervate, nicio parte din aceastã lucrare nu poate
fi copiatã fãrã acordul Editurii Universitare

Copyright © 2014
Editura Universitarã
Director: Vasile Muscalu
B-dul. N. Bãlcescu nr. 27-33, Sector 1, Bucureºti
Tel.: 021 – 315.32.47 / 319.67.27
www.editurauniversitara.ro
e-mail: redactia@editurauniversitara.ro

Distribuþie: tel.: 021-315.32.47 /319.67.27 / 0744 EDITOR / 07217 CARTE
comenzi@editurauniversitara.ro
O.P. 15, C.P. 35, Bucureºti
www.editurauniversitara.ro

Descrierea CIP a Bibliotecii Naþionale a României
CÃLIN, DRAGOª
 Curtea Constituþionalã a României ºi dreptul Uniunii Europene :
culegere de jurisprudenþã / Dragoº Cãlin. - Bucureºti : Editura Universitarã, 2014
 ISBN 978-606-591-915-0

347.991(498):342.4 Curtea...
341.217(4) UE

DOI: (Digital Object Identifier): 10.5682/9786065919150

5

CUVÂNT ÎNAINTE

În contextul actual, una dintre cele mai interesante discuþii, jurisprudenþialã ºi
doctrinarã, antrenând tribunalele constituþionale ale statelor membre al Uniunii
Europene, vizeazã mecanismele de cooperare cu Curtea de Justiþie a Uniunii Europene
(în continuare „CJUE”), mai ales cã Tratatul de la Lisabona nu a creat un suprastat
european. Mai mult, aplicarea de CJUE a Cartei drepturilor fundamentale a Uniunii
Europene, o garanþie în plus de care beneficiazã cetãþenii statelor membre ale Uniunii
Europene, poate conduce la limitarea efectelor deciziilor curþilor constituþionale, prin
efectele dreptului Uniunii Europene.

Se poate vorbi despre cooperare sau despre confruntare între tribunalele
constituþionale ale statelor membre UE ºi Curtea de Justiþie a Uniunii Europene?

Cu privire la acest subiect existã mai multe curente de gândire, unul susþinând
supremaþia Constituþiei, inclusiv faþã de dreptul Uniunii Europene, chiar dacã acceptã
prioritatea de aplicare a acestuia din urmã, în normele sale obligatorii, faþã de toate
celelalte norme din dreptul intern, iar altul prioritatea de aplicare sistematicã ºi
necondiþionatã a tuturor dispoziþiilor din dreptul Uniunii Europene faþã de toate normele
din dreptul intern, inclusiv faþã de constituþiile naþionale.

Unele jurisdicþii constituþionale europene de tradiþie au ajuns, în anumite momente
ºi contexte istorice, inclusiv la concluzia cã este de competenþa lor sã efectueze
controlul constituþionalitãþii dreptului Uniunii Europene, integrat în ordinea juridicã
internã, în virtutea rolului lor de gardiene ale supremaþiei legii fundamentale (spre
exemplu, Tribunalul Constituþional din Germania).

Altele curþi au acceptat însã un rol extrem de activ în aplicarea uniformã a dreptului
Uniunii Europene, efectuând chiar ºi trimiteri preliminare la CJUE: instanþele
constituþionale din Belgia, Austria, Lituania, Italia, Spania, Franþa, cel mai recent chiar
Germania1, unele dintre acestea dupã revirimente jurisprudenþiale neaºteptate.

Curtea Constituþionalã a României a fost mai rezervatã, aliniindu-se tendinþei
statelor foste comuniste central ºi est-europene, devenite între timp membre ale Uniunii
Europene, arãtând cã nu este nici legiuitor pozitiv ºi nici instanþã judecãtoreascã cu
competenþã de a interpreta ºi aplica dreptul european în litigiile ce antameazã drepturile
subiective ale cetãþenilor. Folosirea unei norme de drept european în cadrul controlului
de constituþionalitate, ca normã interpusã celei de referinþã implicã, în temeiul art.148
alin.(2) ºi (4) din Constituþia României, o condiþionalitate cumulativã: pe de o parte,
aceastã normã sã fie suficient de clarã, precisã ºi neechivocã prin ea însãºi sau

1 A se vedea ordonanþele din 17 decembrie 2013 ºi din 14 ianuarie 2014 2 BvR 1390/12 ºi altele, la
pagina web http://www.bundesverfassungsgericht.de/en/decisions/rs20140114_2bvr272813en.html
[accesatã ultima datã la 15.02.2014]

6

înþelesul acesteia sã fi fost stabilit în mod clar, precis ºi neechivoc de Curtea de
Justiþie a Uniunii Europene ºi, pe de altã parte, norma trebuie sã se circumscrie unui
anumit nivel de relevanþã constituþionalã, astfel încât conþinutul sãu normativ sã susþinã
posibila încãlcare de cãtre legea naþionalã a Constituþiei - unica normã directã de
referinþã în cadrul controlului de constituþionalitate. Într-o atare ipotezã demersul Curþii
Constituþionale este distinct de simpla aplicare ºi interpretare a legii, competenþã ce
aparþine instanþelor judecãtoreºti ºi autoritãþilor administrative, sau de eventualele
chestiuni ce þin de politica legislativã promovatã de Parlament sau Guvern, dupã caz.
Rãmâne la aprecierea Curþii Constituþionale aplicarea în cadrul controlului de
constituþionalitate a hotãrârilor Curþii de Justiþie a Uniunii Europene sau formularea
de ea însãºi de întrebãri preliminare în vederea stabilirii conþinutului normei europene.
O atare atitudine þine de cooperarea dintre instanþa constituþionalã naþionalã ºi cea
europeanã, precum ºi de dialogul judiciar dintre acestea, fãrã a se aduce în discuþie
aspecte ce þin de stabilirea unor ierarhii între aceste instanþe. În cauzã, deºi înþelesul
normei europene a fost desluºit de Curtea de Justiþie a Uniunii Europene, cerinþele
rezultate din aceastã hotãrâre nu au relevanþã constituþionalã, ele þinând mai degrabã
de obligaþia legislativului de a edicta norme în sensul hotãrârilor Curþii de Justiþie a
Uniunii Europene, în caz contrar gãsindu-ºi eventual aplicarea art.148 alin.(2) din
Constituþia României2.

În principiu, nici Curtea Constituþionalã a României nu respinge posibilitatea
sesizãrii Curþii de Justiþie, însã, în interpretarea ºi aplicarea dreptului Unional,
competenþele sunt împãrþite între instanþele naþionale (ºi autoritãþile administrative) ºi
Curtea de Justiþie, iar Curtea Constituþionalã nu interpreteazã dreptul Uniunii. Pentru
instanþa constituþionalã, norma de referinþã este Constituþia, recurgerea la mecanismul
trimiterii preliminare putând fi avutã în vedere în ipoteza în care norma europeanã de
interpretat are relevanþã constituþionalã, iar aceeaºi normã are efect direct sau
constituie act clarificat.

Lucrarea de faþã reuneºte, într-un demers singular, jurisprudenþa relevantã a
Curþii Constituþionale din România cu referire la dreptul Uniunii Europene, din nefericire
nu prea numeroasã, fapt scuzabil din punct de vedere istoric, Curtea Constituþionalã
fiind realmente sufocatã pânã în 20123 prin invocarea abuzivã a excepþiei de
neconstituþionalitate, tocmai pentru a se tergiversa judecarea anumitor litigii, în special
cele penale antrenând infracþiuni de corupþie, însã deosebit de interesantã ca obiect
de studiu, chiar dacã, spre exemplu, pânã la sfârºitul anului 2013, numãrul hotãrârilor
CJUE invocate în motivarea deciziilor Curþii Constituþionale din România a fost extrem
de redus (doar 45), indiferent de utilizarea lor ca argument de autoritate, de
circumstanþã, ca simplã trimitere ori în context impropriu.

Proiectul a fost susþinut de Asociaþia Românã de Drept ºi Afaceri Europene
(ARDAE).

Dragoº Cãlin,
judecãtor, Curtea de Apel Bucureºti

2 Pe larg, Decizia nr. 668 din 18 mai 2011 referitoare la excepþia de neconstituþionalitate a prevederilor
art.4 lit.a) din Ordonanþa de urgenþã a Guvernului nr.50/2008 pentru instituirea taxei pe poluare pentru
autovehicule, ale anexelor nr.1-4 la aceastã ordonanþã de urgenþã, precum ºi ale Ordonanþei de urgenþã
a Guvernului nr.50/2008, în ansamblul sãu, publicatã în Monitorul Oficial nr.487 din 08.07.2011.

3 A se vedea raportul publicat de Curtea Constituþionalã pe pagina web http://www.ccr.ro/uploads/
sin01_14.pdf [accesatã ultima datã la 15.02.2014]

7

CUPRINS

Cuvânt înainte ... 5

Capitolul I
Raporturile dintre ordinea juridicã naþionalã ºi aceea a Uniunii Europene. Rolul ºi
competenþele Curþii Constituþionale .. 31

1. Prin actele de transfer al unor atribuþii cãtre structurile Uniunii Europene, acestea nu
dobândesc, prin înzestrare, o “supracompetenþã”, o suveranitate proprie. În realitate,
statele membre ale Uniunii Europene au decis sã exercite în comun anumite atribuþii
care, în mod tradiþional, þin de domeniul suveranitãþii naþionale. Integrarea României în
Uniunea Europeanã presupune respectarea dispoziþiilor acquisului comunitar privitoare
la libera circulaþie a capitalurilor, la drepturile cetãþenilor europeni de a investi ºi de a
dobândi bunuri în condiþii de egalitate cu cetãþenii români. (Decizia nr.148 din 16 aprilie
2003 privind constituþionalitatea propunerii legislative de revizuire a Constituþiei
României, publicatã în Monitorul Oficial nr. 317 din 12.05.2003) 31

2. Propunerea de revizuire nu face decât sã consacre formal statutul de stat membru al
Uniunii Europene, actualizând prevederile constituþionale adoptate în perioada de
preaderare. Noul text reia soluþia constituþionalã referitoare la ratificarea, de aceastã
datã a actelor de revizuire a tratatelor constitutive ale Uniunii Europene ºi a tratatelor
privind aderarea unor state la Uniunea Europeanã, prin legi adoptate de Parlament, cu
o majoritate de douã treimi din numãrul membrilor sãi. De asemenea, legea de revizuire
reia soluþia care consacrã prioritatea de aplicare a prevederilor tratatelor constitutive,
precum ºi a celorlalte acte juridice cu caracter obligatoriu faþã de dispoziþiile contrare
din legile interne. De altfel, în urma aderãrii la Uniunea Europeanã, statele membre
trebuie sã respecte un principiu fundamental al ordinii juridice comunitare, ºi anume
efectul direct al normelor adoptate de instituþiile Uniunii. În plus, în cuprinsul noului
articol nu se mai regãseºte obligaþia Guvernului de a transmite Parlamentului proiectele
actelor cu caracter obligatoriu înainte ca acestea sã fie supuse aprobãrii instituþiilor
Uniunii Europene. (Decizia nr. 799 din 17 iunie 2011 asupra proiectului de lege
privind revizuirea Constituþiei României, publicatã în Monitorul Oficial nr.440 din
23.06.2011) .. 60

3. În conformitate cu dispoziþiile art.148 alin.(4) din Constituþie, autoritãþile statului român
s-au angajat sã garanteze ducerea la îndeplinire a obligaþiilor rezultate din tratatele
constitutive ale Uniunii Europene, din reglementãrile comunitare cu caracter obligatoriu
ºi din actul de aderare. În acest sens, Guvernul este abilitat din punct de vedere
constituþional ca, prin mijloacele pe care le are la îndemânã, sã garanteze îndeplinirea
obligaþiilor României faþã de Uniunea Europeanã. Astfel, folosirea ordonanþelor de
urgenþã pentru punerea de acord a legislaþiei naþionale cu cea comunitarã în situaþia în
care era iminentã declanºarea procedurii de infringement în faþa Curþii de Justiþie este
pe deplin constituþionalã. În aceste condiþii, se constatã cã ordonanþa de urgenþã criticatã
respectã exigenþele art.115 alin.(4) din Constituþie. (Decizia nr. 802 din 19 mai 2009
referitoare la excepþia de neconstituþionalitate a dispoziþiilor Ordonanþei de urgenþã

8

a Guvernului nr.50/2008 pentru instituirea taxei pe poluare pentru autovehicule,
în ansamblu, ºi, în special, a celor ale art.11 din aceeaºi ordonanþã de urgenþã,
publicatã în Monitorul Oficial nr. 428 din 23.06.2009) .. 106

4. În ceea ce priveºte pretinsa afectare a dreptului de proprietate prin instituirea unei
protecþii superioare proprietãþii Uniunii Europene, Curtea a constatat cã reglementarea
criticatã nu se urmãreºte protecþia dreptului de proprietate privatã, ci protecþia unor
fonduri ce þin de patrimoniul unei instituþii suprastatale, care, din aceastã perspectivã,
capãtã, în acord cu dispoziþiile art.148 din Constituþie, conotaþiile unei proprietãþi publice
distincte. (Decizia nr. 869 din 23 iunie 2011 referitoare la excepþia de
neconstituþionalitate a dispoziþiilor art.181 din Legea nr.78/2000 pentru prevenirea,
descoperirea ºi sancþionarea faptelor de corupþie, publicatã în Monitorul Oficial
nr.639 din 07.09.2011) .. 110

5. Posibilitatea de extindere a înþelesului unui text de lege supus controlului de
constituþionalitate îi este deschisã Curþii Constituþionale în virtutea dispoziþiilor
constituþionale care consacrã rolul sãu de garant al supremaþiei Constituþiei, pe care
are obligaþia sã ºi-l îndeplineascã în mod efectiv. (Decizia nr. 417 din 15 octombrie
2013 referitoare la excepþia de neconstituþionalitate a prevederilor art.21 alin.(2)
teza întâi din Legea contenciosului administrativ nr.554/2004 ºi ale art.64 alin.(3)
din Legea nr.24/2000 privind normele de tehnicã legislativã pentru elaborarea
actelor normative, publicatã în Monitorul Oficial nr.743 din 02.12.2013) 114

6. În egalã mãsurã, fiecare stat membru, în virtutea principiului identitãþii constituþionale
naþionale, dispune de deplina libertate în ceea ce priveºte stabilirea cadrului normativ
relativ la statutul parlamentarilor care activeazã în forul legislativ naþional, inclusiv la
regimul juridic al drepturilor patrimoniale aferente exercitãrii acestor funcþii de demnitate
publicã. (Decizia nr. 964 din 20 noiembrie 2012 referitoare la excepþia de
neconstituþionalitate a prevederilor art.1 lit.f) din Legea nr.119/2010 privind
stabilirea unor mãsuri în domeniul pensiilor, publicatã în Monitorul Oficial nr.23
din 11.01.2013) ... 120

7. Referitor la invocarea Cauzei C-310/10, soluþionatã prin Hotãrârea din 7 iulie 2011,
pronunþatã de Curtea de Justiþie a Uniunii Europene, Curtea observã cã autorii excepþiei,
în mod eronat, trag anumite concluzii care nu rezultã din considerentele acestei hotãrâri.
Paragrafele 46 ºi 47 ale hotãrârii abordeazã chestiuni care þin de repartizarea unor
competenþe între Uniune ºi statul membru, fãrã a aduce în discuþie efectele unei decizii
ale instanþei constituþionale române. Curtea de Justiþie a Uniunii Europene a statuat cã,
“deºi necesitatea de a asigura interpretarea uniformã a normelor dreptului Uniunii poate,
astfel cum s-a amintit anterior, sã justifice extinderea competenþei Curþii în materie de
interpretare la conþinutul unor astfel de norme, inclusiv în ipoteza în care acestea sunt
aplicabile numai indirect unei situaþii date, în considerarea faptului cã o normã de drept
naþional face trimitere la acestea, nu este în schimb posibil ca, pe baza aceleiaºi
consideraþii ºi fãrã a fi încãlcatã repartizarea competenþelor între Uniune ºi statele sale
membre, sã se confere supremaþie normei respective a dreptului Uniunii în raport cu
normele interne de rang superior, care ar impune, într-o astfel de situaþie, înlãturarea
aplicãrii respectivei norme de drept naþional sau a interpretãrii date acesteia”. Rezultã
aºadar cã domeniul salarizãrii personalului plãtit din fonduri publice þine de competenþa
statului membru, ºi nu a Uniunii, ceea ce înseamnã cã acesta nu intrã sub incidenþa
reglementãrilor Uniunii Europene. (Decizia nr. 199 din 6 martie 2012 referitoare la
excepþia de neconstituþionalitate a dispoziþiilor art.1 din Legea nr.285/2010 privind
salarizarea în anul 2011 a personalului plãtit din fonduri publice, publicatã în
Monitorul Oficial nr.317 din 11.05.2012) .. 124

9

8. În raporturile dintre legislaþia comunitarã ºi cea naþionalã (cu excepþia Constituþiei),
se poate vorbi numai de prioritate de aplicare a celei dintâi faþã de cealaltã, chestiune
ce intrã în competenþa instanþelor judecãtoreºti. (Decizia nr. 137 din 25 februarie 2010
referitoare la excepþia de neconstituþionalitate a dispoziþiilor art.4 lit.a) din
Ordonanþa de urgenþã a Guvernului nr.50/2008 pentru instituirea taxei pe poluare
pentru autovehicule, publicatã în Monitorul Oficial nr. 182 din 22.03.2010) 132

9. Autorul excepþiei considerã cã instanþa de control constituþional este chematã sã
realizeze un control al concordanþei dreptului intern cu dreptul european, pentru
uniformizarea practicii judiciare în materie. În legãturã cu acest aspect, Curtea remarcã
faptul cã instanþele de judecatã sunt cele chemate sã se adreseze Curþii de Justiþie a
Comunitãþilor Europene, în vederea asigurãrii aplicãrii efective ºi omogene a legislaþiei
comunitare. (Decizia nr.558 din 7 iunie 2007 referitoare la excepþia de
neconstituþionalitate a dispoziþiilor art.38 ºi art.52 din Legea nr.248/2005 privind
regimul liberei circulaþii a cetãþenilor români în strãinãtate, publicatã în Monitorul
Oficial nr.464 din 10.07.2007) .. 135

10. În situaþia în care Curtea Constituþionalã s-ar considera competentã sã se pronunþe
asupra conformitãþii legislaþiei naþionale cu cea europeanã, s-ar ajunge la un posibil
conflict de jurisdicþii între cele douã instanþe, ceea ce, la acest nivel, este inadmisibil.
(Decizia nr. 1596 din 26 noiembrie 2009 referitoare la excepþia de
neconstituþionalitate a dispoziþiilor art.4 lit.a) ºi art.11 din Ordonanþa de urgenþã a
Guvernului nr.50/2008 pentru instituirea taxei pe poluare pentru autovehicule,
precum ºi a ordonanþei de urgenþã în ansamblu, publicatã în Monitorul Oficial
nr.37 din 18.01.2010) .. 139

11. Nu este de competenþa Curþii Constituþionale sã analizeze conformitatea unei
dispoziþii de drept naþional cu textul Tratatului de la Lisabona prin prisma art.148 din
Legea fundamentalã. O atare competenþã, ºi anume aceea de a stabili dacã existã o
contrarietate între legea naþionalã ºi Tratatul de la Lisabona, care a intrat în vigoare la
data de 1 decembrie 2009, aparþine instanþei de judecatã. (Decizia nr. 1197 din 30
septembrie 2010 referitoare la excepþia de neconstituþionalitate a dispoziþiilor
art.147 alin.2 ºi ale art.255 alin.1 din Codul penal, publicatã în Monitorul Oficial
nr.732 din 03.11.2010) .. 143

12. În cazul în care s-ar accepta punctul de vedere în sensul cã instanþa constituþionalã
se poate pronunþa asupra constituþionalitãþii unui text de lege prin raportare la prevederile
unui act comunitar, s-ar încãlca, în mod evident, competenþele Curþii de Justiþie a Uniunii
Europene, din moment ce interpretarea tratatelor de bazã este de competenþa acesteia
din urmã (art.267 din Tratat). (Decizia nr. 1249 din 7 octombrie 2010 referitoare la
excepþia de neconstituþionalitate a dispoziþiilor art.4 lit.a) din Ordonanþa de urgenþã
a Guvernului nr.50/2008 pentru instituirea taxei pe poluare pentru autovehicule,
publicatã în Monitorul Oficial nr.764 din 16.11.2010) ... 146

13. Cu privire la invocarea prevederilor “Regulamentului nr.96/2004 în materia
funcþionarilor publici comunitari”, prin Decizia nr.676 din 18 mai 2010, publicatã în
Monitorul Oficial al României, Partea I, nr.416 din 22 iunie 2010, Curtea observã cã
stabilirea compatibilitãþii prevederilor din legislaþia naþionalã cu cele cuprinse în acte
emise de instituþiile Uniunii Europene nu poate fi realizatã de instanþa de contencios
constituþional, ci revine, în cadrul operaþiunii de interpretare ºi aplicare a legii,
judecãtorului învestit cu soluþionarea litigiului în cursul soluþionãrii cãruia a fost ridicatã
excepþia de neconstituþionalitate (Decizia nr.1574 din 7 decembrie 2010 referitoare
la excepþia de neconstituþionalitate a prevederilor art.94 alin.(1) lit.m) raportat la
art.54 lit.h) din Legea nr.188/1999 privind Statutul funcþionarilor publici, publicatã
în Monitorul Oficial nr.110 din 11.02.2011) .. 150

10

14. Curtea de Justiþie a Uniunii Europene nu are competenþa sã pronunþe o hotãrâre
care sã vizeze constatarea validitãþii sau nevaliditãþii legii naþionale. Consecinþa unei
anumite interpretãri date Tratatului poate fi aceea ca o dispoziþie a unei legi naþionale
sã fie incompatibilã cu dreptul european. (Decizia nr. 903 din 30 iunie 2011 referitoare
la excepþia de neconstituþionalitate a dispoziþiilor art.4 lit.a) din Ordonanþa de
urgenþã a Guvernului nr.50/2008 pentru instituirea taxei pe poluare pentru
autovehicule, publicatã în Monitorul Oficial nr.673 din 21.09.2011) 156

15. Nu poate fi reþinutã critica de neconstituþionalitate raportatã la art.148 alin. (2) din
Constituþie. Chiar dacã autorul excepþiei de neconstituþionalitate nu indicã prevederea
încãlcatã din legislaþia europeanã cu privire la libera circulaþie a mãrfurilor, în mod
rezonabil se poate determina cã acesta face referire la prevederile titlului II din Tratatul
privind funcþionarea Uniunii Europene. Însã, Curtea reþine cã nu este de competenþa sa
sã analizeze conformitatea unei dispoziþii de drept naþional cu textul Tratatului privind
funcþionarea Uniunii Europene prin prisma art.148 din Constituþie. (Decizia nr. 498 din
10 mai 2012 referitoare la excepþia de neconstituþionalitate a prevederilor art.1
lit.g) din Legea nr.12/1990 privind protejarea populaþiei împotriva unor activitãþi
comerciale ilicite, publicatã în Monitorul Oficial nr.428 din 28.06.2012) 160

16. Deºi Curtea de Justiþie a Uniunii Europene a pronunþat hotãrâri referitoare la
dispoziþiile Directivei 2006/112/CE a Consiliului din 28 noiembrie 2006 privind sistemul
comun al taxei pe valoarea adãugatã, prin care a stabilit în mod clar, precis ºi neechivoc
înþelesul acesteia, norma nu are relevanþã constituþionalã, astfel încât conþinutul sãu
normativ sã susþinã posibila încãlcare de cãtre legea naþionalã a Constituþiei. Rãmâne,
astfel, în competenþa instanþei de judecatã realizarea tuturor demersurile necesare aflãrii
situaþiei reale referitoare la existenþa sau inexistenþa consultãrilor Comitetului TVA ºi,
studiind jurisprudenþa europeanã, fie sã o aplice direct, fie, dacã considerã necesar, sã
formuleze o întrebare preliminarã. (Decizia nr. 354 din 24 septembrie 2013 referitoare
la excepþia de neconstituþionalitate a dispoziþiilor Ordonanþei de urgenþã a
Guvernului nr.34/2009 cu privire la rectificarea bugetarã pe anul 2009 ºi
reglementarea unor mãsuri financiar-fiscale, precum ºi ale art.1451 din Legea
nr.571/2003 privind Codul fiscal în forma introdusã prin Ordonanþa de urgenþã a
Guvernului nr.34/2009, publicatã în Monitorul Oficial nr.764 din 09.12.2013) 167

Capitolul II
Curtea Constituþionalã ºi procedura trimiterii preliminare la Curtea de Justiþie a
Uniunii Europene ... 175

1. Rãmâne la aprecierea Curþii Constituþionale aplicarea în cadrul controlului de
constituþionalitate a hotãrârilor Curþii de Justiþie a Uniunii Europene ºi formularea de
cãtre ea însãºi de întrebãri preliminare în vederea stabilirii conþinutului normei europene.
O atare atitudine þine de cooperarea dintre instanþa constituþionalã naþionalã ºi cea
europeanã, precum ºi de dialogul judiciar dintre acestea, fãrã a se aduce în discuþie
aspecte ce þin de stabilirea unor ierarhii între aceste instanþe. În cauzã, deºi înþelesul
normei europene a fost desluºit de Curtea de Justiþie a Uniunii Europene, cerinþele
rezultate din aceastã hotãrâre nu au relevanþã constituþionalã, ele þinând mai degrabã
de obligaþia Legislativului de a edicta norme în sensul hotãrârilor Curþii de Justiþie a
Uniunii Europene, în caz contrar gãsindu-ºi eventual aplicarea art.148 alin.(2) din
Constituþia României. (Decizia nr. 1088 din 14 iulie 2011 referitoare la excepþia de
neconstituþionalitate a dispoziþiilor art.1 ºi 3 din Ordonanþa de urgenþã a Guvernului
nr.50/2008 pentru instituirea taxei pe poluare pentru autovehicule, publicatã în
Monitorul Oficial nr.668 din 20.09.2011) .. 181

11

2. Cerere prin care solicitã suspendarea judecãrii excepþiei de neconstituþionalitate ºi
sesizarea Curþii de Justiþie a Comunitãþilor Europene cu o trimitere preliminarã.
Respingere fãrã motivare. (Decizia nr. 392 din 25 martie 2008 referitoare la excepþia
de neconstituþionalitate a dispoziþiilor art.56 lit.c), art.58 ºi art.227 alin.(1) lit.c) din
Legea nr.31/1990 privind societãþile comerciale, precum ºi art.82 alin.(1) ºi (2) din
Legea nr.51/1995 pentru organizarea ºi exercitarea profesiei de avocat, publicatã
în Monitorul Oficial nr.309 din 21.04.2008) .. 181

3. Cerere prin care solicitã suspendarea judecãrii excepþiei de neconstituþionalitate ºi
sesizarea Curþii de Justiþie a Comunitãþilor Europene cu o trimitere preliminarã.
Respingere fãrã motivare. (Decizia nr. 394 din 25 martie 2008 referitoare la excepþia
de neconstituþionalitate a dispoziþiilor art.56 lit.c), art.57 ºi art.58 din Legea nr.31/
1990 privind societãþile comerciale, art.2 alin.(3), art.3 alin.(1) lit.d), e) ºi h) ºi art.48
din Legea nr.51/1995 pentru organizarea ºi exercitarea profesiei de avocat, precum
ºi art.329 alin.3 din Codul de procedurã civilã, publicatã în Monitorul Oficial nr.309
din 21.04.2008) ... 185

Capitolul III
Utilizarea unei norme de drept al Uniunii Europene în cadrul controlului de
constituþionalitate .. 190

1. Întrucât Curtea Constituþionalã nu este nici legiuitor pozitiv ºi nicio instanþã
judecãtoreascã cu competenþã de a interpreta ºi aplica dreptul european în litigiile ce
antameazã drepturile subiective ale cetãþenilor ºi fãrã a-ºi reconsidera jurisprudenþa
menþionatã anterior, folosirea unei norme de drept european în cadrul controlului de
constituþionalitate ca normã interpusã celei de referinþã implicã, în temeiul art.148 alin.(2)
ºi (4) din Constituþia României, o condiþionalitate cumulativã: pe de o parte, aceastã
normã sã fie suficient de clarã, precisã ºi neechivocã prin ea însãºi sau înþelesul acesteia
sã fi fost stabilit în mod clar, precis ºi neechivoc de Curtea de Justiþie a Uniunii Europene
ºi, pe de altã parte, norma trebuie sã se circumscrie unui anumit nivel de relevanþã
constituþionalã, astfel încât conþinutul sãu normativ sã susþinã posibila încãlcare de
cãtre legea naþionalã a Constituþiei - unica normã directã de referinþã în cadrul controlului
de constituþionalitate. Într-o atare ipotezã demersul Curþii Constituþionale este distinct
de simpla aplicare ºi interpretare a legii, competenþã ce aparþine instanþelor judecãtoreºti
ºi autoritãþilor administrative, sau de eventualele chestiuni ce þin de politica legislativã
promovatã de Parlament sau Guvern, dupã caz. Prin prisma condiþionalitãþii cumulative
enunþate, rãmâne la aprecierea Curþii Constituþionale aplicarea în cadrul controlului de
constituþionalitate a hotãrârilor Curþii de Justiþie a Uniunii Europene sau formularea de
cãtre ea însãºi de întrebãri preliminare în vederea stabilirii conþinutului normei europene.
O atare atitudine þine de cooperarea dintre instanþa constituþionalã naþionalã ºi cea
europeanã, precum ºi de dialogul judiciar dintre acestea, fãrã a se aduce în discuþie
aspecte ce þin de stabilirea unor ierarhii între aceste instanþe. În cauzã, deºi înþelesul
normei europene a fost desluºit de Curtea de Justiþie a Uniunii Europene, cerinþele
rezultate din aceastã hotãrâre nu au relevanþã constituþionalã, ele þinând mai degrabã
de obligaþia legislativului de a edicta norme în sensul hotãrârilor Curþii de Justiþie a
Uniunii Europene, în caz contrar gãsindu-ºi eventual aplicarea art.148 alin.(2) din
Constituþia României. (Decizia nr. 668 din 18 mai 2011 referitoare la excepþia de
neconstituþionalitate a prevederilor art.4 lit.a) din Ordonanþa de urgenþã a
Guvernului nr.50/2008 pentru instituirea taxei pe poluare pentru autovehicule, ale
anexelor nr.1-4 la aceastã ordonanþã de urgenþã, precum ºi ale Ordonanþei de
urgenþã a Guvernului nr.50/2008, în ansamblul sãu, publicatã în Monitorul Oficial
nr.487 din 08.07.2011) .. 190

12

2. Curtea Constituþionalã a luat act de aplicarea directã a dispoziþiilor art.87-89 din
Tratatul Comunitãþii Europene, neexistând, în prezent o reglementare legalã internã,
de drept material, cu privire la ajutorul de stat ºi, constatã cã nu este cazul ipotezei
reglementatã de art.148 alin.(2) din Constituþie, referitoare la aplicarea prioritarã a
reglementãrilor comunitare. Este de observat ºi faptul cã, obligaþia notificãrii ajutorului
de stat revine Consiliului Concurenþei, ca autoritate de contact dintre România ºi Comisia
Europeanã, potrivit prevederilor Ordonanþei de urgenþã a Guvernului nr.117/2006,
Comisie care va decide cu privire la acordarea ajutorului de stat avut în vedere de
legea supusã controlului de constituþionalitate. Pe de altã parte, deºi excedeazã
controlului de constituþionalitate, Curtea constatã cã prevederile legii criticate trebuie
puse de acord, în primul rând, cu dispoziþiile Ordonanþei de urgenþã a Guvernului nr.117/
2006 privind procedurile naþionale în domeniul ajutorului de stat, care a abrogat legislaþia
internã în materie, iar, în al doilea rând, trebuie corelate cu prevederile art.87-89 din
Tratatul Comunitãþii Europene. (Decizia nr. 59 din 17 ianuarie 2007 privind sesizarea
de neconstituþionalitate referitoare la dispoziþiile art.1 ºi art.3 din Legea privind
aprobarea unor mãsuri financiare pentru întreprinderile mici ºi mijlocii din industria
berii, publicatã în Monitorul Oficial nr. 98 din 08.02.2007) 198

3. Textele criticate nu contravin nici Regulamentului nr.581/2008 al Parlamentului
European ºi al Consiliului Uniunii Europene, invocat de autorii excepþiei. Dimpotrivã, îi
dau substanþã, concretizând, în spiritul voinþei legiuitorului comunitar, prevederile mai
generale cuprinse în acest regulament. Aºadar, nimic nu împiedicã statul sã sancþioneze
întreprinderea pentru conduita necorespunzãtoare a angajatului sãu, aceasta
pãstrându-ºi dreptul de regres împotriva celui care, în mod direct ºi nemijlocit, este
rãspunzãtor. (Decizia nr. 547 din 15 mai 2008 referitoare la excepþia de
neconstituþionalitate a prevederilor art.9 alin.(1) din Ordonanþa Guvernului nr.37/
2007 privind stabilirea cadrului de aplicare a regulilor privind perioadele de
conducere, pauzele ºi perioadele de odihnã ale conducãtorilor auto ºi utilizarea
aparatelor de înregistrare a activitãþii acestora, publicatã în Monitorul Oficial nr.430
din 09.06.2008) ... 207

4. Regulamentul Consiliului Uniunii Europene nr.343/2003, publicat în Jurnalul Oficial
al Comunitãþilor Europene L 199, 31/07/2007, p.0023-0029, stabilind criteriile ºi
mecanismele pentru determinarea statelor membre responsabile pentru examinarea
cererilor depuse într-unul din statele membre de un cetãþean al unei þãri terþe, prevede,
la art.19 par.2, cã implementarea transferului nu se suspendã în cazul introducerii unei
cãi de atac, în speþã, plângerea. Dar aceasta nu e o regulã imperativã, ci permite fie
legislaþiei interne, fie instanþelor naþionale sã aprecieze, de la caz la caz, asupra necesitãþii
suspendãrii executãrii dispoziþiei de transfer în alt stat. (Decizia nr. 604 din 20 mai
2008 referitoare la excepþia de neconstituþionalitate a prevederilor art.121 din Legea
nr.122/2006 privind azilul în România, publicatã în Monitorul Oficial nr.469 din
25.06.2008) .. 211

5. În prezenta cauzã este invocatã, din prisma prevederilor art.11 alin.(1) din Legea
fundamentalã, jurisprudenþa Curþii de Justiþie a Comunitãþii Europene, respectiv cauzele
61/65, G. Vaassen-Göbbels v. Management of the Beambtenfonds voor het Mijnbedrijf
ºi C-17/00 François De Coster v. Collège des bourgmestre et échevins de
Watermael-Boitsfort. Curtea constatã cã aceste cauze reprezintã exemple în care Curtea
Justiþie a Comunitãþii Europene a interpretat, în contextul art.234 din Tratatul de instituire
a Comunitãþii Europene, noþiunea de „instanþã judecãtoreascã” competentã sã i se
adreseze cu un recurs preliminar, stabilind în acest sens câteva cerinþe specifice de
delimitare a acestui concept faþã de alte noþiuni utilizate ce definesc diferite organisme
în dreptul intern al statelor membre. Aceste criterii (organ stabilit de lege, apartenenþa

13

sa faþã de una dintre puterile de stat, caracter permanent, jurisdicþie obligatorie, procedurã
contradictorie, aplicarea dreptului, independenþa) se circumscriu însã sferei dreptului
aplicat de Curtea de la Luxemburg, ºi anume dreptului comunitar, ºi nu dreptului intern.
Aºa fiind, la examinarea excepþiei de neconstituþionalitate, Curtea Constituþionalã nu
poate avea în vedere criteriile de determinare a unei instanþe judecãtoreºti pe care le
utilizeazã, în activitatea sa, Curtea de Justiþie a Comunitãþii Europene. (Decizia nr.
1166 din 17 septembrie 2009 referitoare la excepþia de neconstituþionalitate a
prevederilor art.37 alin.(1) ºi (2) din Legea nr.31/1990 privind societãþile comerciale,
publicatã în Monitorul Oficial nr.706 din 21.10.2009) ... 216

6. Faptul cã legislaþia comunitarã în materie este, spre deosebire de dreptul intern, mai
permisivã sau mai blândã, nu atrage ipso facto neconstituþionalitatea dispoziþiei legale
naþionale. (Decizia nr. 311 din 23 martie 2010 referitoare la excepþia de
neconstituþionalitate a dispoziþiilor art.50 lit.a) din Legea concurenþei nr.21/1996,
publicatã în Monitorul Oficial nr.294 din 05.05.2010) ... 220

7. Având în vedere locul pe care reglementãrile comunitare îl ocupã, potrivit art. 148
alin. (2) din Constituþie, în raport cu legile interne, Curtea este chematã sã invoce în
jurisprudenþa sa actele obligatorii ale Uniunii Europene de fiecare datã când acestea
vor fi relevante cauzei, atât timp cât conþinutul lor nu este echivoc ºi nu se solicitã o
interpretare proprie. (Decizia nr. 383 din 23 martie 2011 referitoare la sesizarea de
neconstituþionalitate a dispoziþiilor art. I pct. 2 referitor la art. 16 alin. (1), pct. 9
referitor la art. 31 alin. (1), pct. 25, pct. 37 referitor la art. 72 alin. (5), pct. 40 referitor
la art. 79 alin. (4), pct. 51 referitor la art. 94 alin. (2), pct. 52, 66, 70, 75, 78, 84 ºi art.
II alin. (1) din Legea pentru modificarea ºi completarea Legii nr. 53/2003 - Codul
muncii, precum ºi a legii în ansamblul sãu, publicatã în Monitorul Oficial nr. 281
din 21 aprilie 2011) ... 222

8. Întrucât Curtea Constituþionalã nu este nici legiuitor pozitiv ºi nici o instanþã
judecãtoreascã cu competenþã de a interpreta ºi de a aplica dreptul european în litigiile
ce antameazã drepturile subiective ale cetãþenilor ºi fãrã a-ºi reconsidera jurisprudenþa
menþionatã anterior, Curtea observã cã folosirea unei norme de drept european în cadrul
controlului de constituþionalitate, ca normã interpusã celei de referinþã, implicã, în temeiul
art.148 alin.(2) ºi (4) din Constituþia României, o condiþionalitate cumulativã: pe de o
parte, aceastã normã sã fie suficient de clarã, precisã ºi neechivocã prin ea însãºi sau
înþelesul acesteia sã fi fost stabilit în mod clar, precis ºi neechivoc de Curtea de Justiþie
a Uniunii Europene ºi, pe de altã parte, norma trebuie sã se circumscrie unui anumit
nivel de relevanþã constituþionalã, astfel încât conþinutul sãu normativ sã susþinã posibila
încãlcare de cãtre legea naþionalã a Constituþiei - unica normã directã de referinþã în
cadrul controlului de constituþionalitate. Într-o atare ipotezã, demersul Curþii
Constituþionale este distinct de simpla aplicare ºi interpretare a legii, competenþã ce
aparþine instanþelor judecãtoreºti ºi autoritãþilor administrative, sau de eventualele
chestiuni ce þin de politica legislativã promovatã de Parlament sau de Guvern, dupã
caz. (Decizia nr. 921 din 7 iulie 2011 referitoare la excepþia de neconstituþionalitate
a dispoziþiilor art.4 lit.a) ºi lit.b) din Ordonanþa de urgenþã a Guvernului nr.50/2008
pentru instituirea taxei pe poluare pentru autovehicule, publicatã în Monitorul
Oficial nr.673 din 21.09.2011) .. 242

9. Prevederile art. 373 ind.1 din Codul de procedurã civilã ºi cele ale Regulamentului
(CE) nr. 805/2004 se referã la categorii diferite de acte juridice, pe de o parte, hotãrâri
judecãtoreºti pronunþate de instanþele din România, pentru care este necesarã
încuviinþarea executãrii, ºi, pe de altã parte, hotãrâri judecãtoreºti care au fost certificate
ca titlu executoriu european în statul membru de origine, recunoscute ºi executate în

14

celelalte state membre, fãrã a fi necesarã încuviinþarea. Aºadar, în ceea ce priveºte
presupusa discriminare între creditorii care deþin un titlu executoriu european ºi cei
care deþin o hotãrâre judecãtoreascã pronunþatã de instanþele din România, Curtea
constatã cã aceasta nu poate fi reþinutã, întrucât, astfel cum s-a statuat în numeroase
cauze, principiul egalitãþii nu are semnificaþia uniformitãþii, acesta presupunând instituirea
unui tratament egal pentru situaþii care, în funcþie de scopul urmãrit, nu sunt diferite. Or,
diferenþa esenþialã între cele douã categorii de creditori este datã de un element de
extraneitate, reprezentat de statul în care este pronunþatã hotãrârea judecãtoreascã.
Rezultã cã situaþiile de fapt care sunt reglementate sunt diferite, astfel încât ºi tratamentul
juridic aplicat acestora trebuie sã fie diferit. (Decizia nr. 1289 din 4 octombrie 2011
referitoare la excepþia de neconstituþionalitate a dispoziþiilor art. 373 ind. 1 din
Codul de procedurã civilã, publicatã în Monitorul Oficial nr. 830 din 23 noiembrie
2011) .. 248

10. Dispoziþiile art.8 alin.(3) pct.4 din Ordonanþa Guvernului nr.37/2007 cuprind descrierea
uneia dintre faptele considerate încãlcare minorã a unor acte normative europene din
domeniul transporturilor rutiere, iar art.9 alin.(1) lit.e) din aceeaºi ordonanþã stabileºte
sancþiunea corespunzãtoare. Curtea observã cã acestea au fost edictate în spiritul celor
prevãzute la pct.26 din preambulul Regulamentului (CE) nr.561/2006 al Parlamentului
European ºi al Consiliului din 15 martie 2006 privind armonizarea anumitor dispoziþii
ale legislaþiei sociale în domeniul transporturilor rutiere, de modificare a Regulamentelor
(CEE) nr.3.821/85 ºi (CE) nr.2.135/98 ale Consiliului ºi de abrogare a Regulamentului
(CEE) nr.3.820/85 al Consiliului, publicat în Jurnalul Oficial al Uniunii Europene seria L
nr.102 din 11 aprilie 2006. Potrivit acestuia, statele membre ar trebui sã stabileascã
norme referitoare la sancþiunile pentru încãlcarea regulamentului menþionat ºi sã se
asigure cã acestea sunt aplicate, sancþiunile urmând sã aibã un caracter efectiv,
proporþionat, disuasiv ºi nediscriminatoriu. Pct.17 din preambulul Regulamentului (CE)
nr.561/2006 menþioneazã, ca justificare a reglementãrii, îmbunãtãþirea condiþiilor sociale
pentru lucrãtorii cãrora li se aplicã ºi creºterea siguranþei rutiere. (Decizia nr. 102 din 9
februarie 2012 referitoare la excepþia de neconstituþionalitate a prevederilor art.8
alin.(3) pct.4 ºi art.9 alin.(1) lit.e) din Ordonanþa Guvernului nr.37/2007 privind
stabilirea cadrului de aplicare a regulilor privind perioadele de conducere, pauzele
ºi perioadele de odihnã ale conducãtorilor auto ºi utilizarea aparatelor de
înregistrare a activitãþii acestora, publicatã în Monitorul Oficial nr.291 din
03.05.2012) .. 252

11. Autorul excepþiei invocã prevederile art.11 alin.(1) ºi (2) din Constituþie, cu trimitere
la Regulamentul (CE) nr.561/2006 al Parlamentului European ºi al Consiliului. Or, art.11,
intitulat “Dreptul internaþional ºi dreptul intern”, se referã la tratate, în sensul Legii nr.590/
2003 privind tratatele, publicatã în Monitorul Oficial al României, Partea I, nr.23 din 12
ianuarie 2004. Acest instrument juridic de drept internaþional, deºi în contextul normei
constituþionale indicate dobândeºte valenþe lato sensu, nu poate fi confundat cu
regulamentul adoptat la nivelul Uniunii Europene, act juridic ce se încadreazã în legislaþia
secundarã a dreptului european. (Decizia nr. 114 din 9 februarie 2012 referitoare la
excepþia de neconstituþionalitate a prevederilor art.9 alin.(1) lit.c) din Ordonanþa
Guvernului nr.37/2007 privind stabilirea cadrului de aplicare a regulilor privind
perioadele de conducere, pauzele ºi perioadele de odihnã ale conducãtorilor auto
ºi utilizarea aparatelor de înregistrare a activitãþii acestora, publicatã în Monitorul
Oficial nr.244 din 11.04.2012) .. 256

12. În scopul asigurãrii aplicãrii în România, de la data aderãrii României la Uniunea
Europeanã, a prevederilor Regulamentului (CE) nr.2006/2004 al Parlamentului european
ºi al Consiliului din 27 octombrie 2004, a fost adoptatã Hotãrârea Guvernului nr.244/

15

2007 privind autoritãþile competente responsabile cu aplicarea legislaþiei din domeniul
protecþiei consumatorilor ºi cooperarea dintre autoritãþile naþionale în acest domeniu,
publicatã în Monitorul Oficial al României, Partea I, nr.187 din 19 martie 2007, modificatã
prin Hotãrârea Guvernului nr.784/2008, publicatã în Monitorul Oficial al României, Partea
J, nr.561 din 24 iulie 2008, care, prin art.2, desemneazã Autoritatea Naþionalã pentru
Protecþia Consumatorilor ca birou unic de legãturã responsabil cu aplicarea
Regulamentului (CE) nr.2006/2004, precum ºi autoritãþile competente sã asigure
aplicarea legislaþiei în domeniul protecþiei consumatorilor în conformitate cu acesta,
prevãzute în anexa care face parte integrantã din hotãrâre. (Decizia nr. 252 din 15
martie 2012 referitoare la excepþia de neconstituþionalitate a dispoziþiilor art.10
lit.b) din Ordonanþa Guvernului nr.21/1992 privind protecþia consumatorilor,
publicatã în Monitorul Oficial nr.333 din 17.05.2012) ... 261

13. Regulamentul (CE) nr.805/2004 al Parlamentului European ºi al Consiliului din 21
aprilie 2004 privind crearea unui titlu executoriu european pentru creanþele necontestate,
publicat în Jurnalul Oficial al Uniunii Europene, seria L, nr.143 din 30 aprilie 2004,
invocat de autorul excepþiei de neconstituþionalitate, a avut în vedere crearea unui titlu
executoriu european pentru creanþele necontestate, el aplicându-se în cazul emiterii
unui titlu executoriu de cãtre o instanþã dintr-o þarã membrã, urmând ca executarea sã
aibã loc într-o altã þarã membrã. Autorul excepþiei de neconstituþionalitate nu se aflã în
ipoteza prevãzutã de regulamentul Uniunii Europene, astfel încât Curtea nu poate
proceda mai departe la analiza dispoziþiilor din Codul de procedurã civilã prin prisma
dispoziþiilor din regulamentul Uniunii Europene. (Decizia nr. 468 din 8 mai 2012
referitoare la excepþia de neconstituþionalitate a dispoziþiilor art.274 alin.1, 2 ºi 3
din Codul de procedurã civilã, publicatã în Monitorul Oficial nr.524 din 27.07.2012) . 267

14. Textele din Legea nr.85/2006, care constituie cadrul legal general în materia
insolvenþei, stabilesc anumite mãsuri de protecþie a debitorilor aflaþi în insolvenþã,
respectiv suspendarea de drept a oricãror acþiuni judiciare, extrajudiciare sau mãsuri
de executare silitã pentru realizarea creanþelor asupra debitorului sau bunurilor sale
începând cu data deschiderii procedurii, precum ºi menþinerea contractelor în derulare
la data deschiderii procedurii. Potrivit Regulamentului (CE) nr.1.346/2000 al Consiliului
din 29 mai 2000 privind procedurile de insolvenþã, publicat în Jurnalul Oficial al Uniunii
Europene seria L nr.160 din 30 iunie 2000, cu modificãrile ulterioare, este lãsatã la
aprecierea statelor legiferarea privind condiþiile pentru deschiderea, desfãºurarea ºi
închiderea procedurii de insolvenþã, inclusiv stabilirea efectelor procedurii de insolvenþã
asupra contractelor în derulare la care debitorul este parte. (Decizia nr. 342 din 24
septembrie 2013 referitoare la excepþia de neconstituþionalitate a dispoziþiilor art.36
din Ordonanþa de urgenþã a Guvernului nr.66/2011 privind prevenirea, constatarea
ºi sancþionarea neregulilor apãrute în obþinerea ºi utilizarea fondurilor europene
ºi/sau a fondurilor publice naþionale aferente acestora, publicatã în Monitorul
Oficial nr. 669 din 31.10.2013) ... 270

Capitolul IV
Aplicarea Cartei drepturilor fundamentale a Uniunii Europene 279

1. Prevederile invocate din Carta drepturilor fundamentale a Uniunii Europene, act distinct
ca naturã juridicã de celelalte tratate internaþionale invocate, de principiu, sunt aplicabile
în controlul de constituþionalitate în mãsura în care asigurã, garanteazã ºi dezvoltã
prevederile constituþionale în materia drepturilor fundamentale, cu alte cuvinte, în mãsura
în care nivelul lor de protecþie este cel puþin la nivelul normelor constituþionale în domeniul
drepturilor omului. (Decizia nr. 871 din 25 iunie 2010 referitoare la obiecþia de
neconstituþionalitate a dispoziþiilor Legii privind stabilirea unor mãsuri în domeniul
pensiilor, publicatã în Monitorul Oficial nr.433 din 28.06.2010) 279

16

2. Prevederile Cartei drepturilor fundamentale a Uniunii Europene sunt aplicabile în
controlul de constituþionalitate în mãsura în care asigurã, garanteazã ºi dezvoltã
prevederile constituþionale în materia drepturilor fundamentale, cu alte cuvinte, în mãsura
în care nivelul lor de protecþie este cel puþin la nivelul normelor constituþionale în domeniul
drepturilor omului. Þinând cont cã dispoziþiile art.1 din aceasta se referã la demnitatea
umanã, care este inviolabilã, nu se poate susþine cã o sancþiune proceduralã pecuniarã
aplicatã de instanþã conducãtorului autoritãþii publice în scopul asigurãrii executãrii unei
hotãrâri judecãtoreºti - astfel cum prevede textul de lege criticat - ar afecta demnitatea
umanã a conducãtorului autoritãþii publice respective. (Decizia nr. 1479 din 8 noiembrie
2011 referitoare la excepþia de neconstituþionalitate a prevederilor art.24 alin.(2)
din Legea contenciosului administrativ nr.554/2004, publicatã în Monitorul Oficial
nr.59 din 25.01.2012) .. 291

3. În ceea ce priveºte statele membre, din jurisprudenþa Curþii de Justiþie de la Luxemburg
rezultã fãrã ambiguitate cã acestora le este impusã obligaþia de a respecta drepturile
fundamentale ale persoanei definite în cadrul Uniunii, în cazul în care pun în aplicare
dreptul Uniunii. Curtea de Justiþie a confirmat aceastã jurisprudenþã în termenii urmãtori:
“În plus, trebuie reamintit faptul cã cerinþele care decurg din protejarea drepturilor
fundamentale în cadrul ordinii juridice comunitare obligã, de asemenea, statele membre
atunci când acestea pun în aplicare norme comunitare” (Hotãrârea din 13 aprilie 2000,
pronunþatã în Cauza C-292/97, paragraful 37). Bineînþeles, aceastã normã, aºa cum
este consacratã în Carta drepturilor fundamentale a Uniunii Europene, se aplicã în
egalã mãsurã autoritãþilor centrale ºi instanþelor regionale sau locale, precum ºi
organismelor publice în cazul în care pun în aplicare dreptul Uniunii. Prin urmare, statele
membre trebuie, pe cât posibil, sã aplice aceste norme în conformitate cu aceste cerinþe
(Hotãrârea din 24 martie 1994 pronunþatã în Cauza C-2/92 The Queen and Ministry of
Agriculture, Fisheries and Food, ex parte Dennis Clifford Bostock, paragraful 16). (Decizia
nr. 53 din 25 ianuarie 2012 referitoare la excepþia de neconstituþionalitate a
dispoziþiilor art.30 alin.3 din Codul de procedurã penalã, precum ºi a dispoziþiilor
art.244-246, art.248 ºi 279 din Legea nr.297/2004 raportate la art.244 alin.(5) lit.a)
pct.2 ºi lit.b) ºi alin.(7) lit.a) cu aplicarea art.276 lit.c) din Legea nr.297/2004 privind
piaþa de capital, publicatã în Monitorul Oficial nr.234 din 06.06.2012) 296

4. În ceea ce priveºte invocarea prevederilor cuprinse în Carta drepturilor fundamentale
a Uniunii Europene, raportarea acestor prevederi cuprinse într-un act având aceeaºi
forþã juridicã ca ºi tratatele constitutive ale Uniunii Europene trebuie sã se facã la
dispoziþiile art.148 din Constituþie, iar nu la cele cuprinse în art.20 din Legea
fundamentalã, care se referã la tratatele internaþionale privind drepturile omului. (Decizia
nr. 967 din 20 noiembrie 2012 referitoare la excepþia de neconstituþionalitate a
prevederilor art.1 pct.11 ºi art.299 alin.11 din Codul de procedurã civilã, publicatã
în Monitorul Oficial nr.853 din 18.12.2012) .. 312

5. Potrivit dispoziþiilor art.41 din Carta drepturilor fundamentale a Uniunii Europene,
dreptul la bunã administrare semnificã dreptul oricãrei persoane - cetãþean al Uniunii
Europene - “de a beneficia, în ce priveºte problemele sale, de un tratament imparþial,
echitabil ºi într-un termen rezonabil din partea instituþiilor, organelor, oficiilor ºi agenþiilor
Uniunii”. Aºadar, dreptul la bunã administrare, astfel cum acesta este prevãzut în Cartã,
poate fi invocat în relaþia dintre cetãþenii Uniunii Europene ºi instituþiile, organele ºi
agenþiile Uniunii, cu privire la activitatea acestora din urmã. (Decizia nr. 12 din 22
ianuarie 2013 referitoare la excepþia de neconstituþionalitate a dispoziþiilor art.6
alin.(4), art.10 alin.(2), art.15 alin.(5), art.17 alin.(1) lit.d) ºi e), art.88 alin.(1), art.91
ºi ale art.931 din Legea audiovizualului nr.504/2002, publicatã în Monitorul Oficial
nr.114 din 28.02.2013) .. 317

17

Capitolul V
Transpunerea directivelor în dreptul intern .. 330

1. Prin stabilirea unor reguli referitoare la circulaþia pe drumurile publice, inclusiv privind
impunerea obligaþiei criticate pentru neconstituþionalitate în prezenta cauzã, legiuitorul
a urmãrit ºi “(...) ocrotirea vieþii, integritãþii corporale ºi a sãnãtãþii persoanelor participante
la trafic sau aflate în zona drumului public, protecþia drepturilor ºi intereselor legitime
ale persoanelor respectivei (...)”. De altfel, aceastã obligaþie este în acord cu exigenþele
Uniunii Europene în materie, concretizate în prevederile Directivei Consiliului Uniunii
Europene din 16 decembrie 1991, de apropiere a legislaþiilor statelor membre privind
utilizarea obligatorie a centurii de siguranþã în vehiculele cu o capacitate mai micã de
3,5 tone (publicatã în Jurnalul Oficial al Comunitãþilor Europene L 373/26 din 31
decembrie 1991). (Decizia nr. 689 din 11 septembrie 2007 referitoare la excepþia de
neconstituþionalitate a prevederilor art.36 alin.(1) din Ordonanþa de urgenþã a
Guvernului nr.195/2002 privind circulaþia pe drumurile publice, publicatã în
Monitorul Oficial nr.717 din 23.10.2007) .. 330

2. Ordonanþa Guvernului nr.15/2002 introduce tariful de utilizare a reþelei de drumuri
naþionale din România pentru toate vehiculele înmatriculate ºi pentru toþi utilizatorii
români ºi strãini, structurat în funcþie de perioada de parcurs ºi staþionare, încadrarea în
clasa de emisii poluante, masa totalã maximã autorizatã ºi numãrul de axe, dupã caz.
Potrivit art.15, ordonanþa transpune Directiva Parlamentului European ºi a Consiliului
Uniunii Europene nr.62/1999/CE din 17 iunie 1999, cu privire la taxarea vehiculelor de
transport marfã pentru utilizarea anumitor infrastructuri, publicatã în Jurnalul Oficial al
Comunitãþii Europene nr.L187/42 din 20 iulie 1999, în ceea ce priveºte tarifarea utilizãrii
infrastructurii de transport rutier. (Decizia nr. 782 din 20 septembrie 2007 referitoare
la excepþia de neconstituþionalitate a dispoziþiilor Ordonanþei Guvernului nr.15/
2002 privind introducerea tarifului de utilizare a reþelei de drumuri naþionale din
România, publicatã în Monitorul Oficial nr.736 din 31.10.2007) 333

3. Obligaþia instituitã în sarcina conducãtorilor de autovehicule ºi persoanelor care ocupã
locuri prevãzute prin construcþie cu centuri sau dispozitive de siguranþã ori omologate
de a le utiliza reprezintã mãsuri de ordin legislativ menite sã asigure protejarea vieþii,
sãnãtãþii ºi integritãþii fizice a persoanelor, iar necesitatea impunerii unei astfel de obligaþii
a fost doveditã de studii care au relevat cã purtarea centurilor sau a dispozitivelor de
siguranþã reduce riscul producerii unor accidente mortale sau cu consecinþe grave pe
drumurile publice. Aceastã obligaþie este în acord cu exigenþele Uniunii Europene,
concretizate în prevederile Directivei Consiliului Uniunii Europene din 16 decembrie
1991, de apropiere a legislaþiilor statelor membre privind utilizarea obligatorie a centurii
de siguranþã în vehiculele cu o capacitate mai micã de 3,5 tone (publicatã în Jurnalul
Oficial al Comunitãþilor Europene L 373/26 din 31 decembrie 1991). (Decizia nr. 1172
din 11 decembrie 2007 referitoare la excepþia de neconstituþionalitate a dispoziþiilor
art.36 alin.(1), ale art.99 alin.(1) pct.8 ºi ale art.108 alin.(1) lit.a) pct.3 din Ordonanþa
de urgenþã a Guvernului nr.195/2002 privind circulaþia pe drumurile publice,
publicatã în Monitorul Oficial nr.54 din 23.01.2008) ... 335

4. Curtea nu poate reþine criticile referitoare la neconstituþionalitatea dispoziþiilor art.25
alin.(1) din Legea nr.122/2006 privind azilul în România. Curtea constatã cã legea
amintitã este rezultatul armonizãrii legislaþiei naþionale cu prevederile aquis-ului comunitar
în domeniul azilului ºi observã cã textul de lege criticat nu face altceva decât sã transpunã
dispoziþiile art.12 alin.(2) din Directiva Consiliului Uniunii Europene 2004/83/CE din 29
aprilie 2004 privind standardele minime referitoare la condiþiile pe care trebuie sã le
îndeplineascã resortisanþii þãrilor terþe sau apatrizii pentru a putea beneficia de statutul

18

de refugiat ori persoanele care, din alte motive, au nevoie de protecþie internaþionalã ºi
referitoare la conþinutul protecþiei acordate. (Decizia nr. 1033 din 9 octombrie 2008
referitoare la excepþia de neconstituþionalitate a prevederilor art.23, art.25 alin.(1),
art.26 alin.(1) ºi (2) pct.2 ºi 3 ºi art.63 din Legea nr.122/2006 privind azilul în
România, publicatã în Monitorul Oficial nr.757 din 10.11.2008) 339

5. Îndeplinirea obligaþiei asumate de România faþã de statele membre ale Uniunii
Europene constând în transpunerea, pânã la momentul aderãrii, a tuturor directivelor
comunitare în vigoare la data semnãrii Tratatului de aderare poate fi consideratã o
situaþie extraordinarã a cãrei reglementare nu mai poate fi amânatã, þinând cont de
faptul cã, astfel cum se precizeazã în preambulul ordonanþei, aceasta transpune în
legislaþia naþionalã prevederile Directivei 2000/35/CE a Parlamentului European ºi a
Consiliului din 29 iunie 2000 privind combaterea întârzierii plãþilor în tranzacþiile
comerciale. (Decizia nr. 1070 din 8 septembrie 2009 referitoare la excepþia de
neconstituþionalitate a prevederilor Ordonanþei de urgenþã a Guvernului nr.119/
2007 privind mãsurile pentru combaterea întârzierii executãrii obligaþiilor de platã
rezultate din contracte comerciale, publicatã în Monitorul Oficial nr.703 din
20.10.2009) .. 343

6. Limitarea exerciþiului dreptului la viaþã intimã ºi la secretul corespondenþei ºi a libertãþii
de exprimare. Neconstituþionalitatea Legii nr.298/2008, ce transpunea în planul legislaþiei
naþionale Directiva 2006/24/CE a Parlamentului European ºi a Consiliului din 15 martie
2006 privind pãstrarea datelor generate sau prelucrate în legãturã cu furnizarea serviciilor
de comunicaþii electronice accesibile publicului sau de reþele de comunicaþii publice ºi
de modificare a Directivei 2002/58/CE. (Decizia nr. 1258 din 8 octombrie 2009
referitoare la excepþia de neconstituþionalitate a prevederilor Legii nr.298/2008
privind reþinerea datelor generate sau prelucrate de furnizorii de servicii de
comunicaþii electronice destinate publicului sau de reþele publice de comunicaþii,
precum ºi pentru modificarea Legii nr.506/2004 privind prelucrarea datelor cu
caracter personal ºi protecþia vieþii private în sectorul comunicaþiilor electronice,
publicatã în Monitorul Oficial nr.798 din 23.11.2009) ... 346

7. Legiuitorul român a adoptat aceleaºi criterii de evaluare a unei cãsãtorii în vederea
stabilirii caracterului sãu autentic sau convenþional ca ºi cele prevãzute în legislaþia
Uniunii Europene. Astfel, elementele enumerate în cuprinsul art.63 din Ordonanþa de
urgenþã a Guvernului nr.194/2002 au fost preluate integral din Rezoluþia Consiliului
Uniunii Europene din 4 decembrie 1997 cu privire la mãsurile ce pot fi adoptate pentru
combaterea cãsãtoriilor de convenienþã (97/C 382/01), care se referã la cãsãtoriile
încheiate între cetãþeni ai statelor membre sau rezidenþi legali pe teritoriul acestora ºi
persoane care au naþionalitatea unui stat terþ. În plus, art.35 din Directiva 2004/38/CE a
Parlamentului European ºi a Consiliului din 29 aprilie 2004 privind dreptul la libera
circulaþie ºi ºedere pe teritoriul statelor membre pentru cetãþenii Uniunii ºi membrii
familiilor acestora, de modificare a Regulamentului (CEE) nr.1.612/68 ºi de abrogare a
Directivelor 64/221/CEE, 68/360/CEE, 72/194/CEE, 73/148/CEE, 75/34/CEE, 75/35/
CEE, 90/364/CEE, 90/365/CEE ºi 93/96/CEE permite statelor membre ca, în caz de
abuz de drept sau în caz de fraudã. (Decizia nr. 432 din 15 aprilie 2010 referitoare la
excepþia de neconstituþionalitate a prevederilor art.62 alin.(1) lit.a) pct.(iii), art.63
ºi 84 din Ordonanþa de urgenþã a Guvernului nr.194/2002 privind regimul strãinilor
în România, publicatã în Monitorul Oficial nr.361 din 02.06.2010) 356

8. Textul de lege criticat nu face altceva decât sã transpunã la nivelul legislaþiei naþionale
dispoziþiile art.16 alin.(1) din Directiva Consiliului Uniunii Europene 2004/83/CE din 29
aprilie 2004 privind standardele minime referitoare la condiþiile pe care trebuie sã le

19

îndeplineascã resortisanþii þãrilor terþe sau apatrizii pentru a putea beneficia de statutul
de refugiat sau persoanele care, din alte motive, au nevoie de protecþie internaþionalã
ºi referitoare la conþinutul protecþiei acordate, publicatã în Jurnalul Oficial al Uniunii
Europene L 304 din 30 septembrie 2004, potrivit cãrora „Un resortisant al unei þãri terþe
sau un apatrid înceteazã sã mai poatã beneficia de protecþie subsidiarã atunci când
circumstanþele care au justificat acordarea unei astfel de protecþii înceteazã sã existe
sau au evoluat astfel încât protecþia nu mai este necesarã”. (Decizia nr. 631 din 12 mai
2011 referitoare la excepþia de neconstituþionalitate a prevederilor art.99 din Legea
nr.122/2006 privind azilul în România, publicatã în Monitorul Oficial nr.536 din
29.07.2011) .. 362

9. Prin dispoziþiile legale supuse controlului de constituþionalitate, sunt transpuse în
dreptul intern prevederile art.5 referitoare la drepturile conferite de marcã, cuprinse în
Directiva 2008/95/CE a Parlamentului European ºi a Consiliului din 22 octombrie 2008
de apropiere a legislaþiilor statelor membre cu privire la mãrci (versiune codificatã),
publicatã în Jurnalul Oficial al Uniunii Europene (JOUE) seria L nr.299 din 8 noiembrie
2008. (Decizia nr. 688 din 31 mai 2011 referitoare la excepþia de neconstituþionalitate
a prevederilor art.36 din Legea nr.84/1998 privind mãrcile ºi indicaþiile geografice,
publicatã în Monitorul Oficial nr.537 din 29.07.2011) ... 365

10. Textul criticat instituie obligaþia societãþilor de a depune, într-un anumit termen,
situaþii financiare anuale sau alte acte la oficiul registrului comerþului, sub sancþiunea
unei posibile dizolvãrii a societãþii în cazurile în care aceastã obligaþie nu este respectatã.
Aceste prevederi au fost adoptate pentru alinierea legislaþiei româneºti la standardele
impuse de acquis-ul comunitar în materia societãþilor comerciale, obligaþia privind
publicitatea situaþiilor financiare fiind prevãzutã de art.2 alin.(1) lit.f) din Prima Directivã
a Consiliului European nr.68/151/CEE din 9 martie 1968, publicatã în Jurnalul Oficial al
Uniunii Europene, seria L, nr.65 din 14 martie 1968. Potrivit acestor dispoziþii, statele
membre adoptã mãsurile necesare pentru a asigura publicitatea obligatorie a situaþiilor
financiare ale societãþilor comerciale, aferente fiecãrui an, fãrã sã excepteze expres
societãþile cu rãspundere limitatã. Este de observat ºi faptul cã textul directivei menþionate
nu face nicio diferenþã între societãþile comerciale cu rãspundere limitatã ºi celelalte
societãþi, chiar dacã autorul excepþiei este nemulþumit de faptul cã prevederile criticate
obligã ºi societãþile cu rãspundere limitatã sã depunã situaþiile financiare. În cauza de
faþã, deºi textul nu mai este în vigoare, fiind abrogat expres prin Ordonanþa de urgenþã
a Guvernului nr.37/2011, Curtea apreciazã cã la data când era în vigoare nu încãlca
nici prevederile constituþionale invocate ºi nici Directiva Consiliului European nr.68/
151/CEE din 9 martie 1968, astfel încât poate servi ca temei legal pentru acþiunea
formulatã de Oficiul Registrului Comerþului de pe lângã Tribunalul Maramureº împotriva
autorului excepþiei. (Decizia nr. 879 din 30 iunie 2011 referitoare la excepþia de
neconstituþionalitate a dispoziþiilor art.237 alin.(1) lit.b) din Legea nr.31/1990 privind
societãþile comerciale, publicatã în Monitorul Oficial nr.673 din 21.09.2011) 369

11. Obligaþia instituitã, prin textele de lege criticate, în sarcina conducãtorilor de
autovehicule de a utiliza ºi în timpul zilei luminile de întâlnire, reprezintã o mãsurã de
ordin legislativ menitã sã asigure protejarea vieþii, sãnãtãþii ºi integritãþii fizice a
persoanelor, iar necesitatea impunerii unei astfel de obligaþii a fost doveditã de studii
care au relevat cã folosirea luminilor de întâlnire ºi în timpul zilei reduce riscul producerii
unor accidente mortale sau cu consecinþe grave pe drumurile publice. Aceastã obligaþie
este în acord cu exigenþele Uniunii Europene, concretizate în prevederile Directivei
2008/89/CE a Comisiei din 24 septembrie 2008 de modificare, în scopul adaptãrii sale
la progresul tehnic, a Directivei 76/756/CEE a Consiliului referitoare la instalarea
dispozitivelor de iluminat ºi de semnalizare luminoasã ale autovehiculelor ºi ale remorcilor

20

acestora. (Decizia nr. 932 din 7 iulie 2011 referitoare la excepþia de
neconstituþionalitate a dispoziþiilor art.44 alin.(2), art.99 alin.(2) ºi art.108 alin.(1)
lit.a) pct.7 din Ordonanþa de urgenþã a Guvernului nr.195/2002 privind circulaþia
pe drumurile publice, publicatã în Monitorul Oficial nr.525 din 26.07.2011) 372

12. Nici prevederile art.139 alin.(6) ºi (11) din Legea nr.8/1996 nu contravin textelor din
Legea fundamentalã invocate, observând cã acestea reprezintã, de asemenea,
transpunerea la nivelul legislaþiei naþionale a reglementãrii europene în domeniu, mai
exact, a dispoziþiilor art.7 alin.(1) din aceeaºi Directivã 2004/48/CE a Parlamentului
European ºi a Consiliului, care stabilesc cã “Înainte chiar de introducerea unei acþiuni
pe fond, statele membre se asigurã cã autoritãþile judecãtoreºti competente pot, la
cererea unei pãrþi care a prezentat dovezi în mod rezonabil accesibile ºi suficiente în
sprijinul pretenþiilor sale privind încãlcarea drepturilor sale de proprietate intelectualã
sau iminenþa unei astfel de încãlcãri, sã ordone mãsuri provizorii rapide ºi eficiente
pentru a conserva dovezile pertinente referitoare la încãlcarea menþionatã, sub rezerva
asigurãrii protecþiei informaþiilor confidenþiale (...)”. (Decizia nr. 960 din 12 iulie 2011
referitoare la excepþia de neconstituþionalitate a prevederilor art.139 alin.(6) ºi
(11) din Legea nr.8/1996 privind dreptul de autor ºi drepturile conexe, precum ºi a
prevederilor art.9 din Ordonanþa de urgenþã a Guvernului nr.100/2005 privind
asigurarea respectãrii drepturilor de proprietate industrialã, publicatã în Monitorul
Oficial nr.668 din 20.09.2011) .. 375

13. Textele de lege criticate sunt redactate într-o manierã clarã, lipsitã de orice echivoc,
de naturã sã satisfacã cerinþa predictibilitãþii legii, invocatã de autorul excepþiei. De
altfel, acestea transpun în legislaþia naþionalã prevederile Directivei 2004/83/CE a
Consiliului Uniunii Europene din 29 aprilie 2004 privind standardele minime referitoare
la condiþiile pe care trebuie sã le îndeplineascã resortisanþii þãrilor terþe sau apatrizii
pentru a putea beneficia de statutul de refugiat sau persoanele care, din alte motive, au
nevoie de protecþie internaþionalã, ºi referitoare la conþinutul protecþiei acordate, publicatã
în Jurnalul Oficial al Uniunii Europene seria L nr.304 din 30 septembrie 2004. (Decizia
nr. 1351 din 13 octombrie 2011 referitoare la excepþia de neconstituþionalitate a
prevederilor art.25 alin.(1) lit.b) ºi alin.(2) ºi art.100 lit.b) din Legea nr.122/2006
privind azilul în România, publicatã în Monitorul Oficial nr.869 din 09.12.2011) ... 379

14. Dispoziþiile de lege criticate transpun în dreptul intern o reglementare secundarã a
Uniunii Europene, ºi anume o directivã, act obligatoriu care stabileºte în sarcina statelor
membre destinatare o obligaþie de rezultat în ceea ce priveºte transpunerea, obligaþie
care însã nu este de naturã sã împiedice legiuitorul naþional sã reglementeze mai amplu,
mai riguros sau mai detaliat domeniul vizat. Legiuitorul naþional este obligat însã sã
efectueze aceastã operaþiune în mod corect, în acord cu scopul ºi spiritul directivei
europene transpuse care, în cazul de faþã, vizeazã asigurarea unei mai eficiente protecþii
a consumatorilor. De altfel, pct.9 din preambulul Directivei 2008/48/CE prevede
necesitatea de a asigura consumatorilor din Uniunea Europeanã un nivel ridicat ºi
echivalent de protecþie a intereselor lor ºi de a crea o veritabilã piaþã internã, recunoscând
dreptul statelor membre de a menþine sau de a introduce, în anumite condiþii, dispoziþii
legale naþionale suplimentare. Interdicþia adresatã statelor membre, prin acelaºi pct.9,
de a menþine sau de a introduce alte dispoziþii de drept intern decât cele prevãzute de
directivã nu se aplicã decât în cazul dispoziþiilor armonizate din directivã. Referitor la
acest aspect, ºi anume la faptul dacã legiuitorul delegat a afectat prin ordonanþa de
urgenþã dispoziþiile armonizate, Curtea mai reþine cã instanþele de judecatã, împreunã
cu CJUE, sunt singurele competente sã analizeze ºi sã constate neconcordanþa dintre
legislaþia internã ce vizeazã transpunerea unei directive ºi dreptul Uniunii Europene.
(Decizia nr. 1540 din 6 decembrie 2011 referitoare la excepþia de

21

neconstituþionalitate a dispoziþiilor art.2, art.13 alin.(2), art.14 alin.(1) lit.t) ºi alin.(2),
art.35 alin.(1) ºi (2), art.36, art.38 alin.(1), art.46 alin.(2), art.55 alin.(3), art.88 alin.(1)
lit.b) ºi d) ºi alin.(2) ºi (3), art.89, art.91, art.92 ºi art.95 din Ordonanþa de urgenþã a
Guvernului nr.50/2010 privind contractele de credit centru consumatori, publicatã
în Monitorul Oficial nr.151 din 07.03.2012) .. 383

15. România, fiind un stat de drept, care face parte din Uniunea Europeanã ºi care ºi-a
asumat anumite obligaþii faþã de aceasta în baza art.148 alin.(2) ºi (4) din Constituþia
României, trebuie sã respecte prevederile tratatelor constitutive ale Uniunii Europene,
precum ºi sã asigure ducerea la îndeplinire a cerinþelor celorlalte reglementãri comunitare
cu caracter obligatoriu. Necesitatea transpunerii ºi implementãrii în legislaþia naþionalã
a Directivei 2008/48/CE a Parlamentului European ºi a Consiliului din 23 aprilie 2008
privind contractele de credit pentru consumatori ºi de abrogare a Directivei 87/102/
CEE a Consiliului, care trebuia realizatã pânã la data de 11 iunie 2010, nu poate justifica,
singurã, îndeplinirea cerinþelor prevãzute de art.115 alin.(4) referitor la existenþa unei
situaþii extraordinare. Mai mult, o atare concluzie este susþinutã ºi de faptul cã Guvernul
nu a fãcut demersurile necesare ºi nu a depus vreun proiect de lege la Parlament prin
care sã se urmãreascã transpunerea Directivei 2008/48/CE, astfel cã Guvernul nu ar
putea invoca propria culpã pentru netranspunerea în timp util a acesteia. (Decizia nr.
1622 din 20 decembrie 2011 referitoare la excepþia de neconstituþionalitate a
dispoziþiilor art.2 alin.(1), art.13 alin.(2), art.14 alin.(1) lit.t), art.36, art.88 alin.(1)
lit.b) ºi d) ºi alin.(2) ºi (3), art.91, art.92 ºi art.95 din Ordonanþa de urgenþã a
Guvernului nr.50/2010 privind contractele de credit pentru consumatori, publicatã
în Monitorul Oficial nr.156 din 08.03.2012) .. 391

16. Dupã intrarea în vigoare a Tratatului de la Lisabona - 1 decembrie 2009, structura
pe piloni a Uniunii Europene a fost eliminatã, iar, pe de altã parte, cã Directiva 79/7/
CEE a Consiliului din 19 decembrie 1978 privind aplicarea treptatã a principiului egalitãþii
de tratament între bãrbaþi ºi femei în domeniul securitãþii sociale, publicatã în Jurnalul
Oficial al Comunitãþilor Europene, seria L, nr.6 din 10 ianuarie 1979, Directiva 86/378/
CEE a Consiliului din 24 iulie 1986 privind punerea în aplicare a principiului egalitãþii de
tratament între bãrbaþi ºi femei în cadrul regimurilor profesionale de securitate socialã,
publicatã în Jurnalul Oficial al Comunitãþilor Europene, seria L, nr.225 din 12 august
1986, sau Directiva 2004/113/CE a Consiliului din 13 decembrie 2004 de aplicare a
principiului egalitãþii de tratament între femei ºi bãrbaþi privind accesul la bunuri ºi servicii
ºi furnizarea de bunuri ºi servicii, publicatã în Jurnalul Oficial al Uniunii Europene, seria
L, nr.373 din 21 decembrie 2004, nu impun în sarcina statelor obligaþia de a prevedea
pensii de serviciu în dauna celor generale, aceasta fiind doar o opþiune a lor, astfel
încât susþinerile Tribunalului Timiº - Secþia civilã, potrivit cãrora “dreptul la pensia de
serviciu face parte din Pilonul I al Uniunii Europene”, sunt, în mod evident, eronate.
(Decizia nr. 37 din 24 ianuarie 2012 referitoare la excepþia de neconstituþionalitate
a dispoziþiilor art.1 lit.c) ºi art.3 din Legea nr.119/2010 privind stabilirea unor mãsuri
în domeniul pensiilor, publicatã în Monitorul Oficial nr.155 din 08.03.2012) 398

17. Prevederile legislaþiei europene, respectiv ale Directivei 2007/66/CE a Parlamentului
European ºi a Consiliului din 11 decembrie 2007 de modificare a Directivelor 89/665/
CEE ºi 92/13/CEE ale Consiliului în ceea ce priveºte ameliorarea eficacitãþii cãilor de
atac în materie de atribuire a contractelor de achiziþii publice, publicatã în Jurnalul Oficial
al Uniunii Europene seria L nr.335/31 din 20 decembrie 2007, statueazã cã “statele
membre adoptã mãsurile necesare pentru a garanta cã, în ceea ce priveºte contractele
circumscrise domeniului (de aplicare al Directivei 2004/18/CE), deciziile luate de
autoritãþile contractante pot fi supuse unor cãi de atac efective ºi, în special, cât se
poate de rapide [...]”. (Decizia nr. 284 din 27 martie 2012 referitoare la excepþia de

22

neconstituþionalitate a dispoziþiilor art.255 alin.(1) din Ordonanþa de urgenþã a
Guvernului nr.34/2006 privind atribuirea contractelor de achiziþie publicã, a
contractelor de concesiune de lucrãri publice ºi a contractelor de concesiune de
servicii, publicatã în Monitorul Oficial nr.344 din 21.05.2012) 406

Capitolul VI
Invocarea jurisprudenþei Curþii de Justiþie a Uniunii Europene în motivarea deciziilor
Curþii Constituþionale .. 413

1. Excepþia de nelegalitate a actelor administrative cu caracter normativ nu poate fi
ridicatã în faþa unei instanþe naþionale, astfel cã nu poate fi reþinutã critica formulatã de
autorul excepþiei prin prisma art.241 din Tratatul de instituire a Comunitãþii Europene.
Astfel, în cauzele conexate Milchwerke Heinz Wohrmann & Sohn KG ºi Alfons Lutticke
GmbH împotriva Comisiei Comunitãþii Economice Europene (cauzele 31 ºi 33 din 1962),
instanþa europeanã a observat cã “rezultã din formularea ºi din cadrul general al articolului
cã nu este avutã în vedere declararea inaplicabilitãþii unui regulament, pe cale incidentalã
ºi cu efect limitat, decât în cadrul unei acþiuni introduse chiar în faþa Curþii de Justiþie pe
baza unei alte dispoziþii a tratatului” ºi cã “articolul 184 [actualmente 241] are ca scop
unic protejarea justiþiabilului împotriva aplicãrii unui regulament nelegal, fãrã a pune în
discuþie, pentru aceste motive, regulamentul, care nu mai poate fi contestat din cauza
expirãrii termenelor stabilite la articolul 173 [actualmente 230]”. (Decizia nr. 944 din 25
iunie 2009 referitoare la excepþia de neconstituþionalitate a prevederilor art.4 alin.(1)
din Legea contenciosului administrativ nr.554/2004, publicatã în Monitorul Oficial
nr.646 din 01.10.2009) .. 413

2. Avocatul, prin exercitarea profesiei sale, îndeplineºte o activitate economicã, activitate
care constã în oferirea de bunuri sau servicii pe o piaþã liberã (Hotãrârea din 19 februarie
2002, pronunþatã în Cauza Wouters ºi alþii de cãtre Curtea de Justiþie a Comunitãþilor
Europene), însã orice activitate economicã se desfãºoarã “în condiþiile legii”, în
consecinþã, legiuitorul a apreciat cã valoarea onorariului trebuie sã fie proporþionalã cu
serviciul prestat, instituind astfel posibilitatea limitãrii sale în cazul în care nu existã un
just echilibru între prestaþia avocaþialã ºi onorariul solicitat. (Decizia nr. 917 din 6 iulie
2010 referitoare la excepþia de neconstituþionalitate a prevederilor art.274 alin.3
din Codul de procedurã civilã, publicatã în Monitorul Oficial nr.524 din 28.07.2010) . 417

3. Sunt de reþinut considerentele CJUE în faþa unor argumente precum cele vizând rolul
femeii în familie. Plecând de la principiul asigurãrii unei remunerãri egale între femei ºi
bãrbaþi, pentru o muncã egalã, CJUE, prin Decizia din 13 noiembrie 2008, pronunþatã
în cauza Comisia Comunitãþilor Europene contra Italiei C-46/07, dar ºi prin Decizia din
26 martie 2009, pronunþatã în cauza Comisia Comunitãþilor Europene contra Greciei
C-559/07, statua cã mãsurile sociale trebuie sã contribuie la asigurarea unei vieþi
profesionale a femeilor egale cu cea a bãrbaþilor. Impunerea unor vârste de pensionare
diferite nu are aptitudinea de a compensa dezavantajele ºi greutãþile pe care le întâmpinã
femeile în cariera lor profesionalã din cauza statutului lor social. De asemenea, s-a
amintit cã preocuparea pentru creºterea copiilor nu trebuie raportatã doar la femei, ci ºi
la bãrbaþi ºi cã, din aceastã perspectivã, situaþia celor douã sexe este comparabilã.
Faþã de toate cele arãtate mai sus, se impune o schimbare a opticii sale în ceea ce
priveºte problema egalizãrii vârstei de pensionare între bãrbaþi ºi femei. Fãrã a putea
sã se pronunþe tranºant asupra oportunitãþii sale, totuºi, opoziþia faþã de aceastã soluþie
ar semnifica, în prezent, însãºi opunerea unui curent social care are o amploare
internaþionalã, la ale cãrui standarde România este chematã sã se ridice. Desigur, nu
pot fi negate discrepanþele existente încã între condiþiile sociale actuale din România ºi
aceste standarde. De aceea, Curtea considerã cã soluþia adoptatã de legiuitor prin

23

Legea privind sistemul unitar de pensii publice, în sensul unei creºteri treptate a vârstei
de pensionare a femeii pe parcursul a 15 ani este singura în mãsurã sã asigure adecvarea
acestei mãsuri la realitatea socialã ºi sã dea un caracter constituþional normei de lege.
(Decizia nr. 1237 din 6 octombrie 2010 referitoare la obiecþia de neconstituþionalitate
a dispoziþiilor art.6 alin.(1) pct.I lit.c) ºi pct.IV lit.e), ale art.53 alin.(1), art.54, art.65
alin.(4), art.102 alin.(1) ºi (2) ºi ale art.196 lit.b), e), g), r) ºi s) din Legea privind
sistemul unitar de pensii publice, precum ºi ale legii în ansamblul sãu, publicatã
în Monitorul Oficial nr.785 din 24.11.2010) .. 419

4. Comisia de examinare a contestaþiei formulate de autorul excepþiei împotriva deciziei
de respingere a înregistrãrii mãrcii a admis aceastã contestaþie, astfel cã invocarea
excepþiei de neconstituþionalitate în cadrul acþiunii în pretenþii promovatã de acesta nu
mai prezintã un interes legitim. În acelaºi sens, CJCE, în Hotãrârea din 11 martie 1980,
pronunþatã în Cauza Foglia contra Novello, a admis cã nu este competentã a se pronunþa
în cazul în care ar fi obligatã sã pronunþe hotãrâri în cauze provocate, “care ar pune în
pericol întregul sistem al cãilor de atac aflate la dispoziþia persoanelor private pentru a
le permite sã se apere.” (Decizia nr. 137 din 1 februarie 2011 referitoare la excepþia
de neconstituþionalitate a prevederilor art.86 alin.(1) ºi (3) ºi ale art.88 din Legea
nr.84/1998 privind mãrcile ºi indicaþiile geografice, precum ºi ale pct.17 lit.a) din
anexa nr.4 la Ordonanþa Guvernului nr.41/1998 privind taxele în domeniul protecþiei
proprietãþii industriale ºi regimul de utilizare a acestora, publicatã în Monitorul
Oficial nr.320 din 10.05.2011) .. 446

5. Trebuie luatã în considerare ºi jurisprudenþa Curþii de Justiþie a Uniunii Europene în
domeniul libertãþii de a presta servicii, prevãzute de art.49 CE. Astfel, prin Hotãrârea
din 3 iunie 2010, pronunþatã în Cauza C-258/08, Ladbrokes Betting & Gaming Ltd,
Ladbrokes International Ltd contra Stichting de Nationale Sporttotalisator, CJUE ºi-a
reconfirmat jurisprudenþa potrivit cãreia, în domeniul reglementãrii jocurilor de noroc,
statele membre dispun de o marjã foarte largã de acþiune. CJUE a fixat criteriile pe care
instanþele naþionale trebuie sã le aibã în vedere în contextul verificãrilor privind aptitudinea
reglementãrii naþionale de a limita dependenþa de jocurile de noroc ºi de a preveni
frauda în domeniu. Instanþa europeanã a decis cã obiectivul principal urmãrit de
reglementarea naþionalã trebuie sã fie lupta împotriva criminalitãþii, mai precis protecþia
consumatorilor de jocuri de noroc împotriva fraudelor sãvârºite de operatori. (Decizia
nr. 1344 din 13 octombrie 2011 referitoare la excepþia de neconstituþionalitate a
prevederilor Ordonanþei de urgenþã a Guvernului nr.77/2009 privind organizarea
ºi exploatarea jocurilor de noroc, în ansamblu, ºi a dispoziþiilor art.1 alin.(1), art.12
alin.(5), art.14, art.15 alin.(1) lit.a) pct.(ii), alin.(4) ºi (6), art.17 alin.(1), (7) ºi (9),
art.20, art.22 alin.(2), art.27 alin.(1), (3) ºi (4), art.28 alin.(3) ºi (4) ºi art.29 din aceasta,
în special, precum ºi a dispoziþiilor art.77 alin.(2) din Legea nr.571/2003 privind
Codul fiscal, publicatã în Monitorul Oficial nr.32 din 16.01.2012) 453

6. Curtea constatã cã este neîntemeiatã ºi susþinerea referitoare la cauzarea de prejudicii
irecuperabile comerciantului, prin exercitarea dreptului de denunþare unilateralã a
contractului de cãtre consumator. În acest sens a statuat ºi Curtea de Justiþie a Uniunii
Europene, prin Hotãrârea din 3 septembrie 2009, în Cauza Pia Messner/Firma Stefan
Kruger (a se vedea Jurnalul Oficial al Uniunii Europene seria C nr.256 din 24 octombrie
2009), pronunþând o hotãrâre preliminarã în interpretarea art.6 - Dreptul de retractare
cuprins în Directiva 97/7/CE a Parlamentului European ºi a Consiliului din 20 mai 1997
privind protecþia consumatorilor cu privire la contractele la distanþã, publicatã în Jurnalul
Oficial al Uniunii Europene seria L nr.144 din 4 iunie 1997, directivã transpusã în legislaþia
internã prin actul normativ criticat. (Decizia nr. 1591 din 13 decembrie 2011 referitoare
la excepþia de neconstituþionalitate a dispoziþiilor art.7 alin.(1) din Ordonanþa

24

Guvernului nr.130/2000 privind protecþia consumatorilor la încheierea ºi executarea
contractelor la distanþã, publicatã în Monitorul Oficial nr.80 din 01.02.2012) 466

Capitolul VII
Remedii procesuale în cazul încãlcãrii dreptului Uniunii Europene 470

1. Prin consacrarea în cuprinsul Legii contenciosului administrativ nr. 554/2004 a dreptului
de a cere revizuirea unei hotãrâri pronunþate cu nesocotirea acestui principiu, s-a conferit
eficacitate prevederii constituþionale menþionate, instituindu-se o modalitate concretã
de asigurare a aducerii la îndeplinire a obligaþiilor pe care statul român ºi le-a asumat
prin actul de aderare la Uniunea Europeanã, inclusiv în ceea ce priveºte menþinerea
unitãþii ºi stabilitãþii ordinii normative europene. (Decizia nr. 1609 din 9 decembrie
2010 referitoare la excepþia de neconstituþionalitate a prevederilor art. 21 alin. (2)
din Legea contenciosului administrativ nr. 554/2004, publicatã în Monitorul Oficial
nr. 70 din 27 ianuarie 2011) ... 470

2. Prevederile art.21 alin.(2) teza întâi din Legea contenciosului administrativ nr.554/
2004 sunt neconstituþionale în mãsura în care se interpreteazã în sensul cã nu pot face
obiectul revizuirii hotãrârile definitive ºi irevocabile pronunþate de instanþele de recurs,
cu încãlcarea principiului prioritãþii dreptului Uniunii Europene, atunci când nu evocã
fondul cauzei. Aceste dispoziþii, sub aspectul reglementãrii motivului de revizuire referitor
la încãlcarea dreptului Uniunii Europene printr-o hotãrâre irevocabilã, reflectã tocmai
materializarea obligaþiei asumate de autoritãþile statului român, inclusiv cea
judecãtoreascã, de a garanta aducerea la îndeplinire a obligaþiilor rezultate din actul
aderãrii ºi din aplicarea principiului prioritãþii dreptului Uniunii Europene. Lipsa unui
asemenea motiv de revizuire ar echivala cu negarea forþei juridice pe care o au hotãrârile
Curþii de Justiþie a Uniunii Europene asupra instanþelor judecãtoreºti din statele membre,
ar priva justiþiabilul de efectele obligatorii ale acestor hotãrâri ºi ar însemna nesocotirea
principiului aplicãrii cu prioritate a dreptului unional. În virtutea calitãþii de stat membru
al Uniunii Europene, statul român are obligaþia de a pune la dispoziþia instanþelor
judecãtoreºti ºi, implicit, a justiþiabililor, un instrument juridic eficient care sã asigure
aplicarea normelor Uniunii Europene, acestea având caracter prioritar faþã de dispoziþiile
contrare din legile interne. (Decizia nr. 1039 din 5 decembrie 2012 referitoare la
excepþia de neconstituþionalitate a prevederilor Legii nr.299/2011 pentru abrogarea
alin.(2) al art.21 din Legea contenciosului administrativ nr.554/2004 ºi ale art.21
alin.(2) teza întâi din Legea contenciosului administrativ nr.554/2004, publicatã în
Monitorul Oficial nr.61 din 29.01.2013) .. 476

Capitolul VIII
Participarea României la procesele decizionale ale Uniunii Europene 490

1. În Consiliul European statele membre sunt reprezentate la cel mai înalt nivel, respectiv
de instituþia care poate angaja statul în planul relaþiilor externe, ºi nu de cea care asigurã
realizarea obiectivelor deja stabilite. Odatã explicitate prevederile constituþionale asupra
cãrora practic poartã acest conflict juridic de naturã constituþionalã, Preºedintele
României nu numai cã are dreptul, dar are ºi obligaþia asumatã în actul de aderare de
a participa la reuniunile Consiliului European; în caz contrar, s-ar încãlca angajamentele
pe care România ºi le-a asumat prin acesta. (Decizia nr. 683 din 27 iunie 2012 asupra
conflictului juridic de naturã constituþionalã dintre Guvern, reprezentat de
primul-ministru, pe de o parte, ºi Preºedintele României, pe de altã parte, publicatã
în Monitorul Oficial nr.479 din 12.07.2012) .. 490

25

2. Nefiind o putere delegatã, ci proprie Preºedintelui României, reprezentarea statului
poate fi delegatã, printr-un act de voinþã expres, de cãtre acesta atunci când considerã
necesar. Totodatã, Curtea a observat cã art.80 alin.(1) din Constituþie este un text
constituþional de principiu. De aceea, el nu trebuie interpretat restrictiv, ci în spiritul
Constituþiei, respectiv coroborat cu art.91 ºi art.148 alin.(4) din Constituþie, acest ultim
text prevãzând, în mod expres, cã Parlamentul, Preºedintele României, Guvernul ºi
autoritatea judecãtoreascã trebuie sã garanteze “obligaþiile rezultate din actul aderãrii”.
Or, una dintre aceste obligaþii este reprezentarea la cel mai înalt nivel a României în
cadrul Consiliului European, respectiv de cãtre autoritatea publicã ce are competenþa
de a angaja România la nivel de stat. Altfel, s-ar ajunge la o golire de conþinut a dispoziþiilor
art.148 alin.(4) din Constituþie în privinþa Preºedintelui României; or, este de principiu
admis cã orice normã este edictatã în sensul de a produce efecte juridice. (Decizia nr.
784 din 26 septembrie 2012 asupra sesizãrii de neconstituþionalitate a dispoziþiilor
art.2 lit.e), art.3, art.18 ºi art.19 din Legea privind cooperarea între Parlament ºi
Guvern în domeniul afacerilor europene, publicatã în Monitorul Oficial nr.701 din
12.10.2012) .. 516

3. Guvernul este cel care stabileºte în final conþinutul mandatului sau al mandatului
general, dupã caz, la Consiliul Uniunii Europene. Acesta nu poate stabili conþinutul
mandatului sau al mandatelor generale decât într-o ºedinþã de Guvern, la care
Preºedintele României poate participa. În aceste condiþii apare ca fiind la latitudinea
Preºedintelui României participarea la aceste ºedinþe de Guvern, realizându-se, în caz
de participare, o consultare ºi colaborare între vârfurile puterii executive. De asemenea,
prin formaþiunile sale, Consiliul Uniunii Europene pune în practicã cele stabilite de
Consiliul European; toate acestea demonstreazã, desigur, necesitatea existenþei unei
strânse legãturi între modul de acþiune al Consiliului European ºi al Consiliului Uniunii
Europene, fãrã ca acest lucru sã echivaleze cu impunerea obligativitãþii participãrii
Preºedintelui României la definitivarea mandatului sau a mandatului general, dupã caz,
la Consiliul Uniunii Europene. (Decizia nr. 449 din 6 noiembrie 2013 referitoare la
obiecþia de neconstituþionalitate a dispoziþiilor art.2, 3 ºi 18 din Legea privind
cooperarea dintre Parlament ºi Guvern în domeniul afacerilor europene, publicatã
în Monitorul Oficial nr.784 din 14.12.2013) .. 531

Capitolul IX
Mecanismul de cooperare ºi verificare a progresului realizat de România în vederea
atingerii anumitor obiective de referinþã specifice în domeniul reformei sistemului
judiciar ºi al luptei împotriva corupþiei .. 547

1. Dispoziþiile menþionate din codurile de procedurã civilã ºi penalã referitoare la abþinere
ºi recuzare sunt de naturã sã satisfacã ºi exigenþele cuprinse în Decizia 2006/928/CE a
Comisiei din 13 decembrie 2006 de stabilire a unui mecanism de cooperare ºi verificare
a progresului realizat de România în vederea atingerii anumitor obiective de referinþã
specifice în domeniul reformei sistemului judiciar ºi al luptei împotriva corupþiei, publicatã
în Jurnalul Oficial al Uniunii Europene L 354, din 14 decembrie 2006, referitoare la
existenþa, în toate statele membre, a unui sistem judiciar ºi administrativ imparþial,
independent ºi eficient, înzestrat cu mijloace suficiente, între altele, pentru a lupta
împotriva corupþiei. Astfel, obiectivul de referinþã constând în înfiinþarea unei agenþii
pentru integritate cu responsabilitãþi în domeniul verificãrii patrimoniului, al
incompatibilitãþilor ºi al conflictelor de interese potenþiale, precum ºi cu capacitatea de
a adopta decizii obligatorii care sã poatã duce la aplicarea unor sancþiuni disuasive nu
presupune existenþa în sistemul normativ naþional a unor prevederi legale precum cea
criticatã în cauza de faþã. Tot astfel, nici obiectivul de referinþã privitor la garantarea
unui proces judiciar mai transparent ºi mai eficient nu implicã în mod necesar instituirea

26

unei interdicþii de felul celei vizate de prezenta excepþie de neconstituþionalitate. (Decizia
nr. 1519 din 15 noiembrie 2011 referitoare la excepþia de neconstituþionalitate a
prevederilor art.21 alin.(1) din Legea nr.51/1995 pentru organizarea ºi exercitarea
profesiei de avocat, publicatã în Monitorul Oficial nr.67 din 27.01.2012) 547

2. Prin Decizia 2006/928/CE a Comisiei Europene din 13 decembrie 2006 de stabilire a
unui mecanism de cooperare ºi verificare a progresului realizat de România în vederea
atingerii anumitor obiective de referinþã specifice în domeniul reformei sistemului judiciar
ºi al luptei împotriva corupþiei, publicatã în Jurnalul Oficial al Uniunii Europene L 354 din
14 decembrie 2006, s-a reþinut cã au fost identificate de Comisie “chestiuni rãmase
nerezolvate, în special în ceea ce priveºte responsabilizarea ºi eficienþa sistemului
judiciar” din România, în Raportul Comisiei cãtre Parlamentul European ºi Consiliu
privind progresele realizate de România în cadrul mecanismului de cooperare ºi
verificare, din 20 iulie 2011, se reþine la acest capitol cã “România nu s-a angajat încã
într-un proces de reformã aprofundatã a sistemului disciplinar”. Or, calitatea de membru
al Uniunii Europene impune statului român obligaþia de a aplica acest mecanism ºi a da
curs recomandãrilor stabilite în acest cadru, în conformitate cu dispoziþiile art.148 alin.(4)
din Constituþie, potrivit cãrora “Parlamentul, Preºedintele României, Guvernul ºi
autoritatea judecãtoreascã garanteazã aducerea la îndeplinire a obligaþiilor rezultate
din actele aderãrii ºi din prevederile alineatului (2)”. (Decizia nr. 2 din 11 ianuarie
2012 asupra obiecþiei de neconstituþionalitate a dispoziþiilor Legii pentru
modificarea ºi completarea Legii nr.303/2004 privind statutul judecãtorilor ºi
procurorilor ºi a Legii nr.317/2004 privind Consiliul Superior al Magistraturii,
publicatã în Monitorul Oficial nr.131 din 23.02.2012) ... 559

Capitolul X
Cooperarea judiciarã în materie penalã în cadrul Uniunii Europene 588

1. În logica Deciziei-cadru a Consiliului nr.2002/584/JAI din 13 iunie 2002 privind
mandatul european de arestare ºi procedurile de predare între statele membre, care
este implementatã la nivel naþional prin Legea nr.302/2004, autoritatea judecãtoreascã
a statului membru în care persoana a fost arestatã poate hotãrî predarea acesteia, deci
nu sã se pronunþe cu privire la temeinicia mãsurii preventive sau a hotãrârii judecãtoreºti
pronunþate în statul solicitant. (Decizia nr. 419 din 3 mai 2007 referitoare la excepþia
de neconstituþionalitate a dispoziþiilor art.79 alin.(1) lit.c), art.881 ºi art.89 alin.(2)
ºi (3) din Legea nr.302/2004 privind cooperarea judiciarã internaþionalã în materie
penalã, publicatã în Monitorul Oficial nr.330 din 16.05.2007) 588

2. Mãsura arestãrii provizorii dispusã în vederea predãrii cãtre un stat membru al Uniunii
Europene constituie o mãsurã privativã de libertate temporarã în acord cu art.23 alin.
(2) din Constituþia României, care satisface pe deplin exigenþele constituþionale prevãzute
de art.21, partea având la îndemânã toate garanþiile procesuale specifice unui proces
echitabil, sens în care poate invoca unul din motivele de refuz al executãrii, are dreptul
de a fi informat cu privire la conþinutul mandatului european de arestare, are dreptul de
a fi audiat ºi asistat de un apãrãtor ales sau numit din oficiu, are dreptul la un interpret
dacã nu înþelege ori nu vorbeºte limba românã ºi are posibilitatea de a formula recurs
împotriva hotãrârii referitoare la arestare. (Decizia nr. 1127 din 27 noiembrie 2007
referitoare la excepþia de neconstituþionalitate a dispoziþiilor titlului III (art.77-108)
din Legea nr.302/2004 privind cooperarea judiciarã internaþionalã în materie penalã,
publicatã în Monitorul Oficial nr.2 din 03.01.2008) ... 592

3. Pentru a opri o eventualã privare de libertate dispusã de autoritãþile judiciare române
în executarea unui mandat european de arestare, partea interesatã are deplina libertate

27

de a se apãra ºi de a se prezenta în faþa autoritãþii emitente a mandatului. A porni de la
premisa încãlcãrii drepturilor ºi libertãþilor fundamentale de cãtre un stat cu care România
a încheiat acorduri reciproce de colaborare internaþionalã reprezintã un abuz de drept.
(Decizia nr. 733 din 1 iunie 2010 referitoare la excepþia de neconstituþionalitate a
dispoziþiilor art.91 din Legea nr.302/2004 privind cooperarea judiciarã
internaþionalã în materie penalã, publicatã în Monitorul Oficial nr.481 din
14.07.2010) .. 597

Capitolul XI
Miscellanea ... 601

A. ”Euro-prietenia” din perioada preaderãrii .. 601

1. Curtea observã cã în aceastã materie prevederile Legii nr.8/1996 privind dreptul de
autor ºi drepturile conexe au preluat mecanismul existent pe plan internaþional. Sub
acest din urmã aspect, sunt relevante unele dintre dispoziþiile Directivei Consiliului
Comunitãþilor Europene (93/83/CEE) din 27 septembrie 1993 privind coordonarea unor
reguli ale dreptului de autor ºi drepturilor conexe, aplicabile radiodifuziunii prin satelit ºi
retransmiterii prin cablu (act normativ care, deºi nu produce efecte juridice faþã de
România, conþine exigenþe recunoscute pe plan internaþional, acest act fiind de altfel
invocat, în cadrul argumentãrii, de cãtre însuºi autorul excepþiei de neconstituþionalitate).
(Decizia nr. 253 din 28 noiembrie 2000 referitoare la excepþia de
neconstituþionalitate a dispoziþiilor art.131 alin.(3), alin.(4) ºi alin.(5) din Legea
nr.8/1996 privind dreptul de autor ºi drepturile conexe, publicatã în Monitorul Oficial
nr.261 din 22.05.2001) .. 601

2. Ordonanþa de urgenþã a Guvernului nr.43/2005 s-a adoptat în scopul armonizãrii
prevederilor legislaþiei în domeniu cu dispoziþiile Tratatului de aderare, precum ºi al
înlãturãrii oricãrui echivoc în ceea ce priveºte acordarea de ajutoare de stat societãþilor
comerciale din siderurgie, prevãzându-se introducerea unei dispoziþii prin care sã se
interzicã în mod expres acordarea sau plata vreunui ajutor de stat societãþii, dupã data
de 31 decembrie 2004. Urgenþa mãsurii care s-a luat a fost justificatã de faptul cã
România este strict monitorizatã de Comisia Europeanã la capitolul “Concurenþa”, iar
încãlcarea acestor prevederi din Tratatul de aderare este de naturã sã atragã activarea
Clauzei de salvgardare, cu consecinþa amânãrii aderãrii României la Uniunea Europeanã,
fãrã a se încãlca prevederile art.115 alin.(4) din Constituþie. (Decizia nr. 205 din 7
martie 2006 referitoare la excepþia de neconstituþionalitate a dispoziþiilor art.III
din Ordonanþa de urgenþã a Guvernului nr.43/2005 pentru modificarea ºi
completarea Ordonanþei de urgenþã a Guvernului nr.119/2001 privind unele mãsuri
pentru privatizarea Societãþii Comerciale Combinatul Siderurgic “Sidex” - S.A.
Galaþi ºi a Ordonanþei de urgenþã a Guvernului nr.51/1998 privind valorificarea
unor active ale statului, precum ºi a Ordonanþei de urgenþã a Guvernului nr.43/
2005, în ansamblul ei, publicatã în Monitorul Oficial nr.340 din 14.04.2006) 611

3. Referitor la critica privind existenþa în cuprinsul legii a unor reglementãri aplicabile
structurilor de la nivelul Uniunii Europene, în titlul IX “Cardul european ºi cardul naþional
de asigurãri sociale de sãnãtate” ºi în titlul XVII “Medicamentul”, Curtea constatã cã
preluarea unor reglementãri adoptate de forurile Uniunii Europene nu semnificã depãºirea
competenþelor, ci implementarea în dreptul intern a dreptului comunitar. Mai mult, art.863
lit.d) din legea criticatã prevede cã aceste dispoziþii intrã în vigoare la data aderãrii
României la Uniunea Europeanã. (Decizia nr. 298 din 29 martie 2006 referitoare la
sesizarea de neconstituþionalitate a Legii privind reforma în domeniul sãnãtãþii,
publicatã în Monitorul Oficial nr.372 din 28.04.2006) ... 615

28

4. În ceea ce priveºte invocarea jurisprudenþei Curþii de Justiþie a Comunitãþilor Europene,
Curtea reþine cã, prin Hotãrârea Santex, din 27 februarie 2003, instanþa de la Luxemburg
a statuat, în legãturã cu instituirea unor termene de prescripþie pentru unele proceduri
referitoare la achiziþii publice, cã definirea condiþiilor în care opereazã aceste termene
þine de ordinea juridicã a statelor membre ºi corespunde, în principiu, exigenþei aplicãrii
principiului securitãþii raporturilor juridice. (Decizia nr. 308 din 6 aprilie 2006 referitoare
la excepþia de neconstituþionalitate a prevederilor art.45 alin.(5) din Legea nr.10/
2001 privind regimul juridic al unor imobile preluate în mod abuziv în perioada 6
martie 1945 - 22 decembrie 1989, publicatã în Monitorul Oficial nr.390 din
05.05.2006) .. 634

5. Deºi instituirea unor condiþii pentru primirea în profesia de avocat reprezintã opþiunea
legiuitorului, astfel de condiþii nu pot fi impuse cu scopul de a discrimina o anumitã
categorie de persoane – a persoanelor deja pensionate pentru limitã de vârstã sau a
celor care au mai puþin de 5 ani pânã la împlinirea vârstei de pensionare - în raport cu
celelalte categorii de persoane, fãrã a exista vreo justificare raþionalã ºi obiectivã. De
altfel, în sensul celor de mai sus, Curtea de Justiþie a Comunitãþilor Europene, prin
Hotãrârea din 22 noiembrie 2005, pronunþatã în cauza W. Mangold contra R. Helm,
referitor la stabilirea unui criteriu de vârstã în materia încheierii contractelor de muncã,
a statuat cã „o [...] legislaþie, care reþine vârsta muncitorului ca unic criteriu de aplicare
a unui contract de muncã cu duratã determinatã, fãrã sã se fi demonstrat cã fixarea
unui prag de vârstã [...] este în mod obiectiv necesarã pentru atingerea unui obiectiv de
inserþie profesionalã [...], trebuie sã fie consideratã ca depãºind cadrul potrivit ºi necesar
pentru a atinge obiectivul urmãrit”. (Decizia nr.513 din 20 iunie 2006 referitoare la
excepþia de neconstituþionalitate a dispoziþiilor art.161 din Legea nr.51/1995 pentru
organizarea ºi exercitarea profesiei de avocat, publicatã în Monitorul Oficial nr.598
din 11 iulie 2006) .. 638

B. Confuzii memorabile în privinþa dreptului Uniunii Europene 641

1. Confuzii între normele Consiliului Europei ºi cele ale Uniunii Europene. ”O altã criticã
constã în susþinerea privind încãlcarea Recomandãrii (2002)2 privind accesul la
documente oficiale adoptatã de Comitetul de Miniºtri al Consiliului Europei, precum ºi
încãlcarea cap.2 (în realitate Titlul I – Articolul II-71) din Carta Drepturilor Fundamentale
a Uniunii Europene, referitor la libertatea de informare. ªi cu privire la aceste susþineri
Curtea Constituþionalã constatã cã sunt neîntemeiate. Pentru a aplica dispoziþiile
prevãzute de art.148 din Constituþie trebuie ca procesul de aderare a României la
Uniunea Europeanã sã fie încheiat, astfel cã la data pronunþãrii prezentei decizii nu
poate fi analizatã eventuala contradicþie între textele de lege criticate ºi prevederile
documentelor internaþionale menþionate.” (Decizia nr. 568 din 19 septembrie 2006
referitoare la excepþia de neconstituþionalitate a prevederilor art.12, art.13 ºi art.22
din Legea 544/2001 privind liberul acces la informaþiile de interes public ºi ale
art.32 ºi art.33 din Legea nr.182/2002 privind protecþia informaþiilor clasificate,
publicatã în Monitorul Oficial nr.890 din 1.11.2006) ... 641

2. Confuzii între normele Consiliului Europei ºi cele ale Uniunii Europene. ”Nu pot fi
reþinute nici criticile formulate în raport cu Recomandarea nr.(94)12 a Comitetului de
Miniºtri al Consiliului Europei, adoptatã în data de 13 octombrie 1994 la cea de-a 516-a
întâlnire a secretarilor de stat. De altfel, Curtea reþine cã acest tip de acte comunitare
reprezintã mãsuri legale ce permit instituþiilor Uniunii Europene sã-ºi prezinte punctele
de vedere în faþa statelor membre, fãrã ca acestea sã fie obligate sã se conformeze
soluþiei propuse de administraþia comunitarã. Recomandãrile, spre deosebire de opinii,
pot fi date ºi din proprie iniþiativã, reprezentând astfel doar poziþia instituþiei de la care

29

emanã, semnificaþia lor realã fiind de naturã moralã sau politicã.” (Decizia nr. 588 din
19 iunie 2007 referitoare la excepþia de neconstituþionalitate a dispoziþiilor art.I
pct.228 ºi art.II alin.(3) din Legea nr.356/2006 pentru modificarea ºi completarea
Codului de procedurã penalã, precum ºi pentru modificarea altor legi, publicatã
în Monitorul Oficial nr.581 din 23.08.2007) .. 647

3. Având în vedere cã registrul comerþului îndeplineºte un serviciu public de importanþã
deosebitã în funcþionarea pieþei interne la nivelul Uniunii Europene, majoritatea statelor
membre a stabilit organizarea registrului comerþului sub control public, în diferite forme.
Astfel, în 33 de state (subl. ns.) registrul comerþului este organizat în subordinea unui
minister ºi numai în douã state registrul comerþului este þinut de camerele de comerþ,
însã acestea fie au statut de instituþie publicã în cadrul administraþiei publice locale, fie
se aflã sub controlul unui minister. (Decizia nr. 1636 din 10 decembrie 2009 referitoare
la sesizarea de neconstituþionalitate a Legii pentru modificarea ºi completarea
Legii camerelor de comerþ din România nr.335/2007 ºi a Legii nr.26
1990 privind registrul comerþului, publicatã în Monitorul Oficial nr.45 din 20.01.2010) . 652

Anexã .. 668

30

31

Capitolul I
Raporturile dintre ordinea juridicã naþionalã ºi aceea

a Uniunii Europene. Rolul ºi competenþele Curþii
Constituþionale

1. Prin actele de transfer al unor atribuþii cãtre structurile
Uniunii Europene, acestea nu dobândesc, prin înzestrare, o
“supracompetenþã”, o suveranitate proprie. În realitate, statele
membre ale Uniunii Europene au decis sã exercite în comun
anumite atribuþii care, în mod tradiþional, þin de domeniul
suveranitãþii naþionale. Integrarea României în Uniunea Europeanã
presupune respectarea dispoziþiilor acquisului comunitar
privitoare la libera circulaþie a capitalurilor, la drepturile cetãþenilor
europeni de a investi ºi de a dobândi bunuri în condiþii de egalitate
cu cetãþenii români.

Decizia nr.148 din 16 aprilie 2003 privind constituþionalitatea propunerii legislative
de revizuire a Constituþiei României, publicatã în Monitorul Oficial nr. 317 din
12.05.2003

În temeiul art.144 lit.a) din Constituþia României, Curtea Constituþionalã se
pronunþã, din oficiu, asupra iniþiativelor de revizuire a Constituþiei.

Prin Încheierea din 8 aprilie 2003 Plenul Curþii Constituþionale a dispus
declanºarea procedurii jurisdicþionale privind constituþionalitatea propunerii legislative
de revizuire a Constituþiei, depusã la Curte de preºedintele Camerei Deputaþilor,
împreunã cu tabelele cuprinzând semnãturile a 233 de deputaþi ºi 94 de senatori, ºi
cu avizul Consiliului Legislativ.

Deputaþii semnatari ai propunerii legislative de revizuire sunt urmãtorii: (…)
Senatorii semnatari ai iniþiativei legislative de revizuire sunt urmãtorii: (…)
Propunerea legislativã de revizuire a Constituþiei României are urmãtoarea

redactare:
« Art.I Constituþia României, publicatã în Monitorul Oficial al României, Partea I,

nr.233 din 21 noiembrie 1991, se modificã ºi se completeazã astfel:
1. Dupã alineatul (3) al articolului 1 se adaugã douã noi alineate, (4) ºi (5), cu

urmãtorul cuprins:

32

“(4) Statul se organizeazã potrivit principiului separaþiei ºi echilibrului puterilor -
legislativã, executivã ºi judecãtoreascã - în cadrul democraþiei constituþionale.

(5) În România, respectarea Constituþiei, a supremaþiei sale ºi a legilor este
obligatorie.”

2. Alineatul (1) al articolului 2 se modificã ºi are urmãtorul cuprins:
“(1) Suveranitatea naþionalã aparþine poporului român, care o exercitã prin

organele sale reprezentative, constituite prin alegeri libere, periodice ºi corecte, precum
ºi prin referendum.”

3. Alineatul (1) al articolului 4 se modificã ºi are urmãtorul cuprins:
“(1) Statul are ca fundament unitatea poporului român ºi solidaritatea cetãþenilor

sãi.”
4. Articolul 9 se modificã astfel:
- Denumirea este: “Sindicatele, patronatele ºi asociaþiile profesionale”
- Cuprinsul articolului este:
“ Art.9 - Sindicatele, patronatele ºi asociaþiile profesionale se constituie ºi îºi

desfãºoarã activitatea potrivit cu statutele lor, în condiþiile legii. Ele contribuie la
apãrarea drepturilor ºi la promovarea intereselor profesionale, economice ºi sociale
ale salariaþilor ºi ale membrilor asociaþiilor patronale sau profesionale.”

5. Dupã alineatul (2) al articolului 11 se introduce un nou alineat, (3), cu
urmãtorul cuprins:

“(3) În cazul în care un tratat la care România urmeazã sã devinã parte cuprinde
dispoziþii contrare Constituþiei, ratificarea lui poate avea loc numai dupã revizuirea
Constituþiei.”

6. Alineatul (3) al articolului 16 se modificã ºi are urmãtorul cuprins:
“(3) Funcþiile ºi demnitãþile publice, civile sau militare, pot fi ocupate de persoanele

care au cetãþenia românã ºi domiciliul în þarã. Statul român garanteazã egalitatea de
ºanse între femei ºi bãrbaþi pentru ocuparea acestor funcþii.”

7. Alineatul (1) al articolului 19 se modificã ºi are urmãtorul cuprins:
“(1) Cetãþeanul român nu poate fi extrãdat sau expulzat din România. Cetãþenii

români pot fi extrãdaþi în baza tratatelor internaþionale la care România este parte, în
condiþiile legii ºi pe bazã de reciprocitate.”

8. Dupã alineatul (2) al articolului 21 se adaugã douã noi alineate, (3) ºi (4), cu
urmãtorul cuprins:

“(3) Pãrþile au dreptul la un proces echitabil ºi la soluþionarea cauzelor într-un
termen rezonabil.

(4) Jurisdicþiile speciale administrative sunt facultative dacã legea nu prevede
altfel.”

9. Articolul 23 se modificã astfel:
- Alineatul (4) are urmãtorul cuprins:
“(4) Arestarea preventivã se dispune numai de instanþa de judecatã.”
- Dupã alineatul (4) se introduc trei noi alineate, (41), (42) ºi (43), cu urmãtorul

cuprins:
“(41) În cursul urmãririi penale, arestarea preventivã se poate dispune pentru o

duratã de cel mult 30 de zile ºi se poate prelungi cu câte o duratã de cel mult 30 de
zile, fãrã ca durata totalã sã depãºeascã 120 de zile.

(42) În faza de judecatã arestarea preventivã se menþine pânã la împlinirea duratei
de 30 de zile atunci când aceastã mãsurã a fost dispusã în faza de urmãrire penalã ºi
se poate prelungi cu câte o duratã de cel mult 30 de zile, dacã instanþa constatã cã
sunt îndeplinite condiþiile prevãzute de lege.

33

(43) Încheierile instanþei privind mãsura arestãrii preventive sunt supuse cãilor
de atac prevãzute de lege.”

- Alineatul (6) are urmãtorul cuprins:
“(6) Punerea în libertate a celui reþinut sau arestat este obligatorie, dacã motivele

acestor mãsuri au dispãrut, precum ºi în alte situaþii prevãzute de lege.”
10. Alineatul (3) al articolului 27 se modificã ºi are urmãtorul cuprins:
“(3) Percheziþiile pot fi dispuse de judecãtor ºi pot fi efectuate numai în formele

prevãzute de lege.”
11. Alineatul (5) al articolului 32 se modificã ºi are urmãtorul cuprins:
“(5) Învãþãmântul de toate gradele se desfãºoarã în unitãþi de stat, particulare ºi

confesionale, în condiþiile legii.”
12. Articolul 41 se modificã astfel:
- Denumirea este: “Dreptul de proprietate privatã”
- Alineatul (2) se modificã ºi are urmãtorul cuprins:
“(2) Proprietatea privatã este garantatã ºi ocrotitã în mod egal de lege, indiferent

de titular. Cetãþenii strãini ºi apatrizii pot dobândi dreptul de proprietate privatã asupra
terenurilor numai în condiþiile rezultate din aderarea României la Uniunea Europeanã
ºi din alte tratate internaþionale la care România este parte, pe bazã de reciprocitate,
în condiþiile prevãzute prin legea organicã, precum ºi prin moºtenire legalã.”

- Dupã alineatul (3) se introduce un nou alineat, (31), cu urmãtorul cuprins:
“(31) Este interzisã trecerea silitã în proprietate publicã a unor bunuri pe baza

apartenenþei etnice, religioase, politice sau de altã naturã a titularilor.”
- Dupã alineatul (7) se introduce un nou alineat, (71), cu urmãtorul cuprins:
“(71) Prezumþia prevãzutã la alineatul (7) nu este aplicabilã pentru bunurile

dobândite ca urmare a valorificãrii veniturilor realizate din infracþiuni.”
13. La articolul 46, termenii “persoane handicapate” ºi “handicapaþi” se înlocuiesc

cu termenul “persoane cu handicap”.
14. Dupã articolul 46 se introduce un nou articol, 461, cu urmãtorul cuprins:
- Denumirea este: “Ocrotirea mediului înconjurãtor”
- Cuprinsul articolului este:
“ Art.461 - Statul ºi autoritãþile publice sunt obligate sã ia mãsuri pentru ocrotirea

ºi refacerea mediului înconjurãtor, precum ºi pentru menþinerea echilibrului ecologic.”
15. Articolul 48 se modificã ºi are urmãtorul cuprins:
“(1) Persoana vãtãmatã într-un drept al sãu ori într-un interes legitim de o autoritate

publicã printr-un act administrativ sau prin nesoluþionarea în termenul legal a unei
cereri, este îndreptãþitã sã obþinã recunoaºterea dreptului pretins sau a interesului
legitim, anularea actului ºi repararea pagubei.

(2) Condiþiile ºi limitele exercitãrii acestui drept se stabilesc prin lege.
(3) Statul rãspunde patrimonial, potrivit legii, pentru prejudiciile cauzate prin erorile

judiciare. Rãspunderea statului nu înlãturã, în condiþiile legii, rãspunderea magistraþilor
care ºi-au exercitat funcþia cu rea-credinþã.”

16. Alineatul (2) al articolului 49 se modificã ºi are urmãtorul cuprins:
“(2) Restrângerea poate fi dispusã numai dacã este necesarã într-o societate

democraticã. Mãsura trebuie sã fie proporþionalã cu situaþia care a determinat-o, sã
fie fãcutã în mod nediscriminatoriu ºi fãrã a aduce atingere existenþei dreptului sau a
libertãþii.”

17. Articolul 51 se abrogã.

34

18. Alineatul (2) al articolului 52 se modificã ºi are urmãtorul cuprins:
“(2) Condiþiile efectuãrii serviciului militar pentru bãrbaþii, cetãþeni români, care

au împlinit vârsta de 20 de ani, se vor stabili prin lege organicã.”
19. Articolul 55 se modificã ºi are urmãtorul cuprins:
“Art.55 - (1) Avocatul Poporului este numit pe o duratã de 4 ani pentru apãrarea

drepturilor ºi libertãþilor persoanelor fizice. Adjuncþii Avocatului Poporului sunt
specializaþi pe domenii de activitate.

(2) Avocatul Poporului ºi adjuncþii sãi nu pot îndeplini nici o altã funcþie publicã
sau privatã, cu excepþia funcþiilor didactice din învãþãmântul superior.

(3) Organizarea ºi funcþionarea instituþiei Avocatul Poporului se stabilesc prin
lege organicã.”

20. Articolul 62 se modificã ºi se completeazã astfel:
- Denumirea este: “ªedinþele Camerelor”
- Alineatul (1) se modificã ºi are urmãtorul cuprins:
“(1) Camera Deputaþilor ºi Senatul lucreazã în ºedinþe separate.”
- Partea introductivã a alineatului (2) se modificã ºi are urmãtorul cuprins:
“(2) Camerele îºi desfãºoarã lucrãrile ºi în ºedinþe comune, potrivit unui

regulament adoptat cu votul majoritãþii deputaþilor ºi senatorilor, pentru:”
- Prevederile literelor f), g) ºi h) ale alineatului (2) se modificã ºi au urmãtorul

cuprins:
“f) aprobarea strategiei naþionale de apãrare a þãrii, examinarea rapoartelor

Consiliului Suprem de Apãrare a Þãrii;
g) numirea, la propunerea Preºedintelui României, a directorilor serviciilor de

informaþii ºi exercitarea controlului asupra activitãþii acestor servicii;
h) numirea Avocatului Poporului;”
- Dupã litera h) a alineatului (2) se introduc douã noi litere, i) ºi j), cu urmãtorul

cuprins:
“i) stabilirea statutului deputaþilor ºi al senatorilor, stabilirea indemnizaþiei ºi a

celorlalte drepturi ale acestora;
j) îndeplinirea altor atribuþii care, potrivit Constituþiei, legilor organice sau

regulamentului, se exercitã în ºedinþã comunã.”
21. Alineatul (1) al articolului 67 se modificã ºi are urmãtorul cuprins:
“(1) Deputaþii ºi senatorii intrã în exerciþiul mandatului la data întrunirii legale a

Camerei din care fac parte, sub condiþia validãrii alegerii ºi a depunerii jurãmântului.
Jurãmântul se stabileºte prin lege organicã.”

22. Articolul 69 se modificã ºi are urmãtorul cuprins:
“(1) Deputaþii ºi senatorii nu pot fi traºi la rãspundere juridicã pentru voturile sau

pentru opiniile politice exprimate în exercitarea mandatului.
(2) Deputaþii ºi senatorii pot fi urmãriþi ºi trimiºi în judecatã penalã pentru fapte

care nu au legãturã cu voturile sau cu opiniile politice exprimate în exercitarea
mandatului, dar nu pot fi percheziþionaþi sau arestaþi fãrã încuviinþarea Camerei din
care fac parte, dupã ascultarea lor. Competenþa de judecatã aparþine Înaltei Curþi de
Casaþie ºi Justiþie.”

23. Articolul 70 se abrogã.
24. Articolul 71 se abrogã.
25. Alineatul (3) al articolului 72 se modificã ºi are urmãtorul cuprins:
“(3) Prin lege organicã se reglementeazã:
a) sistemul electoral; organizarea ºi funcþionarea Autoritãþii Electorale

Permanente;

35

b) organizarea ºi funcþionarea partidelor politice;
c) statutul deputaþilor ºi al senatorilor, stabilirea indemnizaþiei ºi a celorlalte

drepturi ale acestora;
d) organizarea ºi desfãºurarea referendumului;
e) organizarea Guvernului ºi a Consiliului Suprem de Apãrare a Þãrii;
f) regimul stãrii de asediu ºi al celei de urgenþã;
g) infracþiunile, pedepsele ºi regimul executãrii acestora;
h) acordarea amnistiei sau a graþierii colective;
i) organizarea ºi funcþionarea Consiliului Superior al Magistraturii, a instanþelor

judecãtoreºti, a Ministerului Public ºi a Curþii de Conturi;
j) regimul juridic general al proprietãþii ºi al moºtenirii;
k) organizarea generalã a învãþãmântului;
l) organizarea administraþiei locale, a teritoriului, precum ºi regimul general privind

autonomia localã;
m) regimul general privind raporturile de muncã, sindicatele ºi protecþia socialã;
n) statutul minoritãþilor naþionale din România;
o) regimul general al cultelor;
p) celelalte domenii pentru care, în Constituþie, se prevede adoptarea de legi

organice.”
26. Articolul 73 se modificã ºi are urmãtorul cuprins:
- Alineatul (1) are urmãtorul cuprins:
“(1) Iniþiativa legislativã aparþine Guvernului, deputaþilor, senatorilor, precum ºi

unui numãr de cel puþin 100.000 de cetãþeni cu drept de vot. Cetãþenii care îºi manifestã
dreptul la iniþiativa legislativã trebuie sã provinã din cel puþin un sfert din judeþele þãrii,
iar în fiecare din aceste judeþe ºi în municipiul Bucureºti trebuie sã fie înregistrate cel
puþin 5.000 de semnãturi în sprijinul acestei iniþiative.”

- Alineatul (3) are urmãtorul cuprins:
“(3) Guvernul îºi exercitã iniþiativa legislativã prin transmiterea proiectului de

lege cãtre Camera competentã sã îl adopte în primã lecturã.”
- Alineatul (5) are urmãtorul cuprins:
“(5) Propunerile legislative se supun dezbaterii mai întâi Camerei competente

sã le adopte în primã lecturã.”
27. Dupã articolul 73 se introduce un nou articol, 731, cu urmãtorul cuprins:
- Denumirea este: “Sesizarea Camerelor”
- Cuprinsul articolului este:
“Art.731 - (1) Se supun spre dezbatere ºi adoptare Camerei Deputaþilor, în primã

lecturã, proiectele de legi ºi propunerile legislative pentru ratificarea tratatelor sau a
altor acorduri internaþionale ºi a mãsurilor legislative ce rezultã din aplicarea acestor
tratate sau acorduri, precum ºi proiectele legilor organice prevãzute la art.31 alin.(5),
art.37 alin.(3), art.52 alin.(2), art.55 alin.(3), art.72 alin.(3) lit.e), i), k), l), art.79 alin.(2),
art.101 alin.(3), art.104 alin.(2), art.116 alin.(3), art.117 alin.(2) ºi (3), art.119 alin.(2),
art.125 alin.(4) ºi (5) ºi art.140 alin.(4). Celelalte proiecte de legi sau propuneri
legislative se supun dezbaterii ºi adoptãrii, în primã lecturã, Senatului.

(2) Camera sesizatã în primã lecturã se pronunþã în termen de 30 de zile. Pentru
coduri ºi alte legi de complexitate deosebitã, termenul este de 45 de zile. În cazul
depãºirii acestor termene se considerã cã proiectul de lege sau propunerea legislativã
au fost adoptate tacit.

36

(3) Dupã adoptare sau respingere de cãtre prima Camerã sesizatã, proiectul
sau propunerea legislativã se trimite, pentru a doua lecturã, la cealaltã Camerã, care
va decide definitiv.”

28. Articolul 75 se abrogã.
29. Articolul 76 se abrogã.
30. Articolul 78 se modificã ºi are urmãtorul cuprins:
“Legea se publicã în Monitorul Oficial al României, Partea I, ºi intrã în vigoare la

3 zile de la data publicãrii sau la o datã ulterioarã prevãzutã în textul ei.”
31. Articolul 84 se modificã astfel:
- Alineatul (2) se modificã ºi are urmãtorul cuprins:
“(2) Preºedintele României se bucurã de imunitate. Prevederile alin.(1) al art.69

se aplicã în mod corespunzãtor.”
- Alineatul (3) se abrogã.
32. Dupã alineatul (2) al articolului 85 se introduce un nou alineat, (3), cu

urmãtorul cuprins:
“(3) Dacã prin propunerea de remaniere se schimbã structura sau compoziþia

politicã a Guvernului, Preºedintele României va putea exercita atribuþia prevãzutã la
alin.(2) numai pe baza aprobãrii Parlamentului, acordatã la propunerea
primului-ministru.”

33. Alineatul (1) al articolului 91 se modificã ºi are urmãtorul cuprins:
“(1) Preºedintele încheie tratate internaþionale în numele României, negociate

de Guvern, ºi le supune spre ratificare Parlamentului într-un termen rezonabil. Celelalte
tratate ºi acorduri internaþionale se încheie, se aprobã sau se ratificã potrivit procedurii
stabilite prin lege.”

34. Dupã articolul 95 se introduce un nou articol, 951, cu urmãtorul cuprins:
- Denumirea este: “Punerea sub acuzare”
- Cuprinsul articolului este:
“Art.951 - Camera Deputaþilor ºi Senatul, în ºedinþã comunã, pot hotãrî punerea

sub acuzare a Preºedintelui României pentru înaltã trãdare, cu votul a cel puþin douã
treimi din numãrul deputaþilor ºi senatorilor. Competenþa de judecatã aparþine Înaltei
Curþi de Casaþie ºi Justiþie, în condiþiile legii. Preºedintele este demis de drept la data
rãmânerii definitive a hotãrârii de condamnare.”

35. Dupã alineatul (2) al articolului 106 se introduce un nou alineat, (21), cu
urmãtorul cuprins:

“(21) Preºedintele României nu poate revoca primul-ministru.”
36. Articolul 111 se modificã ºi se completeazã astfel:
- Denumirea este: “Întrebãri, interpelãri ºi moþiuni simple”
- Alineatul (2) se modificã ºi are urmãtorul cuprins:
“(2) Camera Deputaþilor sau Senatul poate adopta o moþiune simplã prin care sã

îºi exprime poziþia cu privire la o problemã de politicã internã sau externã sau, dupã
caz, cu privire la o problemã ce a fãcut obiectul unei interpelãri.”

37. Alineatul (3) al articolului 113 se modificã ºi are urmãtorul cuprins:
“(3) Dacã Guvernul nu a fost demis potrivit alin.(2), proiectul de lege prezentat,

modificat sau completat, dupã caz, cu amendamente acceptate de Guvern, se
considerã adoptat, iar programul sau declaraþia de politicã generalã devine obligatorie
pentru Guvern.”

38. Articolul 114 se modificã ºi se completeazã astfel:
- Alineatul (4) are urmãtorul cuprins:
“(4) În situaþii extraordinare, a cãror reglementare nu comportã sub nici o formã

amânarea, Guvernul poate adopta ordonanþe de urgenþã, având obligaþia motivãrii în

37

cuprinsul acestora a mãsurilor dispuse. Ordonanþa intrã în vigoare numai dupã
depunerea sa spre dezbatere în procedurã de urgenþã la Camera competentã sã fie
sesizatã ºi publicarea în Monitorul Oficial al României, Partea I. Camerele, dacã nu
se aflã în sesiune, se convoacã în mod obligatoriu în 5 zile de la depunere sau, dupã
caz, trimitere. Dacã în termen de cel mult 30 de zile de la depunere, Camera sesizatã
nu se pronunþã asupra ordonanþei, aceasta este consideratã adoptatã ºi se trimite la
cea de-a doua Camerã care decide, de asemenea, în procedurã de urgenþã. Ordonanþa
cuprinzând norme de natura legii organice se aprobã cu majoritatea prevãzutã de
alin.(1) al art.74.”

- Dupã alineatul (4) se introduce un nou alineat, (41), cu urmãtorul cuprins:
“(41) Ordonanþele de urgenþã nu pot fi adoptate în domeniul legilor constituþionale,

nu pot afecta regimul instituþiilor fundamentale ale statului, drepturile, libertãþile ºi
îndatoririle prevãzute de Constituþie, drepturile electorale ale cetãþenilor ºi nu pot viza
mãsuri de trecere silitã a unor bunuri în proprietatea publicã.”

- Alineatul (5) se modificã ºi are urmãtorul cuprins:
“(5) Ordonanþele cu care Parlamentul a fost sesizat se aprobã sau se resping

printr-o lege în care vor fi cuprinse ºi ordonanþele ale cãror efecte au încetat potrivit
alin.(3).”

- Dupã alineatul (5) se introduce un nou alineat, (51), cu urmãtorul cuprins:
“(51) Prin legea de aprobare sau respingere se vor reglementa, dacã este cazul,

mãsurile necesare cu privire la efectele juridice produse pe perioada de aplicare a
ordonanþei.”

39. Articolul 117 se modificã astfel:
- Alineatul (1) are urmãtorul cuprins:
“(1) Armata este subordonatã exclusiv voinþei poporului pentru garantarea

suveranitãþii, a independenþei ºi a unitãþii statului, a integritãþii teritoriale a þãrii ºi a
democraþiei constituþionale. În condiþiile legii ºi ale tratatelor internaþionale la care
România este parte, armata contribuie la apãrarea colectivã în sistemele de alianþã
militarã ºi participã la acþiuni privind menþinerea sau restabilirea pãcii.”

- Alineatul (3) are urmãtorul cuprins:
“(3) Prevederile alin.(1) ºi (2) se aplicã, în mod corespunzãtor, ºi celorlalte

componente ale forþelor armate stabilite potrivit legii.”
- Alineatul (5) are urmãtorul cuprins:
“(5) Pe teritoriul României nu pot intra, staþiona, desfãºura operaþiuni ori trece

trupe strãine decât în condiþiile prevãzute prin lege.”
40. Articolul 118 se modificã ºi are urmãtorul cuprins:
“Consiliul Suprem de Apãrare a Þãrii organizeazã ºi coordoneazã unitar activitãþile

care privesc apãrarea þãrii ºi siguranþa naþionalã, participarea la menþinerea securitãþii
internaþionale ºi la apãrarea colectivã în sistemele de alianþã militarã, precum ºi la
acþiuni de menþinere sau de restabilire a pãcii.”

41. Articolul 119 se modificã ºi are urmãtorul cuprins:
“(1) Administraþia publicã din unitãþile administrativ-teritoriale se întemeiazã pe

principiul autonomiei locale ºi pe cel al desconcentrãrii serviciilor publice.
(2) În unitãþile administrativ-teritoriale unde cetãþenii aparþinând unei minoritãþi

naþionale au o pondere semnificativã, se asigurã folosirea limbii minoritãþii naþionale
respective în scris ºi oral în relaþiile cu autoritãþile administraþiei publice locale ºi
serviciile publice desconcentrate, în condiþiile prevãzute de legea organicã.”

38

42. Dupã articolul 120 se introduce un nou articol, 1201, cu urmãtorul cuprins:
- Denumirea este: “Dispoziþii privind alegerile”
- Cuprinsul articolului este:
“ Art.1201 - În condiþiile aderãrii României la Uniunea Europeanã, cetãþenii Uniunii

care îndeplinesc cerinþele legii au dreptul de a alege ºi de a fi aleºi pentru constituirea
autoritãþilor administraþiei publice locale ºi pentru Parlamentul European.”

43. Alineatele (1) ºi (2) ale articolului 122 se modificã ºi au urmãtorul cuprins:
“(1) Guvernul numeºte un prefect în fiecare judeþ ºi în municipiul Bucureºti.
(2) Prefectul este reprezentantul Guvernului pe plan local ºi conduce serviciile

publice desconcentrate ale ministerelor ºi ale celorlalte organe centrale din unitãþile
administrativ-teritoriale.”

44. Dupã alineatul (1) al articolului 123 se introduce un nou alineat, (11), cu
urmãtorul cuprins:

“(11) Justiþia este unicã ºi egalã pentru toþi.”
45. Articolul 124 se modificã ºi se completeazã astfel:
- Alineatul (1) are urmãtorul cuprins:
“(1) Judecãtorii numiþi de Preºedintele României sunt inamovibili, în condiþiile

legii.”
- Dupã alineatul (1) se introduce un nou alineat, (11), cu urmãtorul cuprins:
“(11) Propunerile de numire, precum ºi promovarea, transferarea ºi sancþionarea

judecãtorilor pot fi dispuse numai de Consiliul Superior al Magistraturii, în condiþiile
legii.”

46. Articolul 125 se modificã ºi are urmãtorul cuprins:
“(1) Justiþia se realizeazã prin Înalta Curte de Casaþie ºi Justiþie ºi prin celelalte

instanþe judecãtoreºti stabilite de lege.
(2) Competenþa instanþelor judecãtoreºti ºi procedura de judecatã sunt prevãzute

numai prin lege.
(3) Înalta Curte de Casaþie ºi Justiþie asigurã interpretarea ºi aplicarea unitarã a

legii de cãtre celelalte instanþe judecãtoreºti, potrivit competenþei sale.
(4) Compunerea Înaltei Curþi de Casaþie ºi Justiþie ºi regulile de funcþionare ale

acesteia se stabilesc prin lege organicã.
(5) Este interzisã înfiinþarea de instanþe extraordinare. Prin lege organicã pot fi

înfiinþate instanþe specializate în anumite materii, cu posibilitatea participãrii, dupã
caz, a unor persoane din afara magistraturii.

(6) Controlul judecãtoresc al actelor autoritãþilor publice, pe calea contenciosului
administrativ, este garantat, cu excepþia celor care privesc raporturile cu Parlamentul,
precum ºi a actelor de comandament cu caracter militar. Instanþele de contencios
administrativ sunt competente sã soluþioneze cererile persoanelor vãtãmate prin
ordonanþe constatate ca fiind neconstituþionale.”

47. Articolul 127 se modificã astfel:
- Denumirea articolului este:
“Folosirea limbii materne ºi a interpretului în justiþie”
- Alineatul (2) al articolului 127 se modificã ºi are urmãtorul cuprins:
“(2) Cetãþenii români aparþinând minoritãþilor naþionale au dreptul sã se exprime

în limba maternã în faþa instanþelor de judecatã, în condiþiile legii organice.”
- Dupã alineatul (2) se introduce un nou alineat, (3), cu urmãtorul cuprins:
“(3) Cetãþenii strãini ºi apatrizii care nu înþeleg sau nu vorbesc limba românã au

dreptul de a lua cunoºtinþã de toate actele ºi lucrãrile dosarului, de a vorbi în instanþã

39

ºi de a pune concluzii, prin interpret; în procesele penale acest drept este asigurat în
mod gratuit.”

48. Articolul 130 se modificã ºi se completeazã astfel:
- Alineatul (2) are urmãtorul cuprins:
“(2) Ministerul Public îºi exercitã atribuþiile prin procurori constituiþi în parchete,

pe lângã Înalta Curte de Casaþie ºi Justiþie ºi celelalte instanþe judecãtoreºti.”
- Dupã alineatul (2) se introduce un nou alineat, (3), cu urmãtorul cuprins:
“(3) Parchetele conduc ºi controleazã activitatea poliþiei judiciare.”
49. Articolul 132 se modificã astfel:
- Denumirea este: “Rolul ºi structura”
- Cuprinsul articolului este:
“ Art.132 - (1) Consiliul Superior al Magistraturii este garantul independenþei

justiþiei.
(2) Consiliul Superior al Magistraturii este alcãtuit din 17 membri, constituiþi în

douã secþii, una pentru judecãtori ºi una pentru procurori. Prima secþie este compusã
din 7 judecãtori, iar cea de-a doua din 5 procurori. Din Consiliul Superior al Magistraturii
fac parte 4 reprezentanþi ai societãþii civile, specialiºti în domeniul dreptului, care se
bucurã de înaltã reputaþie profesionalã ºi moralã ºi care participã la lucrãrile din plen.

(3) Ministrul justiþiei, preºedintele Înaltei Curþi de Casaþie ºi Justiþie ºi procurorul
general al României fac parte din Consiliul Superior al Magistraturii.

(4) Magistraþii Consiliului Superior al Magistraturii sunt aleºi în adunãrile generale
ale judecãtorilor sau ale procurorilor ºi sunt validaþi de Senat. Consiliul Superior al
Magistraturii îºi alege dintre membrii sãi un preºedinte, pentru un mandat de 1 an,
care nu poate fi înnoit.

(5) Durata mandatului membrilor Consiliului este de 6 ani.
(6) Hotãrârile Consiliului Superior al Magistraturii se iau prin vot secret.
(7) Preºedintele României prezideazã lucrãrile Consiliului Superior al Magistraturii

la care participã.
(8) Hotãrârile Consiliului Superior al Magistraturii nu pot fi atacate la instanþele

judecãtoreºti.”
50. Articolul 133 se modificã ºi are urmãtorul cuprins:
“(1) Consiliul Superior al Magistraturii propune Preºedintelui României numirea

în funcþie a judecãtorilor ºi a procurorilor, cu excepþia celor stagiari, în condiþiile legii.
(2) Consiliul Superior al Magistraturii îndeplineºte rolul de instanþã de judecatã,

în secþii ºi în plen, în domeniul jurisdicþiei disciplinare a judecãtorilor ºi procurorilor,
fãrã votul ministrului justiþiei ºi al procurorului general, potrivit procedurii stabilite prin
legea sa organicã.”

51. Articolul 134 se modificã astfel:
- Alineatul (1) se completeazã ºi are urmãtorul cuprins:
“(1) Economia României este economie de piaþã, bazatã pe libera iniþiativã.”
- Litera e) din alineatul (2) se modificã ºi are urmãtorul cuprins:
“e) aplicarea politicilor de dezvoltare regionalã în concordanþã cu obiectivele

Uniunii Europene;”
52. Articolul 135 se modificã ºi are urmãtorul cuprins:
“(1) Proprietatea este publicã sau privatã.
(2) Proprietatea publicã este garantatã ºi ocrotitã prin lege ºi aparþine statului

sau unitãþilor administrativ-teritoriale.
(3) Bogãþiile de interes public ale subsolului, spaþiul aerian, plajele, marea

teritorialã, resursele naturale ale zonei economice ºi ale platoului continental, precum
ºi alte bunuri stabilite de legea organicã, fac obiectul exclusiv al proprietãþii publice.

40

(4) Bunurile proprietate publicã sunt inalienabile. În condiþiile legii organice, ele
pot fi date în administrare regiilor autonome ori instituþiilor publice sau pot fi
concesionate ori închiriate; de asemenea, ele pot fi date în folosinþã gratuitã instituþiilor
de utilitate publicã.

(5) Proprietatea privatã este inviolabilã, în condiþiile legii organice.”
53. Alineatul (2) al articolului 136 se completeazã, în final, astfel:
“(2) În condiþiile aderãrii la Uniunea Europeanã, prin lege organicã se pot

recunoaºte circulaþia ºi înlocuirea monedei naþionale cu aceea a Uniunii Europene.”
54. Articolul 139 se modificã astfel:
- Alineatul (1) are urmãtorul cuprins:
“(1) Curtea de Conturi exercitã controlul asupra modului de formare, de

administrare ºi de întrebuinþare a resurselor financiare ale statului ºi ale sectorului
public. În condiþiile legii organice, litigiile rezultate din activitatea Curþii de Conturi vor
fi soluþionate de instanþele judecãtoreºti.”

- Alineatul (4) are urmãtorul cuprins:
“(4) Membrii Curþii de Conturi sunt numiþi de Parlament pentru un mandat de 9

ani, care nu poate fi prelungit sau înnoit. Membrii Curþii de Conturi sunt independenþi
ºi inamovibili, potrivit legii. Ei sunt supuºi incompatibilitãþilor prevãzute de lege pentru
judecãtori.”

- Dupã alineatul (4) se introduce un nou alineat, (5), cu urmãtorul cuprins:
“(5) Curtea de Conturi se înnoieºte cu o treime din consilierii de conturi numiþi de

Parlament, din 3 în 3 ani, în condiþiile prevãzute de legea organicã a Curþii.”
55. Dupã articolul 139 se introduce un nou articol, 1391, cu urmãtorul cuprins:
- Denumirea este: “Consiliul Economic ºi Social”
- Cuprinsul articolului este:
“Art.1391 - Consiliul Economic ºi Social este organ consultativ al Parlamentului

ºi Guvernului în domeniile de specialitate stabilite prin legea sa organicã de înfiinþare,
organizare ºi funcþionare.”

56. Înaintea alineatului (1) al articolului 140 se introduce un nou alineat, cu
urmãtorul cuprins:

“(1) Curtea Constituþionalã este garantul supremaþiei Constituþiei.”
57. Articolul 144 se modificã astfel:
- Litera a) are urmãtorul cuprins:
“a) se pronunþã asupra constituþionalitãþii legilor, înainte de promulgarea acestora,

la sesizarea Preºedintelui României, a unuia dintre preºedinþii celor douã Camere, a
Guvernului, a Înaltei Curþi de Casaþie ºi Justiþie, a Avocatului Poporului, a unui numãr
de cel puþin 50 de deputaþi sau de cel puþin 25 de senatori, precum ºi, din oficiu,
asupra iniþiativelor de revizuire a Constituþiei;”

- Dupã litera a) se introduce o nouã literã, a1), cu urmãtorul cuprins:
“a1) se pronunþã asupra constituþionalitãþii tratatelor sau altor acorduri

internaþionale, la sesizarea unuia dintre preºedinþii celor douã Camere, a unui numãr
de cel puþin 50 de deputaþi sau de cel puþin 25 de senatori;”

- Litera c) are urmãtorul cuprins:
“c) hotãrãºte asupra excepþiilor de neconstituþionalitate privind legile ºi

ordonanþele, ridicate în faþa autoritãþilor publice cu atribuþii jurisdicþionale; excepþia de
neconstituþionalitate poate fi ridicatã ºi de cãtre Avocatul Poporului;”

- Dupã litera c) se introduce o nouã literã, c1), cu urmãtorul cuprins:
“c1) soluþioneazã conflictele juridice de naturã constituþionalã dintre autoritãþile

publice, la cererea Preºedintelui României, a unuia dintre preºedinþii celor douã
Camere, a primului-ministru sau a preºedintelui Consiliului Superior al Magistraturii;”

41

- Dupã litera i) se introduce o nouã literã, j), cu urmãtorul cuprins:
“j) îndeplineºte ºi alte atribuþii prevãzute de legea organicã a Curþii.”
58. Articolul 145 se modificã ºi are urmãtorul cuprins:
“(1) Dispoziþiile constatate ca fiind neconstituþionale îºi înceteazã efectele juridice

dupã 45 de zile de la publicarea deciziei Curþii Constituþionale dacã, în acest interval,
Parlamentul sau Guvernul, dupã caz, nu pune de acord prevederile neconstituþionale
cu dispoziþiile Constituþiei.

(2) Tratatul sau acordul internaþional a cãrui constituþionalitate a fost constatatã
potrivit art.144 lit.a1) nu poate face obiectul unei excepþii de neconstituþionalitate.

(3) Deciziile Curþii Constituþionale sunt general obligatorii ºi au putere numai
pentru viitor. Ele se publicã în Monitorul Oficial al României, Partea I.”

59. Dupã articolul 145 se introduce un nou titlu cu denumirea “Integrarea
euroatlanticã”, cuprinzând douã articole:

a) Articolul 1451, cu denumirea “Integrarea în Uniunea Europeanã” ºi
urmãtorul cuprins:

“Art.1451 - (1) Aderarea României la tratatele constitutive ale Uniunii Europene,
în scopul transferãrii unor atribuþii cãtre instituþiile comunitare, precum ºi al exercitãrii
în comun cu celelalte state membre a competenþelor prevãzute în aceste tratate, se
face prin lege adoptatã în ºedinþa comunã a Camerei Deputaþilor ºi Senatului cu
majoritatea de douã treimi din numãrul deputaþilor ºi senatorilor.

(2) Ca urmare a aderãrii, prevederile tratatelor constitutive ale Uniunii Europene,
precum ºi ale reglementãrilor derivate din acestea, care au caracter obligatoriu, au
prioritate faþã de dispoziþiile contrare din legile interne, cu respectarea prevederilor
actului de aderare.

(3) Prevederile din alin.(1) ºi (2) se aplicã, în mod corespunzãtor, ºi pentru
aderarea la actele de revizuire a tratatelor constitutive ale Uniunii Europene.

(4) Preºedintele României, Parlamentul ºi Guvernul garanteazã aducerea la
îndeplinire a obligaþiilor rezultate din actul aderãrii ºi prevederile alin.(2).

(5) Guvernul transmite celor douã Camere ale Parlamentului proiectele actelor
cu caracter obligatoriu înainte ca acestea sã fie supuse aprobãrii instituþiilor Uniunii
Europene.”

b) Articolul 1452, cu denumirea “Aderarea la Tratatul Atlanticului de Nord”
ºi urmãtorul cuprins:

“Art.1452 - Prevederile articolului 1451 se aplicã, în mod corespunzãtor, ºi în
ceea ce priveºte aderarea României la Tratatul Atlanticului de Nord.”

60. Articolul 151 se modificã ºi are urmãtorul cuprins:
- Denumirea este: “Dispoziþii tranzitorii”
- Cuprinsul articolului este:
“Art.151 - (1) Proiectele de legi ºi propunerile legislative în curs de legiferare se

dezbat ºi se aprobã potrivit dispoziþiilor constituþionale anterioare intrãrii în vigoare a
legii de revizuire.

(2) Instituþiile existente la data intrãrii în vigoare a legii de revizuire rãmân în
funcþiune pânã la constituirea celor noi.

(3) Dispoziþiile cu privire la Înalta Curte de Casaþie ºi Justiþie vor fi aduse la
îndeplinire în cel mult 2 ani de la intrarea în vigoare a legii de revizuire.

(4) Judecãtorii în funcþie ai Curþii Supreme de Justiþie ºi consilierii de conturi
numiþi de Parlament îºi continuã activitatea pânã la data expirãrii mandatului pentru
care au fost numiþi. Pentru asigurarea înnoirii Curþii de Conturi din 3 în 3 ani, la expirarea

42

mandatului actualilor consilieri de conturi aceºtia vor putea fi numiþi pentru încã un
mandat de 3 sau de 6 ani.

(5) Foºtii judecãtori ai Curþii Constituþionale care nu au exercitat funcþia pentru
un mandat de 9 ani pot fi reînvestiþi pentru diferenþa de mandat.”

61. Articolul 152 se modificã ºi are urmãtorul cuprins:
- Denumirea este: “Republicarea Constituþiei”
- Cuprinsul articolului este:
“Art.152 Proiectul de lege sau propunerea legislativã de revizuire a Constituþiei

se publicã în Monitorul Oficial al României, Partea I, în termen de 5 zile de la data
adoptãrii. Constituþia, modificatã ºi completatã dupã aprobarea prin referendum, este
republicatã, cu reactualizarea denumirilor ºi dându-se textelor o nouã numerotare, de
cãtre Consiliul Legislativ.”

Art.II - Revizuirea adoptatã prin prezenta lege se supune aprobãrii prin
referendum organizat potrivit dispoziþiilor art.147 alin.(3) din Constituþia României.»

Luând în dezbatere aceastã propunere legislativã de revizuire a Constituþiei, la
termenul din 16 aprilie 2003,

Curtea,
examinând propunerea legislativã de revizuire a Constituþiei, raportul întocmit de
judecãtorul-raportor desemnat de Plenul Curþii, precum ºi prevederile Legii nr.47/
1992 privind organizarea ºi funcþionarea Curþii Constituþionale, reþine urmãtoarele:

Competenþa Curþii Constituþionale de a soluþiona prezenta cauzã este prevãzutã
în art.144 lit.a) teza finalã din Constituþie, potrivit cãreia Curtea Constituþionalã “se
pronunþã [...], din oficiu, asupra iniþiativelor de revizuire a Constituþiei”.

I. Cu privire la îndeplinirea condiþiilor pentru exercitarea dreptului de
iniþiativã în materia revizuirii Constituþiei

Curtea reþine cã dreptul membrilor Parlamentului de a iniþia o revizuire a
Constituþiei este reglementat de dispoziþiile art.146 alin.(1) din Constituþie, potrivit
cãrora “Revizuirea Constituþiei poate fi iniþiatã [...] de cel puþin o pãtrime din numãrul
deputaþilor sau al senatorilor [...]”.

Verificând îndeplinirea acestei condiþii, din examinarea listelor ce cuprind
semnãturile iniþiatorilor, se constatã cã propunerea legislativã a fost semnatã de 233
de deputaþi ºi 94 de senatori, ceea ce reprezintã mai mult decât o pãtrime din numãrul
membrilor Camerei Deputaþilor (345), respectiv din numãrul membrilor Senatului (140).
Prin urmare, dreptul constituþional de iniþiativã în vederea revizuirii Constituþiei a fost
exercitat cu respectarea prevederilor menþionate ale Legii fundamentale. De asemenea,
Curtea constatã cã propunerea legislativã de revizuire a Constituþiei a fost prezentatã
instanþei de contencios constituþional cu respectarea prevederilor art.36 alin.(3) al
Legii nr.47/1992 privind organizarea ºi funcþionarea Curþii Constituþionale, republicatã.

II. Cu privire la conþinutul propunerii legislative de revizuire a Constituþiei
Potrivit dispoziþiilor Legii fundamentale, Curtea Constituþionalã reþine cã este

competentã sã examineze constituþionalitatea propunerii legislative de revizuire a
Constituþiei, pronunþându-se asupra ansamblului reglementãrii, cu privire specialã
asupra respectãrii condiþiilor privitoare la limitele revizuirii, prevãzute de dispoziþiile
art.148 din Constituþie, ºi cu privire la respectarea prevederilor tratatelor internaþionale
în materia drepturilor omului, la care România este parte. Prevederile art.148 din
Legea fundamentalã au urmãtorul cuprins: “(1) Dispoziþiile prezentei Constituþii privind
caracterul naþional, independent, unitar ºi indivizibil al statului român, forma republicanã

43

de guvernãmânt, integritatea teritoriului, independenþa justiþiei, pluralismul politic ºi
limba oficialã nu pot forma obiectul revizuirii.

(2) De asemenea, nici o revizuire nu poate fi fãcutã dacã are ca rezultat
suprimarea drepturilor ºi a libertãþilor fundamentale ale cetãþenilor sau a garanþiilor
acestora.

(3) Constituþia nu poate fi revizuitã pe durata stãrii de asediu sau a stãrii de
urgenþã ºi nici în timp de rãzboi.”

Curtea Constituþionalã, examinând din acest punct de vedere propunerea
legislativã de revizuire a Constituþiei, observã cã prin noua reglementare se urmãreºte
atingerea urmãtoarelor finalitãþi:

A. Îndeplinirea condiþiilor constituþionale pentru integrarea României în
Uniunea Europeanã ºi pentru aderarea la Tratatul Atlanticului de Nord

a) Curtea constatã cã pentru crearea cadrului constituþional necesar
derulãrii procesului de integrare a României în structurile euroatlantice autorii
propunerii de revizuire a Constituþiei au în vedere introducerea unor noi dispoziþii
constituþionale, care sã permitã României sã îndeplineascã criteriile impuse
statelor candidate pentru integrarea euroatlanticã. În acest sens se propune
introducerea art.1451 cu denumirea marginalã “Integrarea în Uniunea
Europeanã”, ºi art.1452 cu denumirea marginalã “Aderarea la Tratatul Atlanticului
de Nord”.

În ceea ce priveºte textul propus la art.1451, Curtea observã cã acesta are în
vedere crearea unui cadru constituþional adecvat integrãrii României în Uniunea
Europeanã. Calitatea de membru al acestei Uniuni presupune transferul unor atribuþii
ce þin de suveranitatea statului cãtre Uniunea Europeanã. Crearea acestui cadru
constituþional se impune cu necesitate, la momentul actual, având în vedere obiectivele
strategice ale României, obiective care se bucurã de o largã susþinere popularã. De
asemenea, Curtea Constituþionalã reþine cã integrarea în Uniunea Europeanã trebuie
sã aibã loc în urma manifestãrii exprese de voinþã a statului candidat ºi cu respectarea
condiþiilor incluse în acordurile de preaderare.

Dispoziþiile cuprinse la art.1451 sunt menite sã stabileascã regula potrivit cãreia
aderarea la Uniunea Europeanã se face prin lege, adoptatã în ºedinþa comunã a
Camerei Deputaþilor ºi a Senatului, cu o majoritate calificatã de douã treimi din numãrul
membrilor Parlamentului. De altfel, textul referitor la aderarea prin lege este în deplinã
concordanþã cu dispoziþiile art.58 alin.(1) din Constituþie, potrivit cãrora “Parlamentul
este organul reprezentativ suprem al poporului român ºi unica autoritate legiuitoare a
þãrii.” Curtea considerã totodatã cã dispoziþia de aderare prin lege are ca scop sã
supunã atenþiei organului reprezentativ suprem nu numai importanþa aderãrii la Uniunea
Europeanã, dar ºi rãspunderea ce se rãsfrânge asupra statului român, în condiþiile în
care dobândeºte calitatea de membru al Uniunii Europene. Aceastã rãspundere
izvorãºte, înainte de toate, din consecinþele pozitive sau negative ce pot decurge din
procesul de aderare, unele izvorând chiar din actul “transferãrii unor atribuþii cãtre
instituþiile comunitare”, ceea ce poate pune în discuþie problema suveranitãþii naþionale.

Cu referire la problema transferãrii unor atribuþii ale României cãtre instituþiile
comunitare, Curtea Constituþionalã reþine cã textul art.1451 are în vedere exercitarea
suveranã a voinþei statului român de a adera la tratatele constitutive ale Uniunii
Europene printr-o lege, a cãrei adoptare este condiþionatã de o majoritate calificatã
de douã treimi. Actul de aderare are o dublã consecinþã, ºi anume, pe de o parte,
transferarea unor atribuþii cãtre instituþiile comunitare, iar pe de altã parte, exercitarea

44

în comun, cu celelalte state membre, a competenþelor prevãzute în aceste tratate.
Referitor la prima consecinþã, Curtea reþine cã, prin simpla apartenenþã a unui stat la
un tratat internaþional, acesta îºi diminueazã competenþele în limitele stabilite de
reglementarea internaþionalã. Din acest prim punct de vedere, apartenenþa României
la Organizaþia Naþiunilor Unite, la Consiliul Europei, la Organizaþia Statelor Comunitãþii
Europene, la Acordul Central European de Comerþ Liber etc. sau calitatea României
de parte la Convenþia pentru apãrarea drepturilor omului ºi a libertãþilor fundamentale
ori la alte tratate internaþionale are semnificaþia unei restrângeri a competenþelor
autoritãþii statale, o relativizare a suveranitãþii naþionale. Însã aceastã consecinþã se
impune a fi corelatã cu cea de-a doua consecinþã, cea a integrãrii României în Uniunea
Europeanã. Cu privire la acest aspect, Curtea Constituþionalã reþine cã actul de
integrare are ºi semnificaþia partajãrii exerciþiului acestor atribute suverane cu celelalte
state componente ale organismului internaþional. Prin urmare, Curtea Constituþionalã
constatã cã prin actele de transfer al unor atribuþii cãtre structurile Uniunii Europene,
acestea nu dobândesc, prin înzestrare, o “supracompetenþã”, o suveranitate proprie.
În realitate, statele membre ale Uniunii Europene au decis sã exercite în comun anumite
atribuþii care, în mod tradiþional, þin de domeniul suveranitãþii naþionale. Este evident
cã în actuala erã a globalizãrii problematicii omenirii, a evoluþiilor interstatale ºi a
comunicãrii interindividuale la scarã planetarã conceptul de suveranitate naþionalã
nu mai poate fi conceput ca absolut ºi indivizibil, fãrã riscul unei izolãri inacceptabile.

Faþã de toate acestea, Curtea reþine cã, întrucât dezideratul de aderare a
României la structurile euroatlantice este legitimat de interesul þãrii, suveranitatea nu
poate fi contrapusã þelului de aderare.

Curtea Constituþionalã urmeazã sã examineze însã dacã dispoziþiile referitoare
la aderarea la structurile euroatlantice aduc atingere limitelor revizuirii, prin raportare
la conceptele de suveranitate ºi de independenþã.

Cu privire la suveranitatea statului, ca trãsãturã peremptorie a acestuia, Curtea
observã cã ea nu intrã sub incidenþa art.148 din Constituþie, care stabileºte limitele
revizuirii Constituþiei, în schimb intrã sub aceastã incidenþã caracterul independent al
statului român. Independenþa este o dimensiune intrinsecã a suveranitãþii naþionale,
chiar dacã este consacratã de sine stãtãtor în Constituþie. În esenþã, independenþa
are în vedere dimensiunea exterioarã a suveranitãþii naþionale, conferind statului deplina
libertate de manifestare în relaþiile internaþionale. Sub acest aspect este evident cã
aderarea la structurile euroatlantice se va face în temeiul exprimãrii independente a
voinþei statului român, nefiind vorba de o manifestare de voinþã impusã de o entitate
exterioarã României. Din acest punct de vedere Curtea constatã cã introducerea celor
douã noi articole în Constituþie - art.1451 ºi 1452 - nu reprezintã o încãlcare a dispoziþiilor
constituþionale privitoare la limitele revizuirii.

Pe de altã parte, Curtea mai reþine cã aderarea la Uniunea Europeanã, o datã
realizatã, implicã o serie de consecinþe care nu s-ar putea produce fãrã o reglementare
corespunzãtoare, de rang constituþional.

Prima dintre aceste consecinþe impune integrarea în dreptul intern a acquisului
comunitar, precum ºi determinarea raportului dintre actele normative comunitare ºi
legea internã. Soluþia propusã de autorii iniþiativei de revizuire are în vedere
implementarea dreptului comunitar în spaþiul naþional ºi stabilirea regulii aplicãrii
prioritare a dreptului comunitar faþã de dispoziþiile contrare din legile interne, cu
respectarea prevederilor actului de aderare. Consecinþa aderãrii pleacã de la faptul
cã statele membre ale Uniunii Europene au înþeles sã situeze acquisul comunitar -

45

tratatele constitutive ale Uniunii Europene ºi reglementãrile derivate din acestea - pe
o poziþie intermediarã între Constituþie ºi celelalte legi, atunci când este vorba de acte
normative europene obligatorii. Curtea Constituþionalã constatã cã aceastã dispoziþie,
cuprinsã în art.1451, nu aduce atingere prevederilor constituþionale privitoare la limitele
revizuirii ºi nici altor dispoziþii ale Legii fundamentale, fiind o aplicaþie particularã a
dispoziþiilor actualului art.11 alin.(2) din Constituþie, potrivit cãruia “Tratatele ratificate
de Parlament, potrivit legii, fac parte din dreptul intern.”

Totodatã Curtea observã cã, în scopul integrãrii în Constituþia României a acestei
concepþii europene, se impune completarea dispoziþiilor art.11 cu un nou alineat,
scop în care se prevede expres în propunerea legislativã de revizuire cã, “În cazul în
care un tratat la care România urmeazã sã devinã parte conþine dispoziþii contrare
Constituþiei, ratificarea lui poate avea loc numai dupã revizuirea Constituþiei.” Pentru
a i se asigura acestei prevederi constituþionale un caracter operaþional, se propune
introducerea unei alte dispoziþii, cuprinsã la art.144 lit.a1), potrivit cãreia Curtea
Constituþionalã “se pronunþã asupra constituþionalitãþii tratatelor sau altor acorduri
internaþionale, la sesizarea unuia dintre preºedinþii celor douã Camere, a unui numãr
de cel puþin 50 de deputaþi sau de cel puþin 25 de senatori”.

Prevederile alin.(4) al art.1451 stabilesc competenþa Preºedintelui României, a
Parlamentului ºi a Guvernului de a garanta îndeplinirea obligaþiilor rezultate din actele
de aderare ºi a transpunerii în practicã a prevederilor constitutive ale Uniunii Europene
ºi ale reglementãrilor obligatorii derivate din acestea.

În conformitate cu dispoziþiile art.1451 alin.(5), Guvernul transmite celor douã
Camere ale Parlamentului proiectele actelor cu caracter obligatoriu, înainte ca acestea
sã fie supuse instituþiilor Uniunii Europene spre aprobare. Curtea Constituþionalã
constatã cã aceastã dispoziþie se integreazã în structura Legii fundamentale, fãrã a
aduce atingere limitelor revizuirii, fiind o dispoziþie corectã ºi necesarã în condiþiile în
care parlamentul naþional este un partener al structurilor decizionale ale Uniunii
Europene, potenþându-se pe aceastã cale rolul autoritãþii legislative naþionale.

În ceea ce priveºte prevederile art.1452, Curtea Constituþionalã constatã cã
acestea nu pot avea conþinutul din propunerea legislativã de revizuire, deoarece
între Uniunea Europeanã ºi NATO existã deosebiri esenþiale, care impun un
tratament juridic diferit. Astfel, dacã Uniunea Europeanã este o agregare de
competenþe sta-tale, de ordin economic, politic ºi legislativ, în schimb NATO este o
organizaþie politico-militarã în exclusivitate, fãrã vreun rol juridic în viaþa cetãþenilor
statelor pãrþi. Ca atare, dacã aderarea la Uniunea Europeanã presupune un set de
reguli specifice ºi îndeplinirea unor exigenþe de ordin constituþional, în cazul aderãrii
la NATO toate exigenþele pot fi satisfãcute în condiþiile obiºnuite ale aderãrii la un
tratat internaþional, cu respectarea prevederilor art.11 ºi 91 din Constituþie. De altfel,
art.10 al Tratatului Atlanticului de Nord, semnat la Washington D.C. la 4 aprilie 1949,
precizeazã: “Prin acord unanim, pãrþile pot sã invite sã adere la Tratat orice alt stat
european susceptibil de a favoriza dezvoltarea principiilor prezentului Tratat ºi sã
contribuie la securitatea regiunii Atlanticului de Nord. Orice stat astfel invitat poate sã
devinã parte la Tratat, depunând instrumentul de aderare pe lângã guvernul Statelor
Unite ale Americii. Acesta va informa pe fiecare dintre pãrþi despre depunerea
documentului de aderare.”

De asemenea, dispoziþiile art.1451 alin.(2) sunt aplica-bile numai în cazul Uniunii
Europene, NATO neavând nici o competenþã de a emite reglementãri cu caracter
obligatoriu pentru cetãþenii statelor pãrþi. Nici celelalte elemente ale art.1451 nu îºi

46

gãsesc aplicabilitate în cazul NATO. Singura problemã care poate fi reþinutã o constituie
modalitatea de aderare la NATO, Parlamentul fiind liber sã decidã dacã aderarea se
face printr-o lege adoptatã cu o majoritate de douã treimi, în ºedinþa comunã a Camerei
Deputaþilor ºi Senatului, printr-o lege organicã sau printr-o lege ordinarã. Numai în
prima ipotezã se impune introducerea art.1452, cu o singurã trimitere la art.1451,
respectiv la aplicarea corespunzãtoare a alin.(1) al acestui articol.

b) Cu privire la consecinþele aderãrii la Uniunea Europeanã ºi la NATO
Curtea Constituþionalã reþine cã acestea sunt numeroase ºi ele se reflectã în
cuprinsul iniþiativei legislative de revizuire a altor articole ale Constituþiei.

1. Aderarea României la NATO are ca urmare schimbarea funcþiilor forþelor
armate. Aceastã schimbare se reflectã în propunerea de modificare a dispoziþiilor
alin.(1), (3) ºi (5) ale art.117 din Constituþie. Prin modificarea alin.(1) se legitimeazã
noi funcþii ale armatei, care în viitor, în condiþiile legii ºi ale tratatelor internaþionale la
care România este parte, contribuie la apãrarea colectivã în sistemele de alianþã
militarã ºi participã la acþiuni privind menþinerea sau restabilirea pãcii. Prevederile
alin.(3) ale acestui articol urmãresc sã generalizeze aceastã funcþie la toate
componentele forþelor armate. În sfârºit, alin.(5) al aceluiaºi articol se modificã pentru
a se introduce noi restricþii privitoare la trupele strãine în raport cu teritoriul român. În
actuala redactare dispoziþiile acestui alineat inter-zic trupelor strãine sã intre sau sã
treacã pe teritoriul României fãrã respectarea condiþiilor stabilite de lege. Prin
modificarea propusã acestor restricþii li se adaugã ºi cele ce reprezintã o completare
utilã a textului constituþional, privitoare la staþionarea acestora pe teritoriul României,
respectiv la desfãºurarea de operaþiuni militare pe acest teritoriu.

2. O consecinþã importantã a modificãrii funcþiilor armatei are în vedere
reevaluarea atribuþiilor Consiliului Suprem de Apãrare a Þãrii. Curtea
Constituþionalã reþine cã, în vederea corelãrii dispoziþiilor art.117 cu cele ale art.118,
se propune modificarea acestuia din urmã, dupã cum urmeazã: “Art.118. - Consiliul
Suprem de Apãrare a Þãrii organizeazã ºi coordoneazã unitar activitãþile care privesc
apãrarea þãrii ºi siguranþa naþionalã, participarea la menþinerea securitãþii internaþionale
ºi la apãrarea colectivã în sistemele de alianþã militarã, precum ºi la acþiuni de menþinere
sau de restabilire a pãcii.”

3. Integrarea României în Uniunea Europeanã presupune respectarea
dispoziþiilor acquisului comunitar privitoare la libera circulaþie a capitalurilor, la
drepturile cetãþenilor europeni de a investi ºi de a dobândi bunuri în condiþii de
egalitate cu cetãþenii români. Curtea Constituþionalã observã cã posibilitatea realizãrii
acestor obiective este îngrãditã de dispoziþiile art.41 alin.(2) teza finalã din Constituþia
României, prin care se interzice cetãþenilor strãini ºi apatrizilor sã dobândeascã dreptul
de proprietate asupra terenurilor. Pentru înlãturarea acestei interdicþii ºi pentru
instituirea unor garanþii ale dreptului de proprietate privatã se propune modificarea
art.41. Prima modificare vizeazã denumirea articolului, în sensul cã, în locul denumirii
“Protecþia proprietãþii private”, se propune sintagma “Dreptul de proprietate privatã”.
Cea de-a doua modificare vizeazã chiar alin.(2) al art.41. În noua redactare proprietatea
privatã este garantatã ºi ocrotitã în mod egal de lege, indiferent de titular, iar cetãþenii
strãini ºi apatrizii pot dobândi dreptul de proprietate privatã asupra terenurilor numai
în condiþiile rezultate din aderarea la Uniunea Europeanã ºi din alte tratate internaþionale
la care România este parte, pe bazã de reciprocitate, în condiþiile prevãzute prin
legea organicã, precum ºi prin moºtenire legalã. Curtea Constituþionalã constatã cã
sunt înscrise în aceastã nouã redactare suficiente garanþii constituþionale pentru

47

exercitarea acestui drept în conformitate cu interesul general ºi cu respectarea
prevederilor acquisului comunitar. Dupã alin.(3) al acestui articol se introduce un nou
alineat, (31), care interzice trecerea silitã în proprietate publicã a unor bunuri pe baza
apartenenþei etnice, religioase, politice sau de altã naturã a titularilor. Aceastã dispoziþie
constituþionalã reprezintã o solidã garanþie a dreptului de proprietate privatã, care
înlãturã posibilitatea trecerii abuzive a acesteia în proprietate publicã pe criterii legate
de apartenenþã etnicã, politicã, religioasã sau de altã naturã. În sfârºit, dupã alin.(7)
se introduce un nou alineat, (71). Actualul alin.(7) are urmãtorul cuprins: “Averea
dobânditã în mod licit nu poate fi confiscatã. Caracterul licit al dobândirii se prezumã.”
Noul text circumstanþiazã aceastã prezumþie ºi stabileºte cã ea nu se aplicã “pentru
bunurile dobândite ca urmare a valorificãrii veniturilor realizate din infracþiuni”.

Curtea reþine cã acest mod de redactare este criticabil ºi poate conduce la confuzii.
Astfel, dacã textul urmãreºte sã permitã confiscarea averii dobândite în mod licit, dar
care s-a clãdit pe o sumã de bani provenitã din infracþiuni, redactarea sa este
necorespunzãtoare. Din actualul mod de redactare a alin.(71) rezultã cã se urmãreºte
rãsturnarea sarcinii probei privind caracterul licit al averii, prevãzându-se caracterul
ilicit al averii dobândite prin valorificarea veniturilor rezultate din infracþiuni.

În aceastã materie Curtea Constituþionalã s-a pronunþat prin Decizia nr.85 din 3
septembrie 1996, publicatã în Monitorul Oficial al României, Partea I, nr.211 din 6
septembrie 1996, prilej cu care a statuat cã securitatea juridicã a dreptului de proprietate
asupra bunurilor ce alcãtuiesc averea unei persoane este indisolubil legatã de
prezumþia dobândirii licite a averii. De aceea, înlãturarea acestei prezumþii are
semnificaþia suprimãrii unei garanþii constituþionale a dreptului de proprietate,
ceea ce este contrar dispoziþiilor art.148 alin.(2) din Constituþie. Ca atare,
obiectivul urmãrit pe aceastã cale este neconstituþional.

4. Pentru a se da expresie unor exigenþe ale acquisului comunitar, legate
de lupta împotriva terorismului, infracþionalitãþii transnaþionale, a crimei
organizate, traficului de droguri ºi de fiinþe umane este necesarã circumstanþierea
interdicþiei constituþionale privitoare la extrãdarea cetãþenilor români. În acest
sens se propune modificarea art.19 alin.(1), care va avea urmãtorul cuprins: “(1)
Cetãþeanul român nu poate fi extrãdat sau expulzat din România. Cetãþenii români
pot fi extrãdaþi în baza tratatelor internaþionale la care România este parte, în condiþiile
legii ºi pe bazã de reciprocitate.”

Curtea Constituþionalã observã cã aceastã nouã redactare a art.19 alin.(1) din
Constituþie, la prima vedere, este antinomicã: în prima tezã se afirmã dreptul
cetãþeanului român de a nu putea fi extrãdat sau expulzat. În schimb, în teza a doua
se afirmã contrariul, cã cetãþenii români pot fi extrãdaþi pe baza tratatelor
internaþionale la care România este parte ºi pe bazã de reciprocitate, ceea ce
reflectã un defect de redactare.

5. Cetãþenii Uniunii Europene au dreptul ca, în condiþiile îndeplinirii unor
cerinþe legale, sã participe la alegerea autoritãþilor publice locale ºi a
Parlamentului European.

Curtea Constituþionalã reþine cã, în perspectiva integrãrii europene, se impune
recunoaºterea drepturilor cetãþenilor europeni, rezidenþi în România, de a alege ºi de
a fi aleºi în autoritãþile administraþiei publice locale ºi în Parlamentul European, în
condiþiile ce vor fi stabilite de lege. Ca atare, în propunerea legislativã este prevãzutã
completarea Constituþiei cu un nou articol, 1201, cu urmãtorul cuprins:

