

JUSTITIA DOMINA ET REGINA OMNIUM VIRTUTUM

IUS EST
ARS BONI
ET AEQUI

Înalta Curte de Casație și Justiție
RAPORT DE ACTIVITATE
PENTRU ANUL 2019

Înalta Curte de Casație și Justiție

Raport de activitate pentru anul 2019

CUPRINS

■	Preambul	5
I.	■ Prezentare generală a Înaltei Curți de Casație și Justiție	9
I.1.	■ Rolul și structura Înaltei Curți de Casație și Justiție	9
I.2.	■ Conducerea Înaltei Curți de Casație și Justiție	10
I.3.	■ Înalta Curte de Casație și Justiție în cifre	12
II.	■ Secția I Civilă	16
II.1.	■ Competența	16
II.2.	■ Volumul de activitate	17
II.3.	■ Încărcătura pe judecător, magistrat-asistent și grefier	19
II.4.	■ Indicatori de eficiență	20
II.5.	■ Resurse umane	22
II.6.	■ Formarea profesională a personalului	22
II.7.	■ Managementul secției	23
III.	■ Secția a II-a Civilă	26
III.1.	■ Competența	26
III.2.	■ Volumul de activitate	27
III.3.	■ Încărcătura pe judecător, magistrat-asistent și grefier	28
III.4.	■ Indicatori de eficiență	29
III.5.	■ Resurse umane	31
III.6.	■ Formarea profesională a personalului	31
III.7.	■ Managementul secției	32
IV.	■ Secția penală	36
IV.1.	■ Competența	36
IV.2.	■ Volumul de activitate	37
IV.3.	■ Încărcătura pe judecător, magistrat-asistent și grefier	38
IV.4.	■ Indicatori de eficiență	40
IV.5.	■ Indicii de atacabilitate și de desființare a hotărârilor judecătorești	42
IV.6.	■ Resurse umane	45
IV.7.	■ Formarea profesională a personalului	46
IV.8.	■ Managementul secției	47
V.	■ Secția de contencios administrativ și fiscal	53
V.1.	■ Competența	53
V.2.	■ Volumul de activitate	55
V.3.	■ Încărcătura pe judecător, magistrat-asistent și grefier	58
V.4.	■ Indicatori de eficiență	59
V.5.	■ Resurse umane	62
V.6.	■ Formarea profesională a personalului	62
V.7.	■ Managementul secției	64
VI.	■ Activitatea de unificare a practicii judiciare	71
VI.1.	■ Competența formațiunilor de judecată	71
VI.2.	■ Volumul de activitate	72

VI.3.	■	Secții Unite	74
VI.4.	■	Resurse umane	74
VI.5.	■	Analiză calitativă	75
VII.	■	Completurile de 5 Judecători	77
VII.1.	■	Competența	77
VII.2.	■	Numărul completurilor de 5 judecători. Volumul de activitate	78
VII.3.	■	Încărcătura pe judecător și magistrați-asistenți	78
VII.4.	■	Indicatori de eficiență	79
VII.5.	■	Resurse umane	80
VII.6.	■	Analiză calitativă	81
VIII.	■	Activitatea de studii, documentare și informatică juridică	84
IX.	■	Comunicare publică	88
X.	■	Relații internaționale	97
XI.	■	Resurse financiare și logistică	99
XII.	■	Înalta Curte de Casație și Justiție în relațiile cu celelalte instituții	101
XIII.	■	Concluzii. Direcții de acțiune	103

Preambul

Înalta Curte de Casație și Justiție în anul 2019

Ce ne propunem în viitor?

Conform legii fundamentale, Înalta Curte de Casație și Justiție îndeplinește două funcțiuni sociale fundamentale – înfăptuirea justiției, alături de celelalte instanțe judecătorești, și asigurarea interpretării și aplicării unitare a legii, prin mecanismele de unificare a jurisprudenței. Acest din urmă rol constituțional este unic, exclusiv și reprezintă una dintre cheile de boltă ale statului de drept, care trebuie să se întemeieze pe previzibilitatea și accesibilitatea legii. Această realitate a fost recunoscută de legiuitor și rezultă din chiar denumirea instanței supreme, care consacră vocația acesteia de a funcționa în primul rând ca o instanță de casație, forumul suprem în care se asigură interpretarea legii.

Realitățile actuale contrazic însă drastic concluzia de mai sus. Și în anul 2019, încărcătura pe judecător la nivelul Înaltei Curți de Casație și Justiție rămâne comparabilă cu aceea a unei judecătories, din punct de vedere statistic Înalta Curte de Casație și Justiție neputând fi comparată nici măcar cu o curte de apel, cu atât mai mult cu o veritabilă instanță de casație. În condițiile în care numărul cauzelor nou-intrate este relativ similar celor care pot fi soluționate în cadrul unui an calendaristic (aproximativ 14000), iar numărul total al cauzelor rulate (28950) este mai mult decât dublul acestei valori, este evident că situația de supraîncărcare a Înaltei Curți de Casație și Justiție este deja un fenomen cronic, iar progresele care pot fi obținute prin măsuri pur-administrative nu pot fi decisive decât în condițiile unei noi concepții a legiuitorului privind rolul instanței supreme, în special prin reșezarea competențelor. Numai în materia contenciosului administrativ și fiscal, spre exemplu, doar în perioada 2017-2019, numărul de dosare a crescut cu o cincime, de la 13884 la 16732 de cauze.

Permanentizarea acestei situații afectează fundamental rolul Înaltei Curți în ceea ce privește asigurarea interpretării unitare a legii și unificarea jurisprudenței și forțează atât limitele instituționale până la care Înalta Curte de Casație și Justiție poate funcționa în mod eficient, cât și posibilitatea judecătorilor, magistraților asistenți și a grefierilor din cadrul acesteia de a gestiona o astfel de situație și respectivul volum de muncă. În consecință, sunt afectate drepturile fundamentale ale cetățenilor care apelează la serviciul public al justiției, neexistând posibilitatea fizică de a se asigura în toate

cazurile o soluționare rapidă a chestiunilor deduse judecății. Astfel, deși Înalta Curte își menține înaltele standarde privind calitatea hotărârilor pronunțate, iar judecătorii acesteia reprezintă un corp de elită din punct de vedere al pregătirii și probității profesionale, calitatea actului de justiție și percepția publică asupra instanței supreme sunt afectate, ca urmare a faptului că într-o categorie largă de litigii, de la acelea între profesioniști până la cele de contencios administrativ, a obține soluționarea litigiului la timp, în urma unei proceduri derulate în condiții de transparență și de celeritate, este uneori la fel de importantă cu obținerea unei hotărâri care să reflecte în mod adecvat situația de fapt reținută în cauză și aplicarea corectă la dispozițiilor legale relevante în sine.

Înalta Curte rămâne angajată unor obiective ambițioase în ceea ce privește îmbunătățirea operativității, a duratei medii de soluționare a cauzei și a reducerii numărului redactărilor peste termen, însă cronicizarea tuturor acestor factori negativi arată tocmai că soluțiile de remediere a lor într-o manieră durabilă depind de cooperarea loială cu celelalte puteri ale statului pentru regândirea într-o manieră eficientă a rolului instanței supreme, ca primus inter pares în cadrul instanțelor judecătorești, în principal prin reasezarea competențelor, asigurarea unui raport adecvat între judecători și așa-numitul personal de sprijin – magistrații asistenți și grefierii și garantarea unor condiții logistice corespunzătoare. Sub ultimul aspect, desfășurarea a doar două termene de cameră preliminară în Dosarul Revoluției a demonstrat încă o dată că problema asigurării unui sediu adecvat rămâne stringentă, deși situația a fost ameliorată prin transferarea secției de contencios administrativ și fiscal și a unor compartimente auxiliare într-un spațiu închiriat.

În pofida celor de mai sus, prin efortul și dăruirea judecătorilor Înaltei Curți, activitatea de unificare a jurisprudenței s-a menținut și în anul 2019 la parametrii corespunzători, asigurându-se continuitatea funcționării completurilor de recurs în interesul legii și de rezolvare a unor chestiuni de drept, participarea periodică a reprezentanților instanței supreme la întâlnirile de dezbatere a unor chestiuni de practică neunitară ale curților de apel, informarea și pregătirea profesională continuă a judecătorilor și magistraților asistenți din cadrul instanței supreme.

Furnizarea promptă a unor soluții unitare pentru chestiunile de drept aflate în controversă pe rolul instanțelor judecătorești rămâne și pentru anul 2020 un mecanism esențial pentru asigurarea calității actului de justiție și pentru creșterea încrederii publicului în justiție.

Cu toate acestea, diseminarea hotărârilor pronunțate în această materie doar în rândul profesioniștilor din interiorul sistemului judiciar sau a căror activitate este direct conectată la acesta – judecători, procurori, avocați, consilieri juridici etc. – nu este suficientă.

Atât recursurile în interesul legii, cât și hotărârile pronunțate în cadrul procedurii dezlegării unor chestiuni de drept, dar și jurisprudența instanței supreme materializată în soluții de speță, ar trebui să constituie și un mecanism de prevenire a stărilor litigioase din societate, în special cele care opun particularii, cetățenii, statutului sau instituțiilor publice. Necesitatea racordării practicilor administrative la o jurisprudență unitară, care să facă dispozițiile legale previzibile și accesibile, a fost remarcată și în cadrul Mecanismului de cooperare și verificare ca o modalitate esențială de asigurare a prevenției în domeniul corupției. În același timp, atingerea unui astfel de obiectiv ar conduce la diminuarea numărului de litigii în această materie, după cum posibilitatea anticipării în mod rezonabil a rezultatului unei proceduri judiciare, pe

baza soluționării în mod unitar a unor spețe similare, ar fi de natură de a diminua stările litigioase, inclusiv între particulari, și a reduce pe termen mediu și lung efectele negative ale supraîncărcării instanțelor.

În acest context, publicarea pe pagina de internet a Înaltei Curți de Casație și Justiție a tuturor recursurilor în interesul legii și a deciziilor pronunțate de completurile pentru dezelegarea unor chestiuni de drept, a aproximativ 5500 de alte decizii, considerate cele mai relevante din punct de vedere al chestiunilor de drept examinate, în rezumat și a peste 140000 de decizii în formă integrală, anonimată creează premisele pentru diseminarea jurisprudenței Înaltei Curți nu numai în interiorul sistemului judiciar, dar mai ales în exteriorul acestuia și în beneficiul final al cetățenilor deserviți de acest serviciu public. Rămâne o provocare pentru anul 2020 sistematizarea jurisprudenței instanței supreme și punerea la dispoziția publicului a unor sinteze pe anumite materii sau chestiuni de mare interes, prin intermediul paginii de internet, a publicațiilor proprii ale Înaltei Curți sau cu ajutorul rețelelor de socializare, în măsura în care astfel de demersuri vor fi posibile sub aspect logistic, în special prin redimensionarea adecvată a statului de funcții al instanței supreme sub aspectul numărului de magistrați asistenți și grefieri, care să permită asumarea de noi responsabilități la nivelul Direcției legislație, studii, documentare și informatică juridică.

Înalta Curte de Casație și Justiție rămâne instituția care asigură constanța și echilibrul sistemului judiciar, chiar și în circumstanțe mai puțin fericite. În anul 2019, emblematică în acest sens a fost activitatea Secției Penale. Confruntată cu mari dificultăți, generate în special de schimbările cu caracter administrativ impuse de adoptarea legilor justiției și de decizii ale Curții Constituționale legate de soluționarea unor conflicte juridice de natură jurisdicțională, Secția Penală a reușit să își păstreze cadența, să asigure măsuri prompte și eficiente de reorganizare a activității și să răspundă acestor realități exterioare prin menținerea funcționalității și parametrilor de eficiență ai activității sale, dar și prin exemplul dat în ceea ce privește modul de instrumentare al cauzelor, înalta pregătire profesională și echilibrul și detașarea față de "furtuna" creată în spațiul public. Împrejurarea că împotriva judecătorilor și a soluțiilor pronunțate de către Înalta Curte au venit, la timpul lor, critici din toate părțile spectrului politic demonstrează, poate pentru unii în mod paradoxal, că egalitatea în fața legii și principiul potrivit căruia nimeni nu este mai presus de lege sunt valori care au dobândit caracter axiomatic și ireversibil la nivelul instanței supreme, fiind exclusă orice ingerință în activitatea judecătorilor acesteia. În același timp, din simpla examinare a jurisprudenței Curții se poate constata atenția acordată respectării deopotrivă a drepturilor fundamentale ale părților, în special a dreptului la apărare, precum și racordarea la practica Curții Europene a Drepturilor Omului și a Curții de Justiție a Uniunii Europene.

Și la nivelul tuturor secțiilor civile, în special a celei de contencios administrativ și fiscal, care se confruntă cu o creștere constantă a volumului de activitate, supraîncărcarea continuă să greveze activitatea judecătorilor instanței supreme, funcțiunea judiciară ajungând astfel să prevaleze asupra rolului Înaltei Curți în ceea ce privește asigurarea interpretării unitare a legii și unificarea jurisprudenței, cu consecințe asupra celerității soluționării cauzelor și a calității actului de justiție nu numai la nivelul Înaltei Curți, ci în întregul sistem judiciar, acest fenomen judiciar propagându-se inevitabil și către celelalte instanțe judecătorești, care se confruntă la rândul lor cu aceiași factori negativi

Fiind prima între egali în arhitectura instanțelor judecătorești, Înalta Curte de Casație și Justiție și-a asumat și în 2019 rolul său constituțional și legal și în ceea ce privește

apărarea independenței sistemului judiciar în ansamblu, inclusiv în ceea ce privește statutul judecătorilor, urmând a continua cu fermitate exercitarea atribuțiilor sale legale în această materie și în anul curent. Instanța supremă va acționa totdeauna sub aceste aspecte cu respectarea intereselor legitime ale beneficiarilor actului de justiție și în modalitățile care să protejeze cel mai bine și drepturile acestora. În același context însă trebuie subliniat că garanțiile acordate statutului de independență al judecătorilor – inclusiv sub aspect financiar, inclusiv sub aspect financiar, dar și în ceea ce privește asigurarea constituționalității și a calității reglementărilor, respectarea principiilor supremației Constituției și a legilor, a principiilor și valorilor fundamentale ale statului de drept în activitatea de legiferare, de organizare a aplicării legii, și, în final, de aplicare a acesteia la speța concretă – nu sunt instituite în considerarea protejării judecătorilor, ci tocmai a persoanelor care apelează la serviciul public al justiției și care au dreptul fundamental de a se regăsi în fața unei instanțe de judecată independente și imparțiale, sub toate aspectele. În acest context, rămân problematice minimalizarea funcției sociale îndeplinite de personalul sistemului judiciar, inclusiv sub aspectul dreptului la pensie de serviciu, atacurile publice la adresa sistemului judiciar, "judecarea" cazurilor în presă sau modificările legislative intempestive și necorelate. În anul 2020, instanța supremă și sistemul judiciar în ansamblu trebuie să răspundă adecvat acestor provocări, păstrând permanent în vedere că rolul oricărui serviciu public este în primul rând acela de a servi societatea și pe cetățeni.

Justiția nu este făcută să fie populară, la finalul oricărui proces va exista cel puțin o parte nemulțumită, iar aceste aspecte se manifestă poate cu atât mai mult la nivelul celei mai înalte instanțe. Aceasta nu înseamnă însă că Înalta Curte de Casație și Justiție nu trebuie să se organizeze mai bine, să comunice mai bine și să "arate" că înfăptuiește justiția în conformitate cu valorile fundamentale ale unui stat de drept. Dimpotrivă, actuala percepție publică asupra justiției impune realizarea de progrese sub toate aceste aspecte și Înalta Curte rămâne pregătită să facă tot ceea ce îi stă în putință în această privință.

În același timp, instanța supremă invită celelalte puteri ale statului la o cooperare loială și aprofundată în abordarea sistemică, integrată, a vulnerabilităților de ansamblu ale sistemului judiciar. În anul 2019, prin referendum, poporul român și-a manifestat clar atașamentul pentru valorile unui stat de drept și a unei justiții independente.

În același timp, poporul român trebuie să beneficieze de un serviciu public al justiției mai rapid și mai eficient. Invitând fiecare coleg judecător să reflecteze la modul în care propria sa activitate poate aduce îmbunătățiri în acest sens, invitând celelalte puteri ale statului la dialog și cooperare asupra aspectelor care se impune a fi remediate, Înalta Curte de Casație și Justiție asigură cetățenii că este angajată pentru atingerea acestor obiective și respectarea acestor valori.

București, februarie 2020

Judecător Corina-Alina Corbu
Președintele
Înaltei Curți de Casație și Justiție

Capitolul **I**

Prezentare generală a Înaltei Curți de Casație și Justiție

■ I.1. PREZENTARE GENERALĂ ROLUL ȘI STRUCTURA ÎNALTEI CURȚI DE CASAȚIE ȘI JUSTIȚIE

Înalta Curte de Casație și Justiție este instanța supremă în ierarhia instanțelor judecătorești din România și are, în arhitectura instituțională a statului român, rolul principal în exercitarea puterii judecătorești.

Astfel, potrivit dispozițiilor art.126 alin. (1) și (3) din Constituția României, justiția se realizează prin Înalta Curte de Casație și Justiție și prin celelalte instanțe judecătorești stabilite de lege; totodată, Înalta Curte de Casație și Justiție asigură interpretarea și aplicarea unitară a legii pe întreg teritoriul țării de către instanțele de judecată – premisa esențială pentru realizarea actului de justiție la parametrii de calitate și eficiență care să asigure garantarea securității juridice a persoanelor și bunurilor acestora.

În exercitarea celor două funcții constituționale, Înalta Curte de Casație și Justiție este organizată, potrivit dispozițiilor art. 19 alin. (2) și (21) din Legea nr. 304/2004 republicată, cu modificările și completările ulterioare, în 4 secții – Secția I civilă, Secția a II-a civilă, Secția penală, Secția de contencios administrativ și fiscal – și Secțiile Unite, cu competență proprie.

În cadrul Înaltei Curți de Casație și Justiție funcționează, de asemenea:

- Completul pentru soluționarea recursurilor în interesul legii;
- Completul pentru dezlegarea unor chestiuni de drept;
- Completurile de 5 judecători.

■ I.2. CONDUCEREA ÎNALTEI CURȚI DE CASAȚIE ȘI JUSTIȚIE

Potrivit art. 28 alin. (1) din Legea nr. 304/2004 republicată, cu modificările și completările ulterioare, conducerea Înaltei Curți de Casație și Justiție se exercită de președinte, doi vicepreședinți și Colegiul de conducere.

1.2.1 Președintele Înaltei Curți de Casație și Justiție

În anul 2019, funcția de președinte al Înaltei Curți de Casație și Justiție a fost exercitată de **doamna judecător Cristina Iulia Tarcea** (în perioada 1 ianuarie – 14 septembrie 2019) și **doamna judecător Corina-Alina Corbu**, începând cu data de 16 septembrie 2019 și până în prezent.

Președintele Înaltei Curți de Casație și Justiție asigură conducerea generală a instanței supreme, desfășoară activitate de judecată, este reprezentantul puterii judecătorești și membru de drept al Consiliului Superior al Magistraturii. Atribuțiile președintelui, atât în relațiile interne, cât și internaționale, sunt exercitate în conformitate cu dispozițiile Legii nr. 304/2004, Legii nr. 303/2004, Legii nr. 317/2004 și ale Regulamentului de Organizare și Funcționare Administrativă a Înaltei Curți de Casație și Justiție.

1.2.2. Vicepreședinții Înaltei Curți de Casație și Justiție

În anul 2019, funcția de vicepreședinte al Înaltei Curți de Casație și Justiție cu atribuții în materie civilă a fost exercitată de **către doamna judecător Gabriela Elena Bogasiu**, iar funcția de vicepreședinte cu atribuții în materie penală a fost exercitată de **domnul judecător Ilie Iulian Dragomir**.

Pe parcursul anului 2019, vicepreședinții Înaltei Curți de Casație și Justiție au exercitat atribuțiile de coordonare prevăzute de Regulamentul de Organizare și Funcționare Administrativă a Înaltei Curți, au reprezentat instanța supremă la întâlnirile de unificare a jurisprudenței organizate la nivel național de către Institutul Național al Magistraturii și au desfășurat activitate de judecată.

1.2.3. Colegiul de conducere al Înaltei Curți de Casație și Justiție

Potrivit art. 28 alin. (3) din Legea de organizare judiciară, președintele, vicepreședinții și câte 2 judecători din cadrul fiecărei secții, aleși pe o perioadă de 3 ani în adunarea generală a judecătorilor, constituie Colegiul de conducere al Înaltei Curți de Casație și Justiție.

În anul 2019, Colegiul de conducere al Înaltei Curți de Casație și Justiție a desfășurat activități specifice, fiind solicitat, în principal, pentru dezbaterea și aprobarea măsurilor organizatorice, impuse, în special, de aplicarea noilor dispoziții de modificare a legilor justiției, precum și a deciziilor Curții Constituționale.

Astfel, la nivelul anului 2019, Colegiul de conducere a fost convocat pentru 34 de ședințe și a adoptat 266 de hotărâri privind activitatea secțiilor Înaltei Curți de Casație și Justiție, activitatea Completurilor de 5 Judecători, precum și aspecte generale privind funcționarea instanței.

1.2.4. Adunarea Generală a Judecătorilor de la Înalta Curte de Casație și Justiție

Adunarea generală a judecătorilor este compusă din toți judecătorii în funcție ai Înaltei Curți de Casație și Justiție.

În anul 2019, Adunarea generală a Judecătorilor de la Înalta Curte de Casație și Justiție a adoptat 3 hotărâri. Astfel, președintele Înaltei Curți de Casație și Justiție a convocat Adunarea generală a judecătorilor pentru:

- aprobarea raportului de activitate al Înaltei Curți de Casație și Justiție pentru anul 2018;
- aprobarea bugetului Înaltei Curți de Casație și Justiție pentru anul 2019;
- alegerea membrilor Colegiului de conducere al Înaltei Curți de Casație și Justiție.

1.2.5. Conducerea secțiilor Înaltei Curți de Casație și Justiție

Secția I Civilă – în anul 2019, funcția de președinte al Secției I Civile a fost exercitată de **doamna judecător Laura Mihaela Ivanovici**;

Secția a II-a Civilă – în anul 2019, funcția de președinte al Secției a II-a Civile a fost exercitată de **doamna judecător Eugenia Voicheci**, în perioada 1 ianuarie – 10 decembrie 2019 și, prin delegare, de **domnul judecător Marian Budă**, în perioada 11 decembrie – 31 decembrie 2019;

Secția penală – în anul 2019, funcția de președinte al Secției penale a fost exercitată de **domnul judecător Daniel Grădinaru**;

Secția de contencios administrativ și fiscal – în anul 2019, funcția de președinte al Secției de contencios administrativ și fiscal a fost exercitată de **doamna judecător Corina Alina Corbu**, în perioada 1 ianuarie – 15 septembrie 2019 și, prin delegare, de **domnul judecător Ionel Barbă**, în perioada 16 septembrie – 1 decembrie 2019. În perioada 1 decembrie – 31 decembrie, funcția de președinte de secție a fost exercitată de **doamna judecător Angelica Denisa Stănișor**.

■ I.3. ÎNALTA CURTE DE CASAȚIE ȘI JUSTIȚIE ÎN CIFRE

I.3.1. Resurse umane și financiare în cifre

Bugetul Î.C.C.J	Taxe de timbru încasate
150.352.000 lei	3.337.662,16 lei
109	119
Judecători în funcție	Magistrați asistenți
169	126
Personal auxiliar de specialitate	Alte categorii de personal

ACTIVITATEA DE JUDECATĂ ÎN CIFRE

VOLUM GENERAL

28.950

Cauze pe rol

4.026	4.560	16.732	2.709
Secția I	Secția II	SCAF	Penal
745	40	138	
C5	RIL	HP	

13.966

CAUZE NOU ÎNREGISTRATE

14.286

CAUZE SOLUȚIONATE

1.3.2. Volumul general de activitate al instanței supreme

În anul 2019, pe rolul Înaltei Curți de Casație și Justiție s-au aflat **28.950** de cauze, față de **32.431** de cauze aflate pe rol în anul 2018, înregistrându-se astfel o scădere a volumului cu **3.481** de cauze.

În ceea ce privește numărul cauzelor nou intrate, la nivelul anului 2019, Înalta Curte de Casație și Justiție a înregistrat **13.966** de cauze, față de **19.723** de cauze nou intrate în anul 2018, înregistrându-se o diferență de **5.757** de cauze.

În ceea ce privește numărul cauzelor soluționate în anul 2019, se constată că Înalta Curte de Casație și Justiție a soluționat **14.286** de cauze.

Referitor la cauzele rămase pe rolul Înaltei Curți de Casație și Justiție la sfârșitul anului 2019, se constată că au fost evidențiate **14.664** de cauze.

Structura volumului general de activitate pe secții

Cauzele aflate pe rol

Din totalul cauzelor aflate pe rolul Înaltei Curți de Casație și Justiție în anul 2019, **4.026** de cauze s-au aflat pe rolul Secției I Civile, **4.560** de cauze s-au aflat pe rolul Secției a II-a Civile, **16.732** de cauze s-au aflat pe rolul Secției de contencios administrativ și fiscal, **2.709** cauze s-au aflat pe rolul Secției penale, **745** de cauze s-au aflat pe rolul Completurilor de 5 Judecători, **40** de cauze s-au aflat pe rolul Completelor pentru soluționarea recursului în interesul legii și **138** de cauze s-au aflat pe rolul Completelor pentru dezlegarea unor chestiuni de drept.

Cauzele nou intrate

Din totalul cauzelor nou intrate în anul 2019, **2.833** de cauze s-au înregistrat pe rolul Secției I Civile, **2.782** de cauze s-au înregistrat pe rolul Secției a II-a Civile, **5.497** de cauze s-au înregistrat pe rolul Secției de contencios administrativ și fiscal, **2.196** cauze s-au înregistrat pe rolul Secției penale, **510** de cauze s-au înregistrat pe rolul Completurilor de 5 Judecători, **31** de cauze s-au înregistrat pe rolul Completelor pentru soluționarea recursului în interesul legii și **117** cauze s-au înregistrat pe rolul Completelor pentru dezlegarea unor chestiuni de drept.

*Cauzele soluționate**

Din totalul cauzelor soluționate în anul 2019, **2.490** de cauze au fost soluționate de Secția I Civilă, 2.398 de cauze au fost soluționate de Secția a II-a Civilă, **6.580** de cauze au fost soluționate de Secția de contencios administrativ și fiscal, 2.108 de cauze au fost soluționate de Secția penală, **608** cauze au fost soluționate de Completurile de 5 Judecători, **33** de cauze au fost soluționate de Completele pentru soluționarea recursului în interesul legii și 93 de cauze au fost soluționate de Completele pentru dezlegarea unor chestiuni de drept.

Cauze rămase în stoc

Din totalul cauzelor rămase în stoc la finalul anului 2019, **1.536** de cauze se aflau în evidența Secției I Civile, **2.162** de cauze se aflau în evidența Secției a II-a Civile, **10.152** de cauze se aflau în evidența Secției de contencios administrativ și fiscal, **601** cauze se aflau în evidența Secției penale, **160** de cauze se aflau în evidența Completurilor de 5 Judecători, **8** cauze se aflau în evidența Completele pentru soluționarea recursului în interesul legii și **45** de cauze se aflau în evidența Completele pentru dezlegarea unor chestiuni de drept.

* Pentru relevanța comparațiilor cu anii anterior, culegerea datelor statistice la nivelul Înaltei Curți de Casație și Justiție nu se realizează prin aplicația STATIS. Diferența dintre datele statistice culese de Consiliul Superior al Magistraturii și situațiile raportate de Înalta Curte de Casație și Justiție este determinată de înțelesul diferit al unor indicatori statistici. Spre exemplu, în prezentul raport, prin „cauze soluționate” se înțelege cauzele pronunțate de Înalta Curte de Casație și Justiție în cursul anului 2019. Se impune însă precizarea că la nivelul Consiliului Superior al Magistraturii, care centralizează datele statistice pentru întregul sistem judiciar, prin „cauze soluționate” se înțelege cauzele închise în sistemul ECRIS (a se vedea Hotărârea nr. 1305/2014 a Consiliului Superior al Magistraturii - Secția pentru Judecători prin care a fost aprobat Raportul Grupului de lucru privind eficiența activității instanțelor, pag. 15 - www.csm1909.ro). Astfel, modalitatea diferită de culegere a datelor statistice poate determina modificarea unor indicatori relevanți în evaluarea activității (cauze aflate pe rol, stoc, operativitate ș.a.).

Capitolul II

Secția I civilă

■ II.1. COMPETENȚA

Potrivit art. 21 alin. (1) din Legea nr. 304/2004, Secția I civilă judecă recursurile împotriva hotărârilor pronunțate de curțile de apel și a altor hotărâri, în cazurile prevăzute de lege, precum și recursurile declarate împotriva hotărârilor nedefinitive sau a actelor judecătorești, de orice natură, care nu pot fi atacate pe nicio altă cale, iar cursul judecății a fost întrerupt în fața curților de apel.

Totodată, potrivit dispozițiilor art. 23 alin. (1) din aceeași lege, Secția I civilă soluționează: cereri de revizuire în cazurile prevăzute de lege, contestații în anulare, cereri de strămutare, pentru motivele prevăzute în Codul de procedură civilă; conflictele de competență, în cazurile prevăzute de lege, orice alte cereri date prin lege în competența sa.

În conformitate cu dispozițiile art. 21 alin. (2) și (3) din Legea nr. 304/2004, hotărârea de respingere a cererii de înaintare a excepției de neconstituționalitate, pronunțată de ultima instanță, este supusă căii de atac a recursului.

■ II.2. VOLUMUL DE ACTIVITATE

a) Stocul de dosare în ianuarie 2019

La începutul lunii ianuarie 2019, pe rolul Secției I civile, stocul de dosare înregistra o valoare de **1.193** dosare, față de **1.077** dosare la începutul anului 2018, înregistrând o tendință de creștere.

b) Dosare nou intrate în anul 2019

În anul 2019 au fost înregistrate **2.833** dosare, în scădere față de anul 2018 când au fost înregistrate **4.367** dosare. Din totalul dosarelor înregistrate în anul 2019, 86% au fost înregistrate în baza noului Cod de procedură civilă și 14% au fost înregistrate în baza vechiului Cod de procedură civilă.

Structura dosarelor nou înregistrate pe rolul Secției I civile în anul 2019, pe stadii procesuale, reflectă faptul că din totalul de **2.833** dosare nou intrate, **1.616** dosare sunt în stadiul procesual recurs, **415** dosare în stadiul procesual contestație în anulare și revizuire și **802** dosare în stadiul procesual fond (conflicte de competență, cereri de strămutare și alte cauze).

c) Dosare pe rol în anul 2019

Secția I civilă a avut de soluționat în anul 2019 un număr de **4.026** dosare, volum de dosare rezultat prin însumarea numărului de dosare nou înregistrate în cursul anului 2019 (**2.833** dosare) cu numărul de dosare rămase nesoluționate la sfârșitul anului 2018 (**1.193** dosare).

Din numărul total de **4.026** al cauzelor de soluționat, **2.633** au fost în stadiul procesual recurs, **488** au fost în stadiul procesual contestație în anulare și revizuire și **905** au fost în stadiul procesual fond (conflicte de competență, cereri de strămutare și alte cauze).

d) Dosare soluționate în anul 2019

Datele statistice arată că în cursul anului 2019 au fost soluționate **2.490** dosare, din care **1.372** dosare cu stadiul procesual recurs, **304** dosare cu stadiul procesual contestație în anulare și revizuire și **814** dosare cu stadiul procesual fond (conflicte de competență, cereri de strămutare și alte cauze). Din totalul dosarelor soluționate, 81% au fost soluționate potrivit dispozițiilor noului Cod de procedură civilă.

De asemenea, au fost soluționate **683** dosare asociate, rezultând un număr total de **3.173** dosare soluționate în anul 2019.

e) Dosare rămase pe rol la sfârșitul anului 2019

La sfârșitul anului 2019 existau pe rolul Secției I civile **1.536** dosare, comparativ cu **1.193** dosare aflate pe rol la sfârșitul anului 2018, remarcându-se o creștere a stocului de dosare.

Totodată, la sfârșitul anului 2019, se înregistra un număr de **95** dosare suspendate, constatându-se o scădere față de numărul de dosare suspendate aflate la sfârșitul anului 2018, și anume **213** dosare.

Evoluția în ultimii 3 ani a indicatorilor relativi la dosarele Secției I civile este evidențiată în graficul următor:

Structura *dosarelor nou intrate* pe rolul Secției I civile în anul 2019, pe stadii procesuale, este evidențiată în graficul următor:

■ II.3. ÎNCĂRCĂTURA PE JUDECĂTOR*, MAGISTRAT-ASISTENT ȘI GREFIER

A. Încărcătura pe judecător în componența diverselor formațiuni de judecată

În anul 2019, judecătorii Secției I civile au participat la activități de judecată, astfel:

- a) *În compunerea completurilor de 3 judecători* (încărcătură raportată la numărul de 20 judecători, inclusiv președintele de secție, care și-au desfășurat activitatea pe tot parcursul anului):
 - încărcătura pe judecător, în ceea ce privește numărul de cauze soluționate prin decizii și încheieri – documente finale de dezinvestire, a fost de **420** dosare, în medie, dintr-un număr de **539** dosare rulate, în medie;
 - în ceea ce privește numărul deciziilor pronunțate, încărcătura pe judecător a fost, în medie, de **340** decizii.
- b) *În compunerea completurilor de 5 judecători* au participat 22 judecători din cadrul Secției I civile, 4 judecători fiind titulari și 18 judecători ca supleanți.
- c) *În compunerea completurilor pentru soluționarea recursurilor în interesul legii* au participat 26 judecători, inclusiv președintele de secție, 15 judecători fiind desemnați raportori.
- d) *În compunerea completurilor pentru dezlegarea unor chestiuni de drept* au participat 26 judecători, inclusiv președintele de secție, 25 judecători fiind desemnați raportori.

B. Încărcătura pe magistrat - asistent în constituirea completurilor de 3 judecători (raportată la numărul de 17 magistrați-asistenți, inclusiv magistratul-asistent șef, care și-au desfășurat activitatea pe tot parcursul anului).

Pe parcursul anului 2019, magistrații-asistenți:

- au rulat, în medie, un număr de **273** dosare;
- au participat la pronunțarea unui număr de **227** hotărâri judecătorești, în medie, și au redactat, în medie, un număr de **106** decizii și **121** încheieri;
- au redactat, în medie, **75** rapoarte privind admisibilitatea în principiu a recursurilor în dosarele în care au fost desemnați raportori, conform dispozițiilor art. 493 alin. (2) din Cod procedură civilă.

C. Încărcătura pe grefier de ședință (raportată la numărul de 14 grefieri de ședință care și-au desfășurat activitatea pe tot parcursul anului).

În anul 2019, grefierii de ședință:

- au rulat, în medie, un număr de **312** dosare;
- au întocmit, în medie, un număr de **171** documente procedurale (încheieri și practice).

* Încărcătura pe judecător este calculată, în mod tradițional, în raportările Înaltei Curți de Casație și Justiție prin împărțirea numărului total al cauzelor rulate la nivelul fiecărei secții la numărul de judecători care și-au desfășurat activitatea la nivelul acestora. Pentru relevanța comparațiilor cu anul anterior a fost păstrat același mod de calcul și în cuprinsul prezentului raport. Se impune însă precizarea că la nivelul Consiliului Superior al Magistraturii, care centralizează datele statistice pentru întregul sistem judiciar, încărcătura pe judecător se calculează fiind "avut în vedere numărul de cauze ce a revenit spre soluționare instanței supreme în raport cu competența sa funcțională, în sensul judecării în stadiul procesual fond, dar și în recurs, de către completul de 3 judecători sau de către completul de 5 judecători, cu consecința multiplicării numărului dosarelor în raport de numărul membrilor completelor de judecată." (a se vedea, spre exemplu, Raportul privind starea justiției pe anul 2018, pag. 35 – www.csm1909.ro). Practic, prin luarea în considerare a faptului că toți membrii unui complet de judecată colegial depun practic, în paralel, aceleași activități de documentare, analiză, administrare și deliberare a unui dosar aflat pe rolul respectivului complet, încărcătura pe fiecare judecător în parte este de fapt mult mai ridicată decât o evidențiază simpla raportare a numărului de cauze rulate la numărul de judecători. Or, la Înalta Curte de Casație și Justiție, marea majoritate a cauzelor se judecă în completuri colegiale.

■ II.4. INDICATORI DE EFICIENȚĂ

1. **Rata de soluționare a dosarelor – operativitatea** (raportul dintre dosarele finalizate în perioada de referință și dosarele nou intrate în aceeași perioadă de referință, exprimată procentual).

În anul 2019, valoarea acestui indicator a fost 88%, corespunzătoare gradului ineficient (conform plajelor de eficiență stabilite prin hotărârea nr. 1305/9.12.2014 a Consiliului Superior al Magistraturii).

Evoluția în ultimii 3 ani a indicatorului „rata de soluționare a dosarelor” este evidențiată în graficul următor:

2. **Stocul dosarelor mai vechi de 1 an** (suma dosarelor aflate pe rol la sfârșitul anului și nefinalizate, mai vechi de 1 an, exprimată procentual).

Valoarea acestui indicator pentru anul 2019 este 3%, corespunzătoare gradului eficient.

3. **Ponderea dosarelor închise într-un an** (suma dosarelor soluționate în termen de mai puțin de 1 an de la înregistrare raportată la suma tuturor dosarelor soluționate într-un an, exprimată procentual).

În anul 2019, acest indicator are o valoare de 93% corespunzătoare gradului foarte eficient, menținându-se la un nivel ridicat, asemănător anilor anteriori (98,40% în anul 2018 și 98,70% în anul 2017).

Evoluția în ultimii 3 ani a indicatorului “ponderea dosarelor închise într-un an” este prezentată în graficul următor:

4. Durata medie de soluționare a cauzelor (timpul mediu scurs între data înregistrării dosarului și data închiderii documentului final).

Valoarea acestui indicator pentru anul 2019 este de 4,7 luni, corespunzătoare gradului foarte eficient.

Evoluția acestui indicator în ultimii 3 ani este evidențiată în graficul următor:

■ II.5. DATE STATISTICE REFERITOARE LA RESURSELE UMANE AFLATE LA DISPOZIȚIA SECȚIEI I CIVILE ÎN ANUL 2019

a) Judecători

La începutul anului 2019, Secția I civilă avea alocat în schemă un număr de 29 de posturi cu mențiunea că un număr de nouă posturi au fost vacante în perioada 1 ianuarie 2019 – 1 iunie 2019, cinci dintre cele 9 posturi vacante fiind ocupate începând cu data de 1 iunie 2019 ca urmare a concursului de promovare la Înalta Curte de Casație și Justiție.

Prin Hotărârea Colegiului de conducere al Înaltei Curți de Casație și Justiție nr. 138 din 4 iunie 2019, cele 4 posturi vacante de judecător din schema de personal a Secției I civile au fost distribuite către celelalte secții (1 post Secției penale, 1 post Secției a II-a civile, 2 posturi Secției de contencios administrativ și fiscal).

În perioada 14 septembrie 2019 – 31 decembrie 2019, Secția I civilă a avut în schemă un număr de 26 de judecători (un post de judecător fiind alocat temporar secției în luna septembrie 2019).

b) Magistrați-asistenți

La începutul anului 2019, în schema de personal a Secției I civile figura un număr de 22 de posturi de magistrat-asistent, inclusiv cel al magistratului-asistent șef.

În perioada 4 iunie 2019 – 31 decembrie 2019, în cadrul Secției I civile au funcționat 19 magistrați-asistenți, inclusiv magistratul-asistent-șef.

c) Grefieri

Schema de personal privitoare la grefieri în anul 2019 a rămas constantă, cu un număr de 34 de posturi alocate.

■ II.6. FORMAREA PROFESIONALĂ A PERSONALULUI

a) Judecători

În cursul anului 2019 un număr de nouă judecători au participat la diverse activități pe teme profesionale organizate de Institutul Național al Magistraturii și de alte instituții naționale ori internaționale.

Exemplificăm, în acest sens, participarea: la conferința „*The Future of Europe Based on the Rule of Law*”, la coloctiul „*The General Court of the European Union in the Digital Era*”, la activitatea din cadrul Rețelei EuRoQuod: cea de-a XIII-a Conferință națională a punctelor de contact ale Rețelei naționale, la Forumul magistraților naționali de la instanțele supreme, la conferința „*Bucharest Arbitration Days*” organizată de Curtea de Arbitraj Comercial Internațional de pe lângă Camera de Comerț și Industrie a României.

În cadrul secției a fost organizat un număr de șapte ședințe de secție cu judecătorii în care au fost dezbătute probleme de drept de interes pentru realizarea unei practici unitare.

b) Magistrați-asistenți

Alături de judecători, magistrații-asistenți au participat la ședințele de secție în care s-au dezbătut diverse teme profesionale. Totodată, s-au realizat instruirii periodice

În cadrul ședințelor cu magistrații privind aspecte de procedură civilă sub impactul noilor modificări și completări aduse Legii nr. 134/2010 privind Codul de procedură civilă prin Legea nr. 310/2018, noutăți legislative, chestiuni ce țin de unificarea practicii. În cadrul secției au fost organizate trei ședințe de lucru interne la care au participat toți magistrații-asistenți ai secției.

c) Grefieri

S-au realizat instruirii periodice în cadrul ședințelor cu grefierii privind aspecte de procedură civilă sub impactul noilor modificări și completări aduse Legii nr. 134/2010 privind Codul de procedură civilă de Legea nr. 310/2018.

Totodată, au fost implementate modele de rezoluții tipizate, note de timbraj, modele standardizate privind diverse acte de procedură și s-au purtat discuții în cadrul ședințelor cu grefierii pentru utilizarea noilor instrumente de lucru propuse.

În cursul anului 2019, pregătirea profesională a grefierilor din cadrul acestei secții s-a realizat prin intermediul Școlii Naționale de Grefieri, atât sub forma învățământului la distanță (eLearning), respectiv sesiuni cu teme precum „*Limba română. Lexicul românesc actual. Tipuri de erori lexico-semantice-2019*”, „*Managementul dosarului în procesul civil*”, sesiuni la care au participat un număr de 8, respectiv 7 grefieri, cât și sub formă de seminarii organizate în centrele de pregătire din țară, cu teme cum ar fi „*Abilități non-juridice*”, seminar la care a participat 1 grefier.

■ II.7. MANAGEMENTUL SECȚIEI

1. Analiza calitativă a activității

O primă observație în ceea ce privește activitatea este aceea că stocul de dosare a fost mai mare la sfârșitul anului 2019 – 1.536 dosare, comparativ cu anul 2018 – 1.193 dosare, deci o creștere de 343 dosare, constatându-se că eficiența activității în cadrul Secției I civile a fost afectată de un număr de factori obiectivi ce vor fi expuși în continuare.

Se poate reține că evaluarea volumului de activitate din anul 2019, comparativ cu anul 2018, relevă o scădere a numărului de dosare nou intrate (2.833 de dosare în 2019, față de 4.367 în anul 2018), volumul fiind apropiat de cel din anul 2017, respectiv un număr de 2.246 de dosare nou intrate.

În cursul anului 2019 a fost soluționat un număr de 2.490 dosare, mai puțin decât în anul 2018, când a fost soluționat un număr de 4.251 de dosare. Numărul de dosare soluționate în anul 2019 este apropiat de cel din anul 2017 – 2.014 dosare.

Astfel, trebuie subliniat că operativitatea în cursul anului 2019 a fost diminuată ca urmare a repunerii pe rol a unui număr semnificativ de dosare, a funcționării cu un număr redus de judecători și magistrați-asistenți și a numărului mare de dosare cărora li se aplică procedura de filtru.

Mai trebuie arătat și faptul că o consecință a pronunțării Deciziei Curții Constituționale nr. 369 din 30 mai 2017, prin care a fost constatată neconstituțională sintagma: „precum și alte cereri evaluabile în bani în valoare de până la 1.000.000 lei inclusiv” - constă în aceea că pe rolul instanței supreme au ajuns o varietate foarte mare de cauze în recurs, cauze ce privesc litigii din materii juridice foarte diferite și care necesită un studiu aprofundat al doctrinei și jurisprudenței în materie.

Cauzele menționate sunt în cea mai mare parte supuse procedurii de filtru reglementată de dispozițiile art. 493 din Legea nr. 134/2010 privind Codul de procedură

civilă, ceea ce înseamnă că durata lor de soluționare este afectată de efectuarea actelor procedurale prescrise de lege.

Precizarea se impune, deoarece în cursul anului 2018, un număr de 1790 de dosare au fost declinate în favoarea curților de apel, ceea ce înseamnă o operativitate foarte mare, fiind soluționate la primul termen de judecată. Acesta a fost impactul pronunțării de către Înalta Curte de Casație și Justiție – Completul pentru dezlegarea unor chestiuni de drept a deciziei nr. 18 din 1 octombrie 2018 prin care s-a statuat că:

„În interpretarea și aplicarea unitară a dispozițiilor art. 96 pct. 3, art. 97 pct. 1 și art. 483 din Cod procedură civilă, competența de soluționare a recursurilor declarate împotriva hotărârilor pronunțate în apel de către tribunale, în cauzele având ca obiect cereri evaluabile în bani în valoare de până la 200.000 lei inclusiv, ca urmare a pronunțării Deciziei nr. 369 din 30 mai 2017 a Curții Constituționale, publicate în Monitorul Oficial al României, Partea I, nr. 582 din 20 iulie 2017, revine curților de apel”.

O tendință importantă în activitatea Secției I civile este aceea că pe rolul secției s-au aflat în cursul anului 2019 un număr de 19 dosare soluționate de Completul pentru dezlegarea unor chestiuni de drept – ceea ce înseamnă că, în plus față de activitatea de judecată, judecătorii au întocmit un număr de 19 rapoarte. Mai mult, judecătorii Secției I civile au fost desemnați să participe la nivelul instanței supreme și la Completul competent să soluționeze recursul în interesul legii și Completul pentru dezlegarea unor chestiuni de drept – redactând și în aceste situații un număr semnificativ de rapoarte – 57 de rapoarte întocmite de judecătorii Secției I civile. În total, judecătorii Secției I civile au redactat un număr de 76 de rapoarte.

2. Măsurile luate în cursul anului 2019

Obiectivele stabilite la nivelul Secției I civile în cursul anului 2019 au fost următoarele: eficientizarea activității la nivelul Secției I civile, unificarea jurisprudenței și a practicilor administrative, îmbunătățirea pregătirii profesionale a magistraților-asistenți și a grefierilor și abordarea integrată a activității prin îndeplinirea obiectivelor conducerii Înaltei Curți (președinte și vicepreședinți) și cooperarea cu celelalte secții ale instanței.

Măsurile manageriale în cursul anului 2019 pentru îndeplinirea obiectivelor au vizat:

- introducerea unor formulare pentru actele procedurale repetitive cum ar fi: rezoluțiile de primire, raportul de filtru și partea introductivă a hotărârilor și încheierilor, astfel încât activitatea grefierilor și a magistraților-asistenți să fie simplificată - cu efecte asupra celerității îndeplinirii actului de justiție;
- s-a discutat la nivelul secției necesitatea eficientizării volumului unor acte procedurale, în special a raportului de filtru - această măsură având efect asupra reducerii timpului de soluționare a cauzelor, fiind important ca soluția să se pronunțe într-un timp rezonabil, iar hotărârea să fie redactată în termenul prevăzut de lege;
- identificarea aspectelor de practică neunitară și punerea lor în discuția secției;
- publicarea pe site-ul Înaltei Curți a unui număr semnificativ de decizii rezumate, reprezentative pentru activitatea Secției I civile;
- au fost create o serie de instrumente care să vină în ajutorul judecătorilor și a magistraților-asistenți pentru evitarea apariției jurisprudenței neunitare: sistematizarea jurisprudenței pe materii și realizarea unor fișe de jurisprudență,

- crearea unui index de conflicte de competență care să permită identificarea rapidă a jurisprudenței secției în această materie, precum și a altor instrumente care să permită un acces mai eficient la deciziile pronunțate în precedent;
- instituirea unui colectiv format din magistrați-asistenți, coordonat de președintele secției, care să actualizeze instrumentele deja create și prezentarea lor în format electronic;
 - ședințe de pregătire profesională pentru grefieri și magistrați-asistenți necesare pentru îndeplinirea corespunzătoare a actelor de procedură, în scopul îmbunătățirii calității actului de justiție.

3. Obiectivele pentru anul 2020

Cel mai important deziderat este acela al creșterii calității actului de justiție în scopul îndeplinirii de către instanța supremă a menirii de serviciu public în slujba cetățeanului și a societății românești.

Creșterea calității actului de justiție înseamnă asigurarea respectării ordinii de drept, a libertăților fundamentale, a drepturilor și intereselor legitime ale persoanelor fizice și persoanelor juridice, aplicarea legii și garantarea supremației acesteia.

Acest lucru presupune și unificarea jurisprudenței, dar și o comunicare mai bună cu celelalte instanțe în scopul orientării practicii judiciare, atât prin mecanismele formale prevăzute de Codul de procedură civilă, cât și prin întâlniri care să identifice dificultățile întâmpinate de curțile de apel și utilizarea unor instrumente care sistematizează jurisprudența secției în scopul cunoașterii acesteia de către judecători, dar și de către practicieni și justițiabili. Realizarea acestui obiectiv ar fi de natură să contribuie la transparența și predictibilitatea actului de justiție, precum și la securitatea circuitului civil și la asigurarea ordinii de drept.

Este important să subliniem că termenul rezonabil de rezolvare a cauzelor și calitatea actului de justiție depind de timpul alocat pentru studiul dosarelor, dar și pentru a cerceta doctrina, jurisprudența și a analiza modificările legislative, astfel încât judecătorii să-și poată îndeplini sarcinile jurisdicționale în mod eficient și cu profesionalism.

Cerințele menționate devin un deziderat din ce în ce mai greu de realizat, în contextul aglomerării instanței supreme, urmare a opțiunii legiuitorului de a stabili competența de soluționare pe fond a recursurilor pentru o largă varietate de cauze, în paralel cu alte trei feluri de proceduri specifice Înaltei Curți: participarea la Completurile de 5 judecători în materie civilă, participarea la Completurile pentru dezlegarea unor chestiuni de drept și la Completurile competente să soluționeze recursul în interesul legii.

O competență lărgită a Înaltei Curți presupune furnizarea de resurse umane și materiale pe termen mediu și lung și eforturi ample pe termen scurt pentru a putea face față numărului mare de cauze și, de aceea, trebuie avute în vedere și propuneri legislative de modificare a competenței instanței supreme, în sensul restrângerii acesteia.

În contextul în care se afirmă preeminența rolului de unificare a practicii judiciare, instanța supremă trebuie să propună măsuri care să-i asigure premisele îndeplinirii acestei atribuții de o importanță covârșitoare pentru creșterea calității actului de justiție în beneficiul cetățeanului și al societății în ansamblul său.

Obiectivele stabilite pentru anul 2020 presupun continuitate prin raportare la anul 2019, dar și conformarea acestora la cerințele activității desfășurate, la evoluțiile legislative, conectarea la cerințele societății și adaptarea permanentă la evoluțiile jurisprudențiale ale Curții Constituționale, precum și ale instanțelor europene.

Capitolul III

Secția a II-a civilă

■ III.1. COMPETENȚA

Potrivit art. 21 alin. (1) din Legea nr. 304/2004, Secția a II-a civilă judecă recursurile împotriva hotărârilor pronunțate de curțile de apel și a altor hotărâri, în cazurile prevăzute de lege, precum și recursurile declarate împotriva hotărârilor nedefinitive sau a actelor judecătorești, de orice natură, care nu pot fi atacate pe nicio altă cale, iar cursul judecății a fost întrerupt în fața curților de apel.

În conformitate cu dispozițiile art. 21 alin. (2) și (3) din Legea nr. 304/2004 hotărârea de respingere a cererii de înaintare a excepției de neconstituționalitate, pronunțată de ultima instanță, este supusă căii de atac a recursului. Secția a II-a civilă a Înaltei Curți de Casație și Justiție judecă, printr-un complet diferit al acesteia, recursul formulat împotriva hotărârilor pronunțate de această secție, prin care a fost respinsă cererea de sesizare a Curții Constituționale.

Potrivit art. 23 alin. (1) din aceeași lege, Secția a II-a civilă soluționează cererile de strămutare, pentru motivele prevăzute în codurile de procedură; conflictele de competență, în cazurile prevăzute de lege; orice alte cereri prevăzute de lege.

O altă sferă de competență a Secției a II-a civile derivă din prevederile art. 97 Cod procedură civilă (Legea nr. 134/2010), potrivit cărora Înalta Curte de Casație și Justiție judecă recursurile declarate împotriva hotărârilor curților de apel, precum și a altor hotărâri în cazurile prevăzute de lege; recursurile în interesul legii; cererile în vederea pronunțării unei hotărâri prealabile pentru dezlegarea unor chestiuni de drept și în orice alte materii date prin lege în competența sa.

■ III.2. VOLUMUL DE ACTIVITATE

La sfârșitul anului 2019 stocul de dosare a fost de 1778 de dosare față de 1230 la sfârșitul anului 2018, înregistrând o creștere cu 44,55%.

Indicatorul dosare nou intrate la sfârșitul anului 2019 s-a materializat într-un număr de 2782 dosare, comparativ cu finele anului 2018 de 5903 dosare, reprezentând o scădere cu 52,87%.

În anul 2019, din totalul dosarelor înregistrate 87,88% au fost gestionate potrivit dispozițiilor Legii nr. 134/2010 privind Codul de procedură civilă, față de 93,44% înregistrate în anul 2018.

Indicatorul dosare soluționate s-a materializat într-un număr de 2398 de dosare, comparativ cu anul 2018 de 5355, reprezentând o scădere cu 55,21%.

În anul 2019, din totalul dosarelor soluționate, 83,44% au fost gestionate potrivit dispozițiilor Legii nr. 134/2010 privind Codul de procedură civilă, față de 89,46% înregistrate în anul 2018.

Structura dosarelor nou intrate pe rolul Secției a II-a civile în anul 2019 se prezintă astfel:

Structura dosarelor soluționate în anul 2019 se prezintă astfel:

Din totalul de 1313 dosare de recurs soluționate, 160 au primit soluții de admitere, 604 fiind respinse; în 18 cauze s-a renunțat la judecata recursului, în 228 de cauze s-a dispus anularea căii de atac, o cauză a fost scoasă de pe rol, 233 au primit soluții de declinare a competenței, în 69 de cauze fiind dispuse alte măsuri.

În ceea ce privește contestațiile în anulare, din totalul de 57 dosare, 41 au primit soluții de respingere, în 16 dosare fiind dispuse alte măsuri.

Din cele 132 de dosare având ca obiect revizuire, 87 au fost respinse, iar în 45 de dosare s-au dispus alte măsuri procedurale.

■ III.3. ÎNCĂRCĂTURA PE JUDECĂTOR*, MAGISTRAT-ASISTENT ȘI GREFIER

A. Încărcătura pe judecător

- a) Încărcătura pe judecător în componența completurilor de 3 judecători raportată la numărul de 18 judecători, care și-au desfășurat efectiv activitatea în cadrul secției pe tot parcursul anului 2019:
 - în ceea ce privește numărul de cauze soluționate prin decizii și încheieri de dezinvestire, încărcătura pe judecător a fost, în medie, de 551 dosare;
 - în ceea ce privește numărul deciziilor pronunțate, încărcătura pe judecător a fost, în medie, de 321 dosare dintr-un număr de 987 de dosare rulate în medie;
- b) În componența completurilor de 5 judecători au participat 5 judecători, ca membri titulari și 15 judecători, ca membri supleanți;
- c) În componența completurilor competente să soluționeze recursul în interesul legii:
 - 20 judecători, inclusiv președintele de secție, ca membri titulari;
 - 13 judecători au fost desemnați raportori;
- d) În componența completurilor pentru dezlegarea unor chestiuni de drept:
 - 22 de judecători, inclusiv președintele de secție, ca membri titulari;
 - 20 judecători au fost desemnați raportori;

B. Încărcătura pe magistrat-asistent

- a) Încărcătura pe magistrat-asistent în componența completurilor de 3 judecători, raportată la numărul de 14 magistrați-asistenți care și-au desfășurat activitatea pe tot parcursul anului 2019:
 - au participat la pronunțarea, în medie, a unui număr de 236 hotărâri judecătorești și au redactat, în medie, un număr de 125 decizii și 99 încheieri de dezinvestire;
 - au fost desemnați raportori, în medie, în 97 de dosare;

C. Încărcătura pe grefier

În perioada 01 ianuarie – 30 iunie 2019 și-au desfășurat activitatea în cadrul secției un număr de 15 grefieri repartizați pe 6 completuri de judecată, iar în perioada 1 iulie – 31 decembrie 2019 în 7 completuri de judecată.

* Încărcătura pe judecător este calculată, în mod tradițional, în raportările Înaltei Curți de Casație și Justiție prin împărțirea numărului total al cauzelor rulate la nivelul fiecărei secții la numărul de judecători care și-au desfășurat activitatea la nivelul acestora. Pentru relevanța comparațiilor cu anul anterior a fost păstrat același mod de calcul și în cuprinsul prezentului raport. Se impune însă precizarea că la nivelul Consiliului Superior al Magistraturii, care centralizează datele statistice pentru întregul sistem judiciar, încărcătura pe judecător se calculează fiind "avut în vedere numărul de cauze ce a revenit spre soluționare instanței supreme în raport cu competența sa funcțională, în sensul judecării în stadiul procesual fond, dar și în recurs, de către completul de 3 judecători sau de către completul de 5 judecători, cu consecința multiplicării numărului dosarelor în raport de numărul membrilor completelor de judecată." (a se vedea, spre exemplu, Raportul privind starea justiției pe anul 2018, pag. 35 – www.csm1909.ro). Practic, prin luarea în considerare a faptului că toți membrii unui complet de judecată colegial depun practic, în paralel, aceleași activități de documentare, analiză, administrare și deliberare a unui dosar aflat pe rolul respectivului complet, încărcătura pe fiecare judecător în parte este de fapt mult mai ridicată decât o evidențiază simpla raportare a numărului de cauze rulate la numărul de judecători. Or, la Înalta Curte de Casație și Justiție, marea majoritate a cauzelor se judecă în completuri colegiale.

Raportat la datele statistice, pe parcursul anului 2019, grefierii de ședință:

- au redactat, în medie, un număr de 60 proiecte de încheieri de dezinvestire;
- au redactat, în medie, un număr de 210 proiecte de încheieri de ședință care privesc: acordarea unui termen, comunicarea raportului, admiterea în principiu a recursului, suspendarea judecării etc.
- au efectuat comunicările specifice procedurii premergătoare stabilirii primului termen de judecată, precum și cele prevăzute în cadrul procedurilor de filtrare a recursurilor, în medie, în 90 de dosare.

■ III.4. INDICATORI DE EFICIENȚĂ

Elemente statistice privind durata de soluționare a cauzelor

În tabelul alăturat, este prezentată situația statistică a duratei de soluționare a cauzelor înregistrate la nivelul Secției a II-a civile.

Natura cauzelor	Până în 2 luni	2-4 luni	4-6 luni	Peste 6 luni	TOTAL
Recursuri	165	157	61	930	1313
Strămutări	246	106	26	10	388
Conflicte de competență	312	124	15	0	451
Contestații în anulare	24	14	7	12	57
Revizuirii	56	35	15	26	132
Alte cauze	50	5	2	0	57
TOTAL	853	441	126	978	2398
Dosare asociate	747	121	20	20	908
TOTAL	1600	562	146	998	3306

Se remarcă în continuare efortul depus pentru creșterea numărului de dosare soluționate în intervalul 0-6 luni în perioada de referință, un număr de 1420 dosare fiind soluționate în acest interval din totalul de 2398 dosare.

Indicatori de eficiență-conform aplicației Statis la 31.12.2019

Rezultatul celor 5 indicatori de eficiență a activității instanței de judecată în anul 2019, astfel cum rezultă din aplicația STATIS, se prezintă astfel:

1. Rata de soluționare a dosarelor

În 2019 au fost soluționate 2398 de dosare, ceea ce a reprezentat o rată de soluționare de 86,19%, calculată prin raportarea numărului de dosare soluționate la numărul dosarelor nou intrate în perioada de referință. Valoarea indicatorului rată de soluționare este în ușoară scădere față de anul 2018, când valoarea acestui indicator a fost de 90,71%.

Evoluția în ultimii 3 ani a indicatorului „rată de soluționare” este evidențiată în graficul următor:

2. Stocul de dosare

La 31 decembrie 2019, din totalul de 2953 dosare aflate în stoc, un număr de 981 dosare, reprezentând 33,2% din stoc, sunt mai vechi de 1 an și 1 an și 5 luni.

În consecință, la indicatorul de față, Secția a II-a civilă s-a încadrat în gradul „ineficient”, potrivit plajelor de eficiență stabilite prin Hotărârea nr. 1305 din 09 decembrie 2014 a Secției pentru judecători a Consiliului Superior al Magistraturii.

3. Ponderea dosarelor închise într-un an

În perioada 01 ianuarie – 31 decembrie 2019, din totalul de 3201 dosare soluționate, în termen de maxim un an de la înregistrare au fost soluționate un număr de 2521 dosare, reprezentând 78% din total.

În consecință, la acest indicator Secția a II-a civilă s-a încadrat în gradul „eficient”, potrivit plajelor de eficiență stabilite prin Hotărârea nr. 1305 din 09 decembrie 2014 a Secției pentru judecători a Consiliului Superior al Magistraturii.

4. Durata medie de soluționare

Durata medie de soluționare a fost de aproximativ 7-8 luni (7,7), secția încadrându-se în gradul „foarte eficient”, potrivit plajelor de eficiență stabilite prin Hotărârea nr. 1305 din 09 decembrie 2014 a Secției pentru judecători a Consiliului Superior al Magistraturii.

■ III.5. RESURSELE UMANE

Schema de personal la 01.01.2019

	Total posturi	Posturi ocupate	Posturi vacante
Total, din care:	73	68	5
Judecători	23	20	3
Magistrați-asistenți	17	17	0
Personal auxiliar	30	28	2
Personal conex	3	3	0

Schema de personal la 31.12.2019

	Total posturi	Posturi ocupate	Posturi vacante
Total, din care:	76	75	1
Judecători	23	22	1
Magistrați-asistenți	20	20	0
Personal auxiliar	30	30	0
Personal conex	3	3	0

■ III.6. FORMAREA PROFESIONALĂ A PERSONALULUI

a) Judecători

Cu privire la pregătirea profesională a judecătorilor, menționăm că judecători din cadrul secției au participat la următoarele seminare și conferințe organizate de C.S.M. – I.N.M. în intervalul de referință: seminarul cu tema *Contracte internaționale*, întâlnirea președinților secțiilor specializate Ploiești, Conferința dedicată formării membrilor rețelei EuroQuod, seminarul cu tema *Noul Cod civil și Noul Cod de procedură civilă*, Forumul Magistraților organizat de Curtea Europeană de Justiție a Uniunii Europene, seminarul cu tema *Etică și deontologie judiciară*.

b) Magistrați-asistenți

Referitor la pregătirea profesională a magistraților-asistenți, menționăm participarea la următoarele evenimente organizate de C.S.M. – I.N.M a unora dintre magistrații-asistenți: conferința cu tema *Probleme de practică neunitară în litigiile cu băncile, în materia raporturilor consumator-profesionist*.

De asemenea, menționăm că, în cadrul secției, magistrații-asistenți participă alături de judecători la ședințele organizate periodic pentru discutarea jurisprudenței și asigurarea practicii unitare. Nu în ultimul rând, magistrații-asistenți participă la ședințe neformalizate, în cadrul cărora se dezbate probleme de drept care interesează pregătirea profesională și activitatea secției.

c) Grefieri

În ceea ce privește pregătirea profesională a grefierilor menționăm participarea unora dintre grefieri la următoarele seminare organizate de Școala Națională de Grefieri: seminarul cu tema *Etică profesională*, seminarul eLearning cu tema *Limba română. Lexicul românesc actual. Tipuri de erori lexico-semantice*.

■ III.7. MANAGEMENTUL SECȚIEI

1. Analiza calitativă a activității secție

Pe parcursul anului 2019 s-a remarcat varietatea dispozițiilor legale specifice activității economice, multitudinea actelor normative interne și internaționale incidente, modificările aduse acestora de către legiuitor, precum și interpretările aduse în procedura hotărârilor prelabile sau pe calea controlului de constituționalitate, aspecte care reclamă o atenție sporită și o informare continuă din partea judecătorilor, a magistraților-asistenți și a grefierilor.

Chiar și în condițiile abrogării exprese a dispozițiilor din Codul comercial de la 1887 și din Codul civil de la 1864, legiuitorul a prevăzut ultraactivitatea acestor coduri pentru litigiile aflate în curs de soluționare pe rolul instanțelor la data intrării în vigoare a noului Cod civil, principiul *tempus regit actum* impunând aplicarea acestora la toate situațiile juridice născute sub imperiul lor.

Acest aspect este pregnant mai ales în materia contractelor de împrumut încheiate pe perioade lungi, dispozițiile art. 223 din Legea nr. 71/2011 pentru punerea în aplicare a Legii nr. 287/2009 privind Codul civil prevăzând expres că procesele și cererile în materie civilă sau comercială în curs de soluționare la data intrării în vigoare a Codului civil se soluționează de către instanțele legal învestite, în conformitate cu dispozițiile legale, materiale și procedurale în vigoare la data când acestea au fost pornite.

Din perspectivă procedurală, sunt semnificative și dispozițiile art. 225 din Legea nr. 71/2011, potrivit cărora cauzele civile și comerciale aflate în curs de judecată la data intrării în vigoare a Codului civil vor continua să fie soluționate de aceleași completuri, cu respectarea principiului continuității

Deși abrogate expres, Codul comercial și Codul civil de la 1864 au continuat să fie aplicate în tot cursul anului 2019 pentru litigiile începute anterior intrării în vigoare a noului Cod civil, alături de litigiile pornite în baza noii codificări, un element de noutate prezentându-l litigiile pornite și soluționate în condițiile Legii nr. 134/2010 privind Codul de procedură civilă, dar cu aplicarea normelor de drept substanțial anterioare noului Cod civil.

Un alt aspect de aplicare paralelă a două acte normative îl reprezintă cel din materia insolvenței, unde procedurile deschise anterior datei de 28 iunie 2014 sunt guvernate de Legea nr. 85/2006 privind procedura insolvenței, astfel cum reiese din prevederile art. 343 din Legea nr. 85/2014 privind procedurile de prevenire a insolvenței și de insolvență.

Un impact major asupra activității Secției a II-a civile a continuat să aibă pronunțarea deciziei nr. 369 din 30 mai 2017 a Curții Constituționale, prin care instanța de contencios constituțional, admitând excepția de neconstituționalitate cu care a fost sesizată, a constatat că este neconstituțională sintagma „precum și alte cereri evaluabile în bani în valoare de până la 1.000.000 lei inclusiv”, cuprinsă în art. XVIII alin. (2) din Legea nr. 2/2013 privind unele măsuri pentru degrevarea instanțelor judecătorești, precum și pentru pregătirea punerii în aplicare a Legii nr. 134/2010 privind Codul de procedură civilă.

Trebuie amintită și decizia nr. 874 din 18 decembrie 2018 a Curții Constituționale a României, prin care s-a statuat asupra neconstituționalității art. 27 Cod procedură

civilă în interpretarea pe care acest text legal a primit-o prin decizia nr. 52 din 18 iunie 2018, pronunțată de Înalta Curte de Casație și Justiție – Completul pentru dezlegarea unor chestiuni de drept.

Consecința acestei decizii a fost aceea de a deschide calea recursului în litigiile evaluabile în bani având o valoare între 200.000 lei și 1.000.000 lei, în cazul în care decizia a fost pronunțată după 20 iulie 2017, indiferent de data începerii procesului.

Un alt rezultat al adoptării acestor decizii ale Curții Constituționale a fost acela că a crescut stocul de dosare la începutul anului 2019, deoarece, comparativ cu situația de dinainte de 20 iulie 2017, când a fost publicată în Monitorul Oficial Decizia nr. 369 a Curții Constituționale, a crescut numărul de dosare în recurs care trebuiau soluționate pe fond, cu numărul de cauze care erau evaluabile în bani, cu o valoare cuprinsă între 200.000 lei și 1.000.000 lei, pe de o parte, iar, pe de altă parte, au fost repuse pe rol, pentru soluționare pe fond, aceiași tip de cauze din recurs, dar care fuseseră suspendate, după pronunțarea Deciziei nr. 52/2018 a Completului pentru dezlegarea unor chestiuni de drept, până la publicarea în Monitorul Oficial a Deciziei nr. 874/2018 a Curții Constituționale.

Un alt motiv pentru creșterea stocului de dosare în cursul anului 2019 l-a constituit creșterea numărului de dosare suspendate până la soluționarea de CJUE a unor cauze privind clauzele abuzive în contractele de credit, respectiv clauze legate de riscul valutar în contractele de credit acordate în franci elvețieni.

Astfel, din totalul de 378 de dosare suspendate în cursul anului 2019 un număr de 263 de cauze au fost suspendate pentru motivul mai sus arătat.

Un impact asupra activității secției au avut și Decizia nr. 18 din 1 octombrie 2018 pronunțată de Înalta Curte de Casație și Justiție – Completul pentru recurs în interesul legii, publicată în Monitorul Oficial, Partea I nr. 965 din 14/11/2018, respectiv Decizia nr. 2 din 14 ianuarie 2019 pronunțată de Înalta Curte de Casație și Justiție – Completul pentru dezlegarea unor chestiuni de drept, publicată în Monitorul Oficial, Partea I nr. 157 din 27/02/2019.

Aceste decizii au fost valorificate de legiuitor în cuprinsul Legii nr. 310/2018 care a modificat Codul de procedură civilă. Aceasta înseamnă că a rămas în competența secțiilor civile din cadrul instanței supreme judecarea recursurilor exercitate în dosare având ca obiect cereri evaluabile în bani cu o valoare cuprinsă între 200.000 lei și 1.000.000 lei.

Alte tipuri de activități desfășurate

- a. Activitatea de documentare și de întocmire a rapoartelor în dosarele privind dezlegarea unor chestiuni de drept și în cele privind soluționarea recursurilor în interesul legii.
- b. Activitatea de unificare a practicii judiciare și de prevenire a practicii neunitare prin cele două mecanisme prevăzute de normele de procedură, caracteristice activității Înaltei Curți de Casație și Justiție, presupune, în primul rând, un efort de documentare din partea judecătorilor Secției civile care compun completurile desemnate aleatoriu pentru soluționarea acestor cauze, date fiind, pe de o parte, complexitatea problemelor deduse judecării și, pe de altă parte, faptul că de multe ori aceste probleme exced specialității acestor judecători, chemați să se pronunțe în cauze care nu intră în sfera activității lor curente, cum ar fi de exemplu cauze de dreptul muncii, de asigurări sociale, cauze penale etc.

2. Măsuri luate în cursul anului 2019

În contextul celor prezentate mai sus, pe parcursul anului, managementul secției a fost orientat în sensul neutralizării efectelor negative generate de supraîncărcarea tuturor categoriilor de personal, întârzieri în redactarea hotărârilor judecătorești, volumul de activitate excesiv și resurse logistice insuficiente. Un impact imediat a avut instabilitatea legislativă, dublată de inflație legislativă, cadrul juridic național fiind frecvent supus unor modificări, care au o influență importantă asupra activității de aplicare și interpretare a legii.

În precedentele perioade de activitate a secției, principalele obiective au fost implementarea noului Cod de procedură civilă, identificarea și implementarea unor măsuri privind gestionarea în mod unitar a unui număr mare de dosare, reducerea duratei de soluționare a cauzelor, propuneri de ocupare a posturilor vacante, de mărire a schemei de personal, a unificării jurisprudenței și menținerea unui climat de liniște necesar desfășurării activității în cadrul secției.

Având în vedere structura ierarhică a instanței, conducerea Secției a II-a civile are sarcina de a asigura buna organizare și desfășurare a activității proprii, prin realizarea eficientă a unui stil de management participativ, care presupune o bună colaborare atât pe verticală, președinte ÎCCJ, vicepreședinți, cât și pe orizontală, între membrii secției, în scopul realizării unor obiective comune, subsumate creșterii calității actului de justiție ca serviciu public.

3. Obiective pentru anul 2020

a) Direcții de acțiune pentru menținerea standardelor de pregătire profesională a personalului secției

Măsurile impuse pentru ameliorarea calității actului de justiție se grefează pe următoarele coordonate: menținerea unor standarde superioare în pregătirea judecătorilor, a magistraților-asistenți și a grefierilor, unificarea practicii judiciare, reducerea duratei procedurilor judiciare.

Menținerea standardelor de calitate în pregătirea profesională a personalului secției.

Sub aspectul necesităților și identificării celor mai potrivite măsuri privind formarea profesională se impune o implicare reală a judecătorilor în stabilirea direcțiilor de formare profesională ale magistraților-asistenți și în egală măsură a magistraților-asistenți în formarea profesională a grefierilor de ședință.

Generalizarea unor echipe stabile, judecători, magistrați-asistenți, grefieri de ședință are și beneficiul identificării unor coordonate care să asigure o pregătire profesională reală cu implicații asupra calității activităților desfășurate de fiecare categorie profesională implicată.

Menținerea unor standarde profesionale, în cazul judecătorilor, se bazează, în mare măsură, pe studiul individual. În acest scop trebuie asigurate condițiile realizării acestora prin degrevarea de competențe extraprofesionale, așa încât să fie facilitată participarea acestora la activitatea de formare organizată de INM sau alte instituții de învățământ.

Formarea profesională a personalului trebuie să se realizeze pe baza unui plan anual care să reflecte nevoile reale de perfecționare ale fiecărui magistrat, rezultate atât în urma discuțiilor purtate cu fiecare magistrat-asistent, prin intermediul magistratului-asistent șef, cât și din recomandările judecătorilor cu care magistratul-asistent sau grefierul lucrează în mod direct.

b) *Direcții privind unificarea jurisprudenței secției*

Pentru asigurarea în continuare a securității raporturilor juridice, a predictibilității hotărârilor judecătorești pronunțate, în conformitate cu jurisprudența CEDO și CJUE, la nivelul Secției a II-a civile vor fi întocmite și respectate direcții de acțiune pentru îmbunătățirea strategiei de unificare a jurisprudenței, după cum urmează:

- Identificarea lunară, prin implicarea magistratului-asistent șef, a dosarelor cu caracter repetitiv și aducerea la cunoștința judecătorilor și magistraților-asistenți imediat după centralizarea datelor și într-o etapă anterioară pronunțării hotărârii finale.
- Identificarea și prezentarea de către magistratul-asistent a practicii secției cu ocazia soluționării dosarelor similare ce sunt pe rolul fiecărui complet de judecată în vederea respectării jurisprudenței în materie.
- Centralizarea deciziilor considerate relevante selectate imediat după pronunțare, ceea ce impune o bună colaborare cu judecătorii secției, prin raportare la exercitarea atribuției reglementate prin dispozițiile art. 45 alin. 1 pct. 4 lit. b) din ROFA, în sarcina președintelui completului, constând în notarea în evidența secției, după pronunțarea hotărârilor, a soluțiilor mai importante sau de principiu și temeiurile de drept ale acestora ori desemnarea unui alt membru al completului ori magistratul-asistent în acest scop.
- În scopul asigurării caracterului unitar al jurisprudenței secției, urmează a fi organizate lunar ședințe de secție în care temele de discuție să vizeze atât aspecte legate de problema practicii judiciare neunitare identificate la nivelul secției, cât și probleme de drept susceptibile a genera o astfel de practică, în această modalitate dezbaterile judecătorilor vor putea avea un rol preventiv cu efect în formarea unei viziuni jurisprudențiale unitare.
- Pentru informarea celorlalte instanțe din sistemul judiciar se impune centralizarea, sistematizarea și publicarea, în sistemul informatic intern, a soluțiilor de principiu și de unificare a practicii judiciare, precum și comunicarea soluțiilor de unificare a practicii adoptate de Plenul judecătorilor secției, secțiilor de profil ale curților de apel.
- Se impune, de asemenea, selectarea deciziilor relevante, trimestrial, și transmiterea, sub coordonarea vicepreședintelui ÎCCJ, către CSM, INM, curți de apel, precum și transpunerea acestora pe site-ul instanței, pentru a le face cunoscute tuturor judecătorilor din țară
- Este importantă selectarea deciziilor prin care au fost dezlegate probleme de drept și publicarea în timp util a respectivelor hotărâri relevante pe site-ul ÎCCJ.
- Trebuie continuată participarea președintelui de secție și a unor judecători anume desemnați la întâlnirile organizate de INM, la ședințele trimestriale organizate de curțile de apel destinate dezbaterii problemelor de drept ce generează practică neunitară, în acord cu Hotărârea Secției pentru Judecători a Consiliului Superior al Magistraturii nr. 148/19.03.2015.
- Este importantă participarea unor judecători anume desemnați la ședințele de practică organizată trimestrial la nivelul fiecărei curți de apel, după o prealabilă consultare și repartizare a judecătorilor pe curți de apel.

Capitolul IV

Secția penală

■ IV.1. COMPETENȚA

Potrivit art. 22 din Legea nr. 304/2004, Secția penală a Înaltei Curți de Casație și Justiție judecă: în primă instanță, procesele și cererile date prin lege în competența de primă instanță a Înaltei Curți de Casație și Justiție; apelurile împotriva hotărârilor penale pronunțate în primă instanță de curțile de apel și de Curtea Militară de Apel; contestațiile împotriva hotărârilor penale pronunțate în primă instanță de curțile de apel, de Curtea Militară de Apel și de Secția penală a Înaltei Curți de Casație și Justiție; apelurile declarate împotriva hotărârilor nedefinitive sau a actelor judecătorești, de orice natură, care nu pot fi atacate pe nicio altă cale, iar cursul judecătii a fost întrerupt în fața curților de apel; recursurile în casație împotriva hotărârilor definitive, în condițiile prevăzute de lege; sesizările în vederea pronunțării unei hotărâri prealabile pentru dezlegarea unei probleme de drept.

Totodată, potrivit art. 23 din aceeași lege soluționează conflicte de competență în cazurile în care este instanța superioară comună instanțelor aflate în conflict, cererile de strămutare de la curtea de apel competentă la o altă curte de apel, alte cauze anume prevăzute de lege.

■ IV.2. VOLUMUL DE ACTIVITATE

La începutul anului 2019, pe rolul Secției penale a Înaltei Curți de Casație și Justiție se aflau **513** cauze, față de **512** cauze la începutul anului 2018.

În cursul anului 2019, au fost înregistrate **2196** de dosare, față de **2629** de dosare nou intrate în anul 2018, totalul dosarelor aflate pe rol în cursul anului 2019 fiind de **2709**, față de **3141** în anul 2018.

Din datele statistice prezentate rezultă că, în anul 2019, comparativ cu anul 2018, s-a înregistrat o scădere a numărului de cauze nou-intrate și soluționate – *prin raportare la numărul dosarelor intrate*.

■ IV.3. ÎNCĂRCĂTURĂ PE JUDECĂTOR*, MAGISTRAT-ASISTENT ȘI GREFIER

A. Încărcătura activității pe judecător

În concret, în perioada de referință, judecătorii Secției penale au participat în **905 ședințe de apeluri/contestații** și în **290 ședințe de fonduri**, ceea ce înseamnă o medie de 40 de ședințe 2709 de dosare și soluționate 2108 de dosare, *încărcătura medie pe judecător fiind de 289 de cauze rulate și de 181 cauze soluționate.*

Comparativ, în anul 2018, judecătorii Secției penale au participat în **986 ședințe de apeluri/contestații** și în **474 ședințe de fonduri**, ceea ce înseamnă o medie de 49 de ședințe pe an pentru fiecare judecător. În cadrul acestor ședințe, au fost rulate 3141 de dosare și soluționate 2628 de dosare, *încărcătura medie pe judecător fiind de 322 de cauze rulate și de 206 cauze soluționate.*

De asemenea, cu titlu comparativ, în anul 2017, judecătorii Secției penale au participat în **926 ședințe de apeluri/contestații** și în **675 ședințe de fonduri**, ceea ce înseamnă o medie de 55 de ședințe pe an pentru fiecare judecător. În cadrul acestor ședințe, au fost rulate 3581 de dosare și soluționate 3069 de dosare, *încărcătura medie pe judecător fiind de 350 de cauze rulate și de 229 cauze soluționate.*

Astfel, s-a constatat o menținere a indicatorului privind participarea la ședințele de apel/contestații și o scădere în ceea ce privește ședințele de fond. În plus, în cursul anului 2019, judecătorii Secției penale au pronunțat un număr de 77 de încheieri în cauze având ca obiect cereri prin care s-a solicitat încuviințarea măsurilor de supraveghere tehnică și cereri de încuviințare a efectuării de percheziții domiciliare/informatică.

Activitățile date în competența Înaltei Curți de Casație și Justiție prin Legea nr. 535/2004 privind prevenirea și combaterea terorismului și Legea nr. 51/1991 privind securitatea națională a României au fost desfășurate în cursul anului 2019, de judecători și magistrați-asistenți desemnați din cadrul Secției penale, caracterul urgent al acestor cauze conducând la o încărcătură suplimentară a activității acestora, în contextul în care au fost soluționate 2.572 de solicitări.

B. Încărcătura activității pe magistrat-asistent

În anul 2019, magistrații asistenți au participat în **287 ședințe de apeluri/contestații** și în **121 ședințe de fond**, ceea ce înseamnă o medie de **16 ședințe/magistrat-asistent**, din care **11 ședințe de apeluri/contestații** și **5 ședințe de fond**.

În aceste ședințe, au fost rulate, în medie, **185 de dosare**, din care au fost soluționate, în medie, **89 dosare**, fiecărui magistrat-asistent fiindu-i repartizate spre redactare, în medie, **76 hotărâri cu număr**, la care se adaugă încheierile fără număr (**în medie, 9 astfel de hotărâri**).

* Încărcătura pe judecător este calculată, în mod tradițional, în raportările Înaltei Curți de Casație și Justiție prin împărțirea numărului total al cauzelor rulate la nivelul fiecărei secții la numărul de judecători care și-au desfășurat activitatea la nivelul acestora. Pentru relevanța comparațiilor cu anul anterior a fost păstrat același mod de calcul și în cuprinsul prezentului raport. Se impune însă precizarea că la nivelul Consiliului Superior al Magistraturii, care centralizează datele statistice pentru întregul sistem judiciar, încărcătura pe judecător se calculează fiind "avut în vedere numărul de cauze ce a revenit spre soluționare instanței supreme în raport cu competența sa funcțională, în sensul judecării în stadiul procesual fond, dar și în recurs, de către completul de 3 judecători sau de către completul de 5 judecători, cu consecința multiplicării numărului dosarelor în raport de numărul membrilor completelor de judecată." (a se vedea, spre exemplu, Raportul privind starea justiției pe anul 2018, pag. 35 - www.csm1909.ro). Practic, prin luarea în considerare a faptului că toți membrii unui complet de judecată colegial depun practic, în paralel, aceleași activități de documentare, analiză, administrare și deliberare a unui dosar aflat pe rolul respectivului complet, încărcătura pe fiecare judecător în parte este de fapt mult mai ridicată decât o evidențiază simpla raportare a numărului de cauze rulate la numărul de judecători. Or, la Înalta Curte de Casație și Justiție, marea majoritate a cauzelor se judecă în completuri colegiale.

Comparativ, în anul 2018, magistrații asistenți au participat în **334** ședințe de apeluri/contestații și în 205 ședințe de fonduri, în care s-au rulat, în medie, **151 dosare**, din care au fost soluționate, în medie, 102 dosare, fiindu-le repartizate spre redactare, în medie, **87 hotărâri cu număr**, la care se adaugă încheierile fără număr (**în medie, 10 astfel de hotărâri**).

De asemenea, cu titlu comparativ, în anul 2017, magistrații asistenți au participat în **308** ședințe de apeluri/contestații și în **287** ședințe de fonduri, în care s-au rulat, în medie, **153 dosare**, din care au fost soluționate, în medie, **108 dosare**, fiindu-le repartizate spre redactare, în medie, **97 hotărâri cu număr**, la care se adaugă încheierile fără număr (**în medie, 11 astfel de hotărâri**).

Astfel, se observă că s-au păstrat valorile indicatorilor din anii anteriori aproximativ în aceleași limite.

C. Încărcătura activității pe greșier

În anul 2019, un greșier de ședință a participat, în medie, la aproximativ **21 ședințe de judecată** (atât ședințe de apeluri și contestații, cât și ședințe de fonduri), în care a rulat un număr de **197 de dosare**.

Comparativ, în anul 2018, un greșier de ședință a participat, în medie, la aproximativ **31 ședințe de judecată**, în care a fost rulat un număr de aproximativ **260 de dosare**. Se constată o scădere a activității greșierilor de ședință atât în ceea ce privește numărul ședințelor de judecată, cât și a dosarelor rulate.

IV.4. INDICATORI DE EFICIENȚĂ

1. Rata de soluționare – operativitatea în soluționarea cauzelor calculată exclusiv în raport cu dosarele nou intrate

Operativitatea calculată prin raportare la numărul de cauze nou intrate în anul 2019 a fost de 95,99%, însă în scădere față de anul 2018, când s-a înregistrat o operativitate de 99,96%, și în anul 2017, când s-a înregistrat o operativitate de 102,60%.

2. Vechime dosare în stoc

Valoarea acestui indicator (reprezentând suma dosarelor aflate pe rol la sfârșitul anului și nefinalizate mai vechi de 1 an) pentru anul 2019 este 3,8%, corespunzătoare gradului foarte eficient.

3. Ponderea dosare închise într-un an

Acest indicator, care reprezintă raportul între numărul dosarelor soluționate în termen de mai puțin de 1 an de la înregistrare și numărul total de cauze soluționate în același an, este de 98,38% și se menține la un nivel ridicat, similar anului 2018 (98,43), și respectiv anul 2017 (98,00%).

4. Durata medie de soluționare a cauzelor

Astfel, pentru cele 2108 de cauze soluționate în anul 2019, durata de soluționare a fost următoarea:

Stadiul procesual/obiectul cauzelor	Dosare soluționate în termen de () luni de la înregistrare						Total
	0-2	2-4	4-6	6-9	9 luni – 1 an	>1an	
Recursuri în casație	222	180	66	15	3	3	489
Contestații (contestații împotriva încheierilor pronunțate de judecătorul de cameră preliminară, de judecătorul drepturi și libertăți de la curțile de apel și a hotărârilor pronunțate în primă instanță de curțile de apel)	507	71	19	4	-	-	601
Apeluri	249	28	17	20	11	24	349
Contestații ICCJ (contestații împotriva încheierilor pronunțate de judecătorul de cameră preliminară și de drepturi și libertăți de la Secția penală a ICCJ)	34	5	-	1	-	-	40
Contestații în anulare (cauze având ca obiect calea de atac a contestației în anulare exercitate împotriva hotărârilor pronunțate de ICCJ în căile de atac)	35	28	12	5	2	-	82
Revizuri	19	14	3	1	1	-	38
Cereri de strămutare	149	21	2	-	-	-	172
Conflicte de competența	110	-	-	-	-	-	110
Fonduri (plângeri, revizuri, contestații în anulare împotriva hotărârilor pronunțate de ICCJ în primă instanță)	130	44	20	7	2	-	203
Fonduri (rechizitoriu)	1	1	1	1	1	6	11
Dosare asociate (conf. art. 98 alin. (1) și (2) ROIJ) – FOND	8	3	1	-	-	1	13
TOTAL	1464	395	141	54	20	34	2108

IV.5. INDICIILE DE ATACABILITATE ȘI DE DESFIINȚARE A HOTĂRÂRILOR JUDECĂTOREȘTI

1. Indicii de atacabilitate a hotărârilor judecătorești

Indicatorul de atacabilitate în ceea ce privește dosarele având ca stadiu procesual fond, date în competența Secției penale, are o valoare de 7,66%.

Indicatorul de atacabilitate în ceea ce privește dosarele având ca stadiu procesual fond, date în competența judecătorului de drepturi și libertăți și de cameră preliminară, date în competența Secției penale are o valoare de 18,34%.

Indicatorul de atacabilitate în ceea ce privește dosarele având ca stadiu procesual apel, date în competența Secției penale, are o valoare de 50,87%.

2. Indicii de desființare a hotărârilor judecătorești

În cele 489 de dosare având ca obiect recursuri în casație s-au pronunțat soluții de admitere în 49 de cauze (după admiterea în principiu a cererilor de recurs în casație), soluții de respingere în 438 cauze și pronunțate alte soluții în 2 cauze.

Comparativ cu anul 2018, când, dintr-un număr de 455 dosare având ca obiect recursuri în casație, au fost admise în principiu 216 de cereri de recurs în casație, în anul 2019, din cele 489 de dosare având ca obiect recursuri în casație, au fost admise în principiu un număr de 200 astfel de cereri.

În cele 601 de dosare având ca obiect contestații s-au pronunțat soluții de admitere în 56 cauze, de respingere în 494 cauze.

În 43 de cauze, contestațiile au fost retrase, iar în 8 cauze au fost pronunțate alte soluții.

În cele 349 de dosare având ca obiect apeluri s-au pronunțat soluții de admitere în 108 de cauze și de respingere în 220 de cauze.

În 13 cauze, apelurile au fost retrase, iar în 8 cauze s-au pronunțat alte soluții.

În cele 40 de dosare având ca obiect contestații formulate împotriva încheierilor pronunțate de judecătoria de drepturi și libertăți și de judecătoria de cameră preliminară din cadrul Secției penale s-au pronunțat soluții de admitere în 3 cauze și de respingere în 36 de cauze.

În cele 82 de dosare având ca obiect contestații în anulare s-au pronunțat soluții de respingere în 77 de cauze.

Nu a fost pronunțată nicio soluție de admitere a contestației în anulare, în 3 cauze contestațiile în anulare au fost retrase și în 2 cauze s-au pronunțat alte soluții.

În cele 38 de dosare având ca obiect revizuirii s-au pronunțat soluții de admitere în 4 cauze și de respingere în 33 de cauze, iar într-o cauză s-a pronunțat altă soluție.

În cele 203 de dosare având ca obiect „Fonduri” (plângeri, revizuirii, contestații) s-au pronunțat soluții de admitere în 28 de cauze, de respingere în 100 de cauze și de retragere în 6 cauze.

În 58 de dosare s-au pronunțat soluții de declinare a cauzelor; în 4 cauze s-au trimis plângerile, revizuirile și contestațiile la instanțele competente, în 6 cauze s-au pronunțat hotărâri de trimitere la parchet, iar în 5 cauze s-au pronunțat alte soluții.

În cele 11 de dosare de fond de competența în primă instanță a Secției penale a instanței supreme, în care au fost trimiși în judecată 32 inculpați și care au avut o complexitate totală de 689 puncte s-au pronunțat soluții de condamnare în 4 cauze și de achitare în 4 cauze.

În 2 cauze s-a declinat competența de soluționare.

În procedura de cameră preliminară s-au pronunțat soluții de constatare a regularității actului de sesizare în 4 cauze.

Într-o cauză s-a declinat competența de soluționare în favoarea instanței competente, iar într-o altă cauză s-a dispus restituirea la parchet.

■ IV.6. RESURSELE UMANE AFLATE LA DISPOZIȚIA SECȚIEI PENALE ÎN ANUL 2019

La începutul anului 2019, în schema de personal a Secției penale a Înaltei Curți de Casație și Justiție au fost prevăzute 115 posturi de judecător/magistrat-asistent/personal auxiliar de specialitate/personal conex, pentru ca, la sfârșitul anului, în schema de personal să figureze un număr de 112 astfel de posturi.

La fel ca în anii precedenți, și în anul 2019 au existat fluctuații de personal la nivelul Secției penale, după cum urmează:

a) Judecători

În ceea ce privește situația judecătorilor, din totalul de 33 de posturi de judecător alocate secției la începutul anului 2019, în perioada 1 ianuarie – 31 mai 2019 și-au desfășurat activitatea 31 de judecători (inclusiv președintele de secție), existând 2 posturi vacante. Începând cu data de 25 noiembrie 2019, din totalul de 34 de posturi de judecător (inclusiv președintele de secție), au mai rămas ocupate 29 de posturi, urmare pensionării unui alt judecător, devenind vacante 5 posturi, situația menținându-se până la finalul anului 2019.

b) Magistrați-asistenți

La data de 1 ianuarie 2019, în schema Secției penale a fost prevăzut un număr de 37 de posturi (incluzând postul de magistrat-asistent-șef), din care 28 au fost ocupate, 9 fiind vacante.

La finalul anului 2019, din cele 33 de posturi de magistrat-asistent rămase în schema de personal a Secției penale (inclusiv postul de magistrat-asistent-șef), 30 erau ocupate, 3 fiind vacante.

Se impune a menționa faptul că, în intervalul de timp cuprins între 15 mai și 31 decembrie 2019, doi magistrați-asistenți ai Secției penale au fost desemnați să-și desfășoare activitatea la nivelul Completurilor de 5 judecători în materie penală.

c) Grefieri

La începutul anului 2019, din cele 41 de posturi prevăzute în schema de personal a secției (în care sunt incluse cele 3 posturi de prim-grefier), au fost ocupate 39 de posturi, 2 posturi fiind vacante.

La finalul anului 2019, la nivelul personalului auxiliar de specialitate din cadrul secției, toate cele 41 de posturi prevăzute în schemă erau ocupate.

De asemenea, în anul 2019, în schema de personal a Secției penale au fost prevăzute 2 posturi de aprod și 2 posturi de agent procedural, care au fost ocupate.

■ IV.7. FORMAREA PROFESIONALĂ A PERSONALULUI

În anul 2019, judecătorii, magistrații-asistenți și personalul auxiliar din cadrul Secției penale au manifestat o preocupare constantă pentru îmbunătățirea performanțelor profesionale, atât prin studiu individual, cât și în cadrul programelor de formare continuă.

Astfel, judecătorii și magistrații-asistenți au participat la seminarii și conferințe privind teme de actualitate în materie penală, organizate de Institutul Național al Magistraturii și Școala Națională de Grefieri, dar și la ședințele profesionale ale secției, în cadrul cărora au fost discutate probleme de practică neunitară, modificări legislative și decizii ale Curții Constituționale de admitere a excepțiilor de neconstituționalitate (cu titlu de exemplu, la nivelul compartimentului magistrați-asistenți, poate fi amintită participarea la seminarul „*Dezvoltare personală și programare neuro-lingvistică*”).

În cazul grefierilor din cadrul Secției penale, pregătirea profesională s-a desfășurat prin participarea la sesiunile de formare continuă organizate de Școala Națională de Grefieri, precum și prin organizarea periodică a sesiunilor de învățământ profesional la nivelul instanței.

În cursul anului 2019, pregătirea profesională a grefierilor din cadrul acestei secții s-a realizat prin intermediul Școlii Naționale de Grefieri, atât sub forma învățământului la distanță (eLearning), respectiv sesiuni cu teme precum „*Cooperare judiciară internațională în materie penală*”; „*Managementul dosarului în procesul penal*”; „*Limba română. Lexicul românesc actual. Tipuri de erori lexico-semantice-2019*”, sesiuni la care au participat un număr de 9 grefieri, cât și sub formă de seminarii organizate în centrele de pregătire din țară, cu teme cum ar fi „*Managementul dosarului în procesul penal*” și „*Etică profesională*”, seminarii la care au participat 2 grefieri.

■ IV.8. MANAGEMENTUL SECȚIEI

1. Dificultăți întâmpinate în cadrul activității desfășurate în cursul anului 2019

În anul 2019 Secția penală a Înaltei Curți s-a confruntat cu unele dificultăți a trebuit să gestioneze o serie de provocări generate de lipsa unor spații adecvate pentru desfășurarea activității (birouri, săli de judecată, arhive ...), dar și de necesitatea identificării unor soluții pentru asigurarea continuității și celerității în soluționarea cauzelor în contextul pronunțării unor decizii de către Curte Constituțională. Nu vom insista asupra problemelor de logistică întrucât acesta sunt cunoscute, însă vom prezenta efectele unor decizii ale Curții Constituționale.

Activitatea Secției penale a instanței supreme a fost marcată, în primul rând, de efectele Deciziilor nr. 685/2018 și nr. 417/2019 pronunțate de Curtea Constituțională.

Astfel, reamintim că prin **Decizia nr. 685/2018 Curții Constituționale** s-a admis sesizarea formulată de prim-ministrul Guvernului României, constatându-se existența unui conflict juridic de natură constituțională între Parlament, pe de o parte, și Înalta Curte de Casație și Justiție, pe de altă parte, generat de hotărârile Colegiului de conducere a Înaltei Curți de Casație și Justiție, începând cu Hotărârea nr. 3/2014, *potrivit cărora au fost desemnați prin tragere la sorți doar 4 din cei 5 membri ai Completurilor de 5 judecători*, contrar celor prevăzute de art. 32 din Legea nr. 304/2004 privind organizarea judiciară, astfel cum a fost modificat și completat prin Legea nr. 255/2013.

Deși adoptarea hotărârilor menționate a influențat în mod direct activitatea completurilor de 5 judecători a Înaltei Curți, însă, având în vedere că în compunerea completurilor de 5 judecători intră numai judecătorii care își desfășoară activitatea în Secția penală a acestei instanțe, și că toți judecătorii acesteia secției au fost implicați direct în activitatea de judecată a completurilor de 5 judecători, fie ca titulari, fie ca judecători de permanență, efectele au fost resimțite și în Secția penală. Amintim printre altele, dificultățile în ceea ce privește planificarea ședințelor în sălile de judecată disponibile, fiind necesar a se muta ședințele din zilele de luni în zilele de joi, a magistraților-asistenți în ședințele de judecată, dar și a altor activități (spre exemplu, cele decurgând din aplicarea Legii nr. 51/1991), ca urmare a delegării a doi magistrați-asistenți din cadrul Secției penale la completurile de 5 judecători până la sfârșitul anului 2019.

Prin **Decizia nr. 417/2019 a Curții Constituționale** s-a admis sesizarea formulată de președintele Camerei Deputaților, constatându-se existența unui conflict juridic de natură constituțională între Parlament, pe de o parte, și Înalta Curte de Casație și Justiție, pe de altă parte, generat de neconstituirea de către Înalta Curte de Casație și Justiție a completurilor de judecată specializate pentru judecarea în primă instanță a infracțiunilor prevăzute în Legea nr. 78/2000 pentru prevenirea, descoperirea și sancționarea faptelor de corupție, contrar celor prevăzute de art. 29 alin. (1) din Legea nr. 78/2000, astfel cum a fost modificat prin Legea nr. 161/2003.

Totodată, s-a hotărât ca toate cauzele înregistrate pe rolul Înaltei Curți de Casație și Justiție și soluționate de aceasta în primă instanță anterior Hotărârii Colegiului de conducere al Înaltei Curți de Casație și Justiție nr. 14 din 23 ianuarie 2019, în măsura în care nu au devenit definitive, să fie rejudecate, în condițiile art. 421 pct. 2 lit. b) din Cod procedură penală, de completurile specializate alcătuite potrivit art. 29 alin. (1) din Legea nr. 78/2000, astfel cum a fost modificat prin Legea nr. 161/2003.

Deși aparent și această decizie vizează activitatea completurilor de 5 judecători, în realitate efectele acesteia se vor vedea și în activitatea Secției penale. Astfel, urmare a acestei decizii, toate cauzele având ca obiect infracțiuni de corupție prevăzute de Legea nr. 78/2000 pentru prevenirea, descoperirea și sancționarea faptelor de corupție, soluționate anterior datei de 23 ianuarie 2019 și care erau definitiv soluționate la data pronunțării acesteia, se vor trimite spre rejudecare la Secția penală a Înaltei Curți de Casație și Justiție, ceea ce va crește numărul cauzelor ce vor fi soluționate de către această secție.

Alte decizii ale Curții Constituționale pronunțate în anul 2019 care au avut un impact asupra activității Secției penale sunt:

Prin Decizia nr. 26/2019 s-a admis sesizarea, constatând existența unui conflict juridic de natură constituțională între Ministerul Public – Parchetul de pe lângă Înalta Curte de Casație și Justiție și Parlamentul României, pe de-o parte, și Înalta Curte de Casație și Justiție și celelalte instanțe judecătorești, pe de altă parte, generat de încheierea între Ministerul Public – Parchetul de pe lângă Înalta Curte de Casație și Justiție și Serviciul Român de Informații a *Protocolului nr. 00750 din 4 februarie 2009*, precum și de exercitarea, în mod necorespunzător, a controlului parlamentar asupra activității Serviciului Român de Informații.

De asemenea, s-a admis sesizarea, constatând existența unui conflict juridic de natură constituțională între Ministerul Public – Parchetul de pe lângă Înalta Curte de Casație și Justiție și Parlamentul României, pe de-o parte, și Înalta Curte de Casație și Justiție și celelalte instanțe judecătorești, pe de altă parte, generat de încheierea între Ministerul Public – Parchetul de pe lângă Înalta Curte de Casație și Justiție și Serviciul Român de Informații a *Protocolului nr. 09472 din 8 decembrie 2016*, doar cu privire la dispozițiile art. 6 alin. (1), art. 7 alin. (1) și art. 9, precum și de exercitarea, în mod necorespunzător, a controlului parlamentar asupra activității Serviciului Român de Informații.

Totodată, s-a statuat ca Înalta Curte de Casație și Justiție și celelalte instanțe judecătorești, precum și Ministerul Public – Parchetul de pe lângă Înalta Curte de Casație și Justiție și unitățile subordonate urmează să verifice, în cauzele pendinte, în ce măsură s-a produs o încălcare a dispozițiilor referitoare la competența materială și după calitatea persoanei a organului de urmărire penală, urmând a se dispune măsurile legale corespunzătoare.

Prin Decizia nr. 87/2019 s-a admis excepția de neconstituționalitate constatând că soluția legislativă cuprinsă de dispozițiile art. 174 alin. (1) din Cod procedură penală, care nu prevede aplicarea cazurilor de incompatibilitate prevăzute de art. 64 din același act normativ și în ceea ce îl privește pe specialistul care funcționează în cadrul organelor judiciare sau din afara acestora, care efectuează constatarea potrivit art. 172 alin. (10) din Cod procedură penală, este neconstituțională.

În esență, Curtea Constituțională a reținut că, în ceea ce îl privește pe specialistul care efectuează rapoartele tehnico-științifice, legiuitorul nu a reglementat niciun caz de incompatibilitate. Acest lucru presupune ca specialistul desemnat cu efectuarea unui raport tehnico-științific poate să fie la momentul realizării raportului în oricare dintre situațiile prevăzute de art. 64, fără ca acest aspect să poată fi pus în discuție. Astfel, specialistul poate, de exemplu, să fi efectuat, în cauza în care întocmește raportul tehnico-științific, acte de urmărire penală, poate fi tutore sau curator al unei părți sau al unui subiect procesual principal din respectiva cauză, poate să fi fost reprezentant sau avocat al unei părți ori al unui subiect procesual principal, chiar și în altă cauză, poate fi rudă sau afin, până la gradul al IV-lea inclusiv, ori se

află într-o altă situație dintre cele prevăzute la art. 177 din Cod penal cu una dintre părți, cu un subiect procesual principal, cu avocatul ori cu reprezentantul acestora din cauza în care este desemnat etc. Or, în condițiile în care legiuitorul a apreciat cu caracter absolut că aceste situații determină imparțialitatea persoanelor implicate în procedurile judiciare penale, cu efecte ce se răsfrâng asupra echității procesului, este evident că existența acestor situații raportat la persoana specialistului produce aceleași efecte.

Prin Decizia nr. 88/2019 s-a admis excepția de neconstituționalitate, constatându-se că dispozițiile art. 281 alin. (4) lit. a) din Cod procedură penală, raportate la art. 281 alin. (1) lit. f) din același act normativ, sunt neconstituționale.

Curtea a constatat că soluționarea cauzei într-un termen rezonabil se circumscrie unui scop legitim, iar reglementarea unei noi structuri a procesului penal poate determina și justifica anumite opțiuni legislative. Curtea a reținut însă că în jurisprudența sa a constatat că rezultatul procedurii în camera preliminară referitor la stabilirea legalității administrării probelor și a efectuării actelor procesuale de către organele de urmărire penală are o influență directă asupra desfășurării judecății pe fond, putând să fie decisiv pentru stabilirea vinovăției/nevinovăției inculpatului. Or, având în vedere importanța acestei etape, precum și faptul că, în cazurile pentru care legea reglementează asistența obligatorie, dreptul la apărare nu poate fi exercitat în mod efectiv decât prin prezența apărătorului, Curtea a constatat că reglementarea unei noi faze a procesului penal nu reprezintă un motiv întemeiat, care să justifice legiferarea unui termen (încheierea procedurii în camera preliminară) până la care încălcarea dispozițiilor legale referitoare la asistarea obligatorie a inculpatului intervenită în procedura camerei preliminare să poată fi invocată.

Prin Decizia nr. 248/2019 Curtea Constituțională a admis excepția de neconstituționalitate și a constatat că dispozițiile art. 126 alin. (6) din Cod procedură penală sunt neconstituționale.

În considerentele acestei decizii s-a reținut că, prin raportare la exigentele art. 21 alin. (3) coroborat cu art. 24 alin. (1) din Constituție, dispozițiile art. 126 alin. (6) din Cod procedură penală, care prevăd menținerea în cursul judecății a măsurilor de protecție dispuse de procuror în cursul urmăririi penale, reglementează, de fapt, menținerea, în etapa judecății, a unei restrângerii excepționale a exercitării dreptului la apărare al inculpatului, fără a menționa procedura prin care poate fi verificată necesitatea menținerii acestor măsuri, condițiile încetării lor și organul judiciar căruia îi revin atribuțiile corespunzătoare realizării unor astfel de verificări. Însă menținerea unei astfel de restrângeri, coroborată cu lipsa unei proceduri expres reglementate de încetare a sa, atunci când condițiile existente în cauză nu mai impun ca aceasta să continue, echivalează cu o restrângere nelegală a exercitării dreptului fundamental analizat. Mai mult, administrarea, în cursul judecății, a probei cu martori, în condițiile menținerii măsurilor de protecție a martorilor dispuse în cursul urmăririi penale, deși nu mai subzista necesitatea menținerii respectivelor măsuri, poate determina nulitatea relativă a probelor astfel obținute, potrivit art. 282 din Cod procedură penală.

Prin Decizia nr. 250/2019 Curtea Constituțională a admis excepția de neconstituționalitate și a constatat că dispozițiile art. 377 alin. (4) teza întâi și art. 386 alin. (1) din Cod procedură penală sunt constituționale în măsura în care instanța de judecată

se pronunță cu privire la schimbarea încadrării juridice dată faptei prin actul de sesizare printr-o hotărâre judecătorească care nu soluționează fondul cauzei. Potrivit art. 31 alin. (2) din Legea nr. 47/1992 privind organizarea și funcționarea Curții Constituționale, instanța de contencios constituțional, întrucât a admis excepția de neconstituționalitate a prevederilor art. 386 alin. (1) din Cod procedură penală, s-a pronunțat și asupra constituționalității dispozițiilor art. 377 alin. (4) teza întâi din Cod procedură penală, potrivit cărora „Dacă instanța constată, din oficiu, la cererea procurorului sau a părților, că încadrarea juridică dată faptei prin actul de sesizare trebuie schimbată, este obligată să pună în discuție noua încadrare și să atragă atenția inculpatului că are dreptul să ceară lăsarea cauzei mai la urmă [...]”.

Prin Decizia nr. 243/2019 Curtea a admis excepția de neconstituționalitate și a constatat că soluția legislativă cuprinsă în art. 341 alin. (9) din Cod procedură penală, care exclude posibilitatea de a face contestație împotriva încheierii judecătorului de cameră preliminară cu privire la dispoziția de începere a judecării referitor la faptele și persoanele pentru care, în cursul cercetării penale, a fost pusă în mișcare acțiunea penală, pronunțată în temeiul art. 341 alin. (7) pct. 2 lit. c) din Cod procedură penală, este neconstituțională.

2. Analiza calitativă

În primul rând, trebuie menționat că, pe parcursul anului 2019, conducerea secției a acordat o atenție deosebită unificării practicii judiciare, dar și procedurilor administrative.

Astfel, în ceea ce privește *activitatea de unificare a practicii judiciare*, aceasta s-a realizat în primul rând prin participările președintelui și a judecătorilor Secției penale în Completul competent să soluționeze recursul în interesul legii și în Completul competent să se pronunțe asupra unor chestiuni de drept, astfel cum rezultă din datele statistice atașate.

Un alt mecanism important în activitatea de unificare a practicii judiciare constă în publicarea deciziilor relevante ale Secției penale și a Completului de 5 judecători care judecă în materie penală. Astfel, în cursul anului 2019 în cadrul ședințelor organizate de regulă lunar, au fost supuse dezbateri mai multe hotărâri judecătorești și în final votate pentru publicare, în rezumat, 8 seturi, respectiv 51 de decizii.

Totodată, Președintele Secției penale a participat la întâlnirea cu președinții secțiilor penale ale curților de apel, prezentând practica judiciară a Înaltei Curți de Casație și Justiție asupra problemelor de drept aflate în dezbateri.

În ceea ce privește *procedurile administrative*, este de subliniat faptul că au fost formulate mai multe propuneri către Colegiul de conducere pentru unificarea procedurilor la nivelul secțiilor instanței. Amintim cu titlu de exemplu, propunerea de aprobarea a tuturor parametrilor de configurare a completurilor de judecată.

Inventarierea și mutarea dosarelor din arhiva aflată la subsolul clădirii în care își are sediul principal instanța supremă la Arhiva generală a Înaltei Curți de Casație și Justiție. Această activitate a presupus, pe de-o parte, inventarierea și predarea documentelor cu termenul de păstrare depășit (conform Nomenclatorului Arhivistic Național), iar pe de altă parte, mutarea documentelor – registre, mape de hotărâri, dosare – la care termenul de păstrare nu era depășit. Aceasta a presupus o activitate laborioasă realizată de către personalul auxiliar de specialitate, care a început în luna februarie 2019, și a vizat documentele întocmite în perioada 1952 – 2011. Procedând astfel, a fost posibilă mutarea în spațiile existente la subsolul clădirii a

arhivei curente, care se afla depozitată în multe zeci de fișete localizate în principal în holul principal de la parterul clădirii.

Reorganizarea activităților în cadrul birourilor și compartimentelor Secției penale. Astfel, sub acest aspect precizăm că, încă de la începutul anului 2019, au fost mutați mai mulți grefieri de la biroul de executări penale, compartimentele arhivă și registratură, fiind transformați în grefieri de ședințe. Prin această reorganizare s-a urmărit în principal echilibrarea activității grefierilor de ședință, astfel încât fiecare complet de judecată, din cele 9 existente, să aibă câte 2 grefieri de ședință, asigurându-se și o stabilitate a acestora pe completurile de judecată.

Totodată, corespondența administrativă a fost preluată de către cei doi grefieri care își desfășoară activitatea la cabinetul președintelui de secție (un prim-grefier și grefierul statistician), sub supravegherea președintelui, iar grefierul din cadrul compartimentului registratură, care realiza această activitate, a primit ca sarcină scanarea și arhivarea în programul ECRIS a tuturor documentelor înregistrate în legătură cu dosarele aflate pe rol. Prin aceasta s-a urmărit degrevarea grefierului de ședință de activitatea de scanare și listare a documentelor înregistrate în legătură cu dosarele aflate pe rol, membri completului având acces la acesta și în format electronic.

3. Obiective pentru anul 2020

Prioritățile pentru anul 2020 vizează în principal intensificarea activităților de unificare a practicii judiciare și continuarea activităților privind implementarea aplicației de tip dosarul electronic, precum și trimiterea documentelor securizat (T.D.S.).

Unificarea practicii

La acest capitol, menționăm că vom continua desfășurarea ședințelor Secției penale, conform art. 33 din ROFA, în care vor fi supuse dezbaterii în vederea publicării hotărârilor relevante ale secției și completurilor de 5 judecători care judecă în materie penală.

Totodată, se va asigura participarea la întâlnirile cu președinții secțiilor penale ale curților de apel, precum și la întâlnirile comune cu procurorii șefi de secție de la Parchetul de pe lângă Înalta Curte de Casație și Justiție, precum și ale parchetelor de pe lângă curțile de apel.

De asemenea, se va realiza o planificare a judecătorilor Secției penale, pe baza opțiunilor acestora, privind participarea la întâlnirile trimestriale de practică neunitară organizate de curțile de apel, întâlniri în cadrul cărora va fi prezentată practica Înaltei Curți asupra problemelor de drept supuse dezbaterii.

Dosarul electronic și aplicația trimitere document securizat (T.D.S.)

Se vor lua măsuri în continuare în vederea implementării programului privind dosarul electronic și transmiterea documentelor în sistem securizat, astfel cum s-a hotărât de către conducerea instanței supreme. Pentru aceasta este necesar, pe de-o parte, să se continue scanarea și arhivarea tuturor documentelor înregistrate în legătură cu dosarele aflate pe rolul instanței, iar pe de altă parte, stabilirea unor modalități de preluare în format digital a documentelor întocmite în cauzele penale cu care este sesizată Înalta Curte de către organele de urmărire penală.

Realizarea acestui obiectiv ar aduce un real folos în primul rând justițiabililor, care vor putea consulta în sistem electronic dosarele aflate pe rolul instanței, asigurându-se totodată securitatea sistemului de gestionare a dosarelor. Pe de altă parte, în acest mod se va realiza și o degrevare a activității compartimentului

arhivă, având în vedere că va scădea considerabil numărul persoanelor care vor consulta dosarele în arhivă.

Prin adoptarea sistemului de trimitere a documentelor în sistem securizat se va ușura munca grefierului de la registratură și a grefierilor de ședință, comunicarea citațiilor și a celorlalte documente realizându-se electronic, fiind eliminate multe dintre operațiunile pe care le presupune comunicarea în format de hârtie, prin agent procedural sau prin poștă.

Totodată, vor scădea corespunzător și cheltuielile pe care la presupune comunicarea actelor în această manieră

Capitolul V

Secția de contencios administrativ și fiscal

■ V.1. COMPETENȚA

În conformitate cu dispozițiile art. 21 alin. (1) din Legea nr. 304/2004, Secția de contencios administrativ și fiscal a Înaltei Curți de Casație și Justiție judecă recursurile împotriva hotărârilor pronunțate de curțile de apel și a altor hotărâri, în cazurile prevăzute de lege, precum și recursurile declarate împotriva hotărârilor nedefinitive sau a actelor judecătorești, de orice natură, care nu pot fi atacate pe nicio altă cale, iar cursul judecății a fost întrerupt în fața curților de apel. Totodată, potrivit alin. (3) din același text, cele trei secții nepenale judecă, printr-un complet diferit al acestora, recursul formulat împotriva hotărârilor pronunțate de aceste secții, prin care a fost respinsă cererea de sesizare a Curții Constituționale.

Art. 23 alin. (1) din același act normativ prevede că Secțiile Înaltei Curți de Casație și Justiție, deci și Secția de contencios administrativ și fiscal, în raport cu competența proprie, soluționează *cererile de strămutare*, pentru motivele prevăzute în codurile de procedură, *conflictele de competență*, în cazurile prevăzute de lege, orice alte cereri prevăzute de lege.

Competența materială a Secției de contencios administrativ și fiscal a Înaltei Curți de Casație și Justiție este stabilită în principal de legea cadru, respectiv *Legea contenciosului administrativ nr. 554/2004* – lege specială în raport cu dispozițiile procedurale care reglementează competența instanțelor de drept comun – cât și de alte acte normative care prevăd expres competența instanței de contencios administrativ în diverse materii, fie ca instanță de recurs, fie ca instanță de fond (circa 170 de asemenea acte normative: legi, ordonanțe de urgență și ordonanțe).

Astfel, Secția de contencios administrativ și fiscal a Înaltei Curți de Casație și Justiție, ca instanță de recurs, judecă, potrivit dispozițiilor art. 10 alin. (1) din *Legea nr. 554/2004*, recursurile exercitate împotriva hotărârilor pronunțate de Secțiile de contencios administrativ și fiscal ale curților de apel când au ca obiect anularea actelor administrative emise de autoritățile publice centrale și acte administrative fiscale care privesc taxe și impozite, contribuții, datorii vamale, precum și accesorii ale acestora, cu o valoare de peste 3.000.000 de lei.

Pentru unele acte administrative, legea specială prevede competența în primă și ultimă instanță a Înaltei Curți de Casație și Justiție.

Astfel, Secției de contencios administrativ și fiscal îi revine competența de a soluționa:

- contestațiile formulate împotriva hotărârilor Plenului Consiliului Superior al Magistraturii privind cariera și drepturile judecătorilor și procurorilor (art. 29 alin. (7) din *Legea nr. 317/2004* privind Consiliul Superior al Magistraturii);
- acțiunile în anularea hotărârilor de revocare din funcție a membrilor Consiliului de administrație a Băncii Naționale a României (art. 33 alin. (9) din *Legea nr. 312/2004* privind Statutul Băncii Naționale a României);
- acțiunile în anularea hotărârilor Consiliului de administrație a Băncii Naționale a României cu privire la o instituție de credit (art. 275 alin. (2) din O.U.G. nr. 99/2006 privind instituțiile de credit și adecvarea capitalului);
- litigiile privind refuzul nejustificat al Băncii Naționale a României de a se pronunța, în termenele prevăzute de lege, cu privire la o cerere de autorizare care cuprinde toate datele și informațiile cerute potrivit prevederilor legale în vigoare (art. 276 din O.U.G. nr. 99/2006 privind instituțiile de credit și adecvarea capitalului).

■ V.2. VOLUMUL DE ACTIVITATE

Volumul de activitate al completurilor de judecată compuse din 3 judecători

Pe rolul secției s-au aflat în anul 2017 un număr de **13.884** de dosare, în anul 2018 un număr de **15.891** de dosare, iar în anul 2019, un număr de **16.732** de dosare, înregistrându-se cel mai mare număr de dosare din ultimii 25 de ani.

a) Dosare pe rol (stocul de dosare) în ianuarie 2019

La începutul lunii ianuarie 2019 pe rolul SCAF erau înregistrate un număr **11.235** de dosare, cu **1.523** dosare mai mult decât stocul de dosare înregistrat la începutul anului 2018 și cu **3.423** mai mult decât stocul de dosare din anul 2017.

b) Dosare nou intrate în anul 2019

Datele statistice, supuse analizei, relevă faptul că pe rolul Secției de contencios administrativ și fiscal au fost înregistrate în anul 2019 un număr de **5.497** de dosare, cu 682 dosare mai puțin față de anul 2018 și cu 575 mai puțin față de anul 2017.

Structura dosarelor nou înregistrate pe rolul Secției de contencios administrativ și fiscal în anul 2019, pe stadii procesuale, reflectă faptul că din totalul de 5.497 de dosare nou intrate – un număr de 4.148 de dosare sunt în stadiul procesual recurs, iar restul de **1.349** de dosare în stadiul procesual contestație în anulare, revizuire, fond (conflicte de competență, strămutări, litigii magistrați) ori alte cauze.

S-a înregistrat o scădere a numărului de dosare nou intrate în stadiul procesual al recursului ce se judecă în baza Vechiului Cod de procedură civilă, în condițiile în care din totalul de **4.148** de dosare, **4.042** dosare au fost înregistrate pe Noul Cod de procedură civilă, iar restul de **106** dosare pe Vechiul Cod de procedură civilă, dar numărul recursurilor înregistrate pe rolul Secției de contencios administrativ și fiscal continuă să fie ridicat în raport cu potențialul uman și material de care beneficiază în prezent secția.

c) Dosare pe rol în anul 2019

În ceea ce privește volumul cauzelor de soluționat, rezultat prin însumarea numărului de dosare intrate în cursul anului cu numărul de dosare rămase nesoluționate la sfârșitul anului precedent, Secția de contencios administrativ și fiscal a avut de soluționat în anul 2019 un număr de **16.732** de dosare, în creștere cu 841 dosare față de anul 2018 și cu **2.848** față de anul 2017.

Din totalul de **16.732** al cauzelor de soluționat, un număr de 15.074 au fost recursuri, iar restul de **1.658** alte cauze (607 conflicte de competență, 365 strămutări, 77 litigii magistrați, **230** contestații în anulare, 224 revizui, 155 alte cauze).

d) Dosare soluționate în cursul anului 2019

În ceea ce privește dosarele soluționate, datele statistice reflectă la sfârșitul anului 2019 un număr de **6.580** de dosare, în creștere cu 1924 dosare față de anul 2018 și cu **2.408** față de anul 2017.

Se poate observa o creștere semnificativă a numărului de dosare soluționate, ca efect atât al Hotărârii din 13 septembrie 2018 a Plenului judecătorilor Secției de contencios administrativ și fiscal, cât și a unor eforturi remarcabile din partea judecătorilor și magistraților-asistenți ai Secției de contencios administrativ și fiscal, care au permis menținerea pe toată durata anului 2019 a 10 completuri de judecată la nivelul acestei secții.

Din totalul de **6.580** de dosare soluționate un număr de 5.421 au fost recursuri, iar restul, de **1.159**, alte cauze (519 conflicte de competență, 259 strămutări, 62 litigii magistrați, 130 contestații în anulare, 124 revizui, 65 alte cauze), 389 dosare asociate, context în care au fost pronunțate un număr de **6.580** de hotărâri.

Reprezentarea grafică a ponderii cauzelor soluționate în anul 2019, în raport de stadiul procesual este următoarea:

e) Dosare rămase pe rol la sfârșitul anului 2019

La sfârșitul anului 2019 au rămas pe rolul Secției de contencios administrativ și fiscal un număr de **10.152** dosare, cu **1.083** dosare mai puțin decât în anul 2018 și cu doar 440 mai mult decât la sfârșitul anului 2017.

Din totalul de **10.152** al dosarelor rămase pe rol, un număr de **9.653** dosare sunt în stadiul procesual al recursului, iar restul de 499 dosare – alte cauze (88 conflicte de competență, 106 strămutări, 15 litigii magistrați, 100 contestații în anulare, 100 revizui, 90 alte cauze), 35 dosare asociate.

Este lesne de observat că numărul dosarelor soluționate este superior numărului dosarelor intrate, ceea ce în mod logic a condus la scăderea stocului de dosare existent la începutul anului 2020, ca urmare a efortului uman și managerial depus pe tot parcursul anului 2019.

Din analiza datelor statistice, se constată că, în comparație cu anul 2018, activitatea anului 2019 se evidențiază prin: creșterea cu 5% a cauzelor aflate pe rol, creșterea cu 41% a dosarelor soluționate, scăderea cu 10% a stocului final.

Evoluția în ultimii 3 ani a indicatorilor relativi la dosarele Secției, conform datelor culese manual, este evidențiată 0 în graficele următoare:

■ V.3. ÎNCĂRCĂTURĂ PE JUDECĂTOR*, MAGISTRAT-ASISTENT ȘI GREFIER

A. Încărcătura pe judecător în componența diverselor formațiuni de judecată

În anul de referință 2019, Secția de contencios administrativ și fiscal a continuat să fie vulnerabilizată nu doar prin creșterea volumului de activitate, dar și prin prisma fluctuației de personal la nivelul judecătorilor, ceea ce a determinat luarea unor măsuri organizatorice, cu efect asupra gestionării actului de justiție, în mai multe momente ale anului 2019.

În medie, pe parcursul anului 2019, judecătorii Secției de contencios administrativ și fiscal au participat la activități de judecată după cum urmează:

- a) În componerea completurilor de 3 judecători (încărcătură raportată la un număr de 28 de judecători, inclusiv președintele de secție, număr calculat ca medie între numărul maxim de 30 de judecători și numărul minim de 26 de judecători care și-au desfășurat activitatea efectiv în cursul anului 2019):
 - au participat, în medie, la 19 ședințe de judecată (conform planificărilor de ședințe aprobate de Colegiul de conducere);
 - au rulat, în medie, 1.294 dosare în ședință publică și cameră de consiliu;
 - au pronunțat, în medie, 235 de decizii;
 - au redactat, în medie, 57 de decizii.
- b) În componerea completurilor de 5 judecători au participat 26 judecători ai secției, astfel:
 - 6 judecători, ca membri titulari, și 20 judecători, ca membri supleanți;
- c) În componerea completurilor competente să soluționeze recursul în interesul legii au participat 27 de judecători.
- d) În componerea completurilor pentru dezlegarea unor chestiuni de drept au intrat un număr de 29 de judecători.

A fost înregistrat un număr de 180 de participări ale judecătorilor secției în componerea și ședințele acestei formațiuni de unificare a jurisprudenței.

B. Încărcătura pe magistrat-asistent în constituirea completurilor de judecată de 3 judecători

Pe parcursul anului 2019, cei 25 de magistrați-asistenți, efectiv în funcție (inclusiv magistratul-asistent șef):

- au redactat un număr de 4.978 decizii pronunțate în ședințele publice, în medie un număr de 199 de decizii/magistrat-asistent;

* Încărcătura pe judecător este calculată, în mod tradițional, în raportările Înaltei Curți de Casație și Justiție prin împărțirea numărului total al cauzelor instanțe la nivelul fiecărei secții la numărul de judecători care și-au desfășurat activitatea la nivelul acestora. Pentru relevanța comparațiilor cu anul anterior a fost păstrat același mod de calcul și în cuprinsul prezentului raport. Se impune însă precizarea că la nivelul Consiliului Superior al Magistraturii, care centralizează datele statistice pentru întregul sistem judiciar, încărcătura pe judecător se calculează fiind "avut în vedere numărul de cauze ce a revenit spre soluționare instanței supreme în raport cu competența sa funcțională, în sensul judecării în stadiul procesual fond, dar și în recurs, de către completul de 3 judecători sau de către completul de 5 judecători, cu consecința multiplicării numărului dosarelor în raport de numărul membrilor completelor de judecată." (a se vedea, spre exemplu, Raportul privind starea justiției pe anul 2018, pag. 35 – www.csm1909.ro). Practic, prin luarea în considerare a faptului că toți membrii unui complet de judecată colegial depun practic, în paralel, aceleași activități de documentare, analiză, administrare și deliberare a unui dosar aflat pe rolul respectivului complet, încărcătura pe fiecare judecător în parte este de fapt mult mai ridicată decât o evidențiază simpla raportare a numărului de cauze rulate la numărul de judecători. Or, la Înalta Curte de Casație și Justiție, marea majoritate a cauzelor se judecă în completuri colegiale.

- au întocmit, în total, 12.089 de documente procedurale (decizii, încheieri, practice), în medie, aproximativ 484 de acte procedurale/magistrat-asistent.

C. **Încărcătura pe grefierul de ședință**

Pe parcursul anului 2019, un număr mediu de **15** grefieri au participat la ședințele de judecată și au efectuat și procedură prealabilă pe completurile pe care au fost repartizați, iar alți **4** grefieri au efectuat doar procedură prealabilă în dosarele nou înregistrate pe rolul secției, pe completurile pe care au fost repartizați.

Grefierii de ședință:

- au participat, în medie, la **12** ședințe de judecată în anul 2019 (ședință publică, conform planificării ședințelor de judecată);
- au rulat, în medie, **806** dosare în ședințele publice;
- au întocmit, în medie, câte **806** documente procedurale (încheieri, practice).

Grefierii cu atribuții privind activitatea de procedură prealabilă au pregătit cele **5.497** de dosare nou înregistrate pe rolul Secției de contencios administrativ și fiscal în cursul anului 2019.

■ V.4. INDICATORI DE EFICIENȚĂ

1. **Durata medie de soluționare a cauzelor – timpul mediu scurs între data înregistrării dosarelor și data pronunțării deciziei finale**

Datele statistice prezentate indică faptul că **79%** din totalul cauzelor deduse judecătii pe rolul Secției de contencios administrativ și fiscal în anul 2019 au fost soluționate într-un interval de **peste 6 luni**, iar în cazul recursurilor, care reprezintă **82%** din totalul cauzelor înregistrate, procentul crește la **96%**.

Evidența pentru anul 2019 cu privire la durata de soluționare a dosarelor, în raport de natura cauzelor, este cuprinsă în graficele următoare:

Situația ar fi mult mai îngrijorătoare dacă s-ar urmări procentul de soluționare al cauzelor la intervale de 1 an, 1 an și 6 luni și chiar 2 ani, în condițiile în care,

la finalul anului 2019, cinci din cele 10 completuri fixau primul termen de judecată în luna ianuarie 2022.

În acest context, este extrem de relevantă situația statistică întocmită la data de 31 decembrie 2019, care atestă faptul că pe rolul celor 10 completuri de judecată constituite la nivelul Secției de contencios administrativ și fiscal pentru anul 2019 a fost înregistrat un total de **16.732** dosare.

Situația este dificilă în cazul soluționării cauzelor aflate în stadiul procesual recurs, iar nu a celorlalte cauze aflate în stadiul procesual contestație în anulare și revizuire sau stadiu procesual fond (conflicte de competență, strămutări, litigii cu magistrați), care reprezintă **18%** din volumul de activitate al Secției de contencios administrativ și fiscal, situație în care procentul cauzelor care depășesc 6 luni este de **16%**.

2. Stocul de dosare – calculat ca fiind suma dosarelor aflate pe rol la finele perioadei de referință și nefinalizate, exprimate procentual

Raportând numărul dosarelor aflate pe rolul Secției de contencios administrativ și fiscal pe parcursul anului 2019 – **16.732** la numărul dosarelor soluționate la sfârșitul anului 2019 – **6.580**, rezultă un stoc de dosare de **10.152**, ceea ce reprezintă un procent de **60,67%** (**stocul reprezintă aprox. 61% din totalul dosarelor aflate pe rol**).

Un stoc de **10.152** de dosare trebuie să reprezinte un motiv real de îngrijorare, care să determine luarea, în continuare, pe toate palierele, a unor măsuri pentru restabilirea echilibrului dintre resursa umană disponibilă și volumul de activitate real, așa încât eficiența și eficacitatea Secției de contencios administrativ și fiscal a Înaltei Curți de Casație și Justiție să nu mai fie puse în discuție.

Creșterea stocului de dosare a fost determinată în primul rând de impactul pe care Noul Cod de procedură civilă l-a avut în privința duratei de soluționare a cauzelor, ca urmare a efectuării procedurii de pregătire a dosarelor și de filtrare a recursurilor în condițiile dispozițiilor art. XVII din Legea nr. 2/2013 și a art. 493 din Noul Cod de procedură civilă până la nivelul lunii septembrie 2018, dar și de subdimensionarea schemei de personal a acestei secții, prin raportare la creșterea constantă a volumului și complexității dosarelor înregistrate pe rolul Secției de contencios administrativ și fiscal, situație care s-a repercutat și asupra activității desfășurate pe parcursul anului 2019.

3. Rata de soluționare a dosarelor

Indicatorul Rata de soluționare a dosarelor (operativitatea) calculată exclusiv în raport de dosarele nou intrate – după formula raportul dintre dosarele nou intrate în perioada de referință și dosarele soluționate în aceeași perioadă de referință, exprimate procentual

Raportând numărul dosarelor nou intrate – **5.497** la numărul dosarelor soluționate în aceeași perioadă de referință – **6.580**, rezultă o operativitate de **119,70%**, ceea ce ar atrage încadrarea instanței în primul grad de eficiență dintre cele stabilite prin Hotărârea nr. 278/2017 a Consiliului Superior al Magistraturii – Secția pentru judecători, ceea ce este îmbucurător din punct de vedere managerial și în același timp concordant cu eforturile depuse de Secția de contencios administrativ și fiscal pe parcursul anului 2019.

Referitor la acest indicator, se remarcă o creștere semnificativă față de anul 2018, de la 75,30% la 119,70%.

Evoluția în ultimii 3 ani a indicatorului „rata de soluționare” a dosarelor, este evidențiată în graficul următor:

Rata de soluționare a dosarelor la nivelul completurilor de judecată de 3 judecători, la nivelul anului 2019, este evidențiată în graficul următor:

■ V.5. RESURSELE UMANE

La data de 1 ianuarie 2019, Secția de contencios administrativ și fiscal era înscrisă în Statul de funcții al Înaltei Curți de Casație și Justiție cu un număr de 93 de posturi (5 posturi de conducere: președinte de secție, magistrat-asistent șef și 3 prim grefieri, respectiv 88 posturi de execuție: 33 – judecători, 24 – magistrați-asistenți și 31 – grefieri).

a) Judecători

La începutul anului 2019, în cadrul Secției de contencios administrativ și fiscal își desfășurau activitatea un număr de 30 de judecători, inclusiv președintele de secție, fiind vacante un număr de 4 posturi de judecător.

Fluctuația de personal în ceea ce privește corpul de judecători a continuat și pe parcursul anului 2019, Secția de contencios administrativ și fiscal desfășurându-și activitatea cu un număr de judecători ce a oscilat între 29 (numărul maxim) și 27 (numărul minim).

b) Magistrați-asistenți

La începutul anului 2019, în cadrul Secției de contencios administrativ și fiscal își desfășurau efectiv activitatea un număr de 25 de magistrați-asistenți, inclusiv magistratul-asistent șef.

Ca urmare a unor măsuri de redistribuire a posturilor, la data de 31.12.2019, schema de personal a Secției de contencios administrativ și fiscal cuprinde 29 de posturi de magistrat-asistent aprobate, din care: 29 posturi ocupate (inclusiv postul de magistrat-asistent șef) și 0 posturi vacante.

c) Grefieri

La începutul anului 2019, în cadrul Secției de contencios administrativ și fiscal își desfășura activitatea un număr de 33 de grefieri, inclusiv 3 prim-grefieri, fiind vacant un post de grefier, respectiv un post temporar vacant.

Pe parcursul anului 2019, schema de posturi privind personalul auxiliar și conex la nivelul Secției de contencios administrativ și fiscal a suferit modificări succesive, astfel că la data de 31.12.2019 schema de personal a Secției de contencios administrativ și fiscal cuprindea 35 de posturi de grefier aprobate, din care: 34 posturi ocupate (inclusiv 2 posturi de prim grefieri) și 1 post vacant de prim grefier (pentru ocuparea căruia s-a derulat concursul pentru promovarea în funcții de conducere a grefierilor la Înalta Curte de Casație și Justiție în perioada 01.11.2019 – 20.12.2019).

■ V.6. FORMAREA PROFESIONALĂ A PERSONALULUI

a) Judecători

Judecătorii secției au participat (în unele situații având chiar calitatea de formatori) la seminarii organizate de Institutul Național al Magistraturii, cu teme precum: „Comunicarea în sala de judecată”, „Conferința Internațională Sprijinirea Cooperării transnaționale și pregătirea în dreptul concurenței”, Cea de-a XII-a Conferință anuală a Societății Academice de Științe Administrative, cu tema „Transformări ale administrației și dreptului public în spațiul național și european după anul 1989”;

„Conferința Națională a punctelor de contact ale Rețelei naționale de judecătorești coordonatori în materia dreptului Uniunii Europene – EU RO Quad”, „Controlul de legalitate al actelor administrative – abordări jurisprudențiale în cauze care au generat interpretări diferite date de instanțele de contencios administrativ și fiscal”, organizat de Institutul Național al Magistraturii și Curtea de Apel București în cadrul Programului comun de formare continuă la nivel descentralizat (FCD);

De asemenea, este de remarcat participarea judecătorilor în străinătate la conferințe, cursuri, vizite de lucru și seminarii (în unele situații având chiar calitatea de speakeri), printre care: Congresul Asociației Curților Supreme Francofone, proiectul „Promovarea statului de drept și consolidarea integrității în Republica Moldova”, dedicat profesioniștilor în drept din România și Republica Moldova, proiect finanțat de către Ambasada Regatului Țărilor de Jos în România, atelier organizat de Asociația Expert Forum împreună cu Centrul pentru Resurse Juridice din Moldova, în Republica Moldova, Chișinău, atelier dedicat inspectorilor de integritate din Republica Moldova cu privire la practica judecătorească din România în materia conflictelor de interese, a incompatibilităților și a controlului averilor nejustificate; Forumul Magistraților din statele membre, organizat de Curtea de Justiție a Uniunii Europene.

b) Magistrați-asistenți

Pregătirea profesională a magistraților-asistenți din cadrul Secției de contencios administrativ și fiscal este una duală, în sensul că, *pe de o parte*, se desfășoară prin participarea la sesiunile de formare continuă organizate de Institutul Național al Magistraturii, iar, *pe de altă parte*, se desfășoară în mod constant prin activitățile concrete desfășurate în exercitarea atribuțiilor de serviciu.

Spre exemplu, în ceea ce privește formarea continuă organizată de Institutul Național al Magistraturii este de menționat participarea în cursul anului 2019 a magistraților-asistenți din cadrul acestei secții la seminarii cu teme printre care se enumeră: „Probleme de practică neunitară în litigiile cu băncile, în materia raporturilor consumator-profesionist”, „The challenges of Regulating and Enforcing competition law”, „Schimb de bune practici în domeniul protecției intereselor financiare ale Uniunii Europene în România – abordare administrativă”.

În cadrul secției au loc ședințe de informare prin intermediul magistratului-asistent șef cu privire la jurisprudența secției, la proceduri de lucru/ bunele practici agreeate la nivelul secției.

În raport de *Nota internă nr. 4 din 15 februarie 2019, emisă de Președintele Secției de contencios administrativ și fiscal*, referitoare la organizarea de activități de formare profesională continuă a magistraților-asistenți și grefierilor, descentralizat, la nivelul secției, în cursul anului 2019, a fost întocmit un program de formare profesională, cuprinzând temele propuse spre a fi dezbătute în cursul anului 2019, persoanele responsabile și calendarul de desfășurare a activităților aferente.

c) Grefieri

Și în cazul grefierilor din cadrul acestei secții, pregătirea profesională este una duală, în sensul că, *pe de o parte*, se desfășoară prin participarea la sesiunile de formare continuă organizate de Școala Națională de Grefieri iar, *pe de altă parte*, se desfășoară în mod constant prin activitățile concrete desfășurate în exercitarea atribuțiilor de serviciu.

În cursul anului 2019, pregătirea profesională a grefierilor din cadrul acestei secții s-a realizat prin intermediul Școlii Naționale de Grefieri, atât sub forma învățământului la distanță (e-learning), respectiv sesiuni cu teme precum „Limba română”, cât și

sub forma de seminarii organizate în centrele de pregătire din țară, cu teme cum ar fi „*Etică profesională*”, „*Drept procesual civil*”.

Ca și în cazul magistraților-asistenți, și în cazul corpului de grefieri, în raport de *Nota internă nr. 4 din 15 februarie 2019, emisă de Președintele Secției de contencios administrativ și fiscal*, referitoare la organizarea de activități de formare profesională continuă a magistraților-asistenți și grefierilor, descentralizat, la nivelul secției, în cursul anului 2019, a fost întocmit un program de formare profesională, cuprinzând temele propuse spre a fi dezbătute în cursul anului 2019, persoanele responsabile și calendarul de desfășurare a activităților aferente.

În cadrul acestui program, grefierii au participat inclusiv la un program de instruire cu specific informatic, derulat sub îndrumarea specialiștilor din cadrul Departamentului IT.

■ V.7. MANAGEMENTUL SECȚIEI

Dificultăți întâmpinate în cadrul activității desfășurate în cursul anului 2019

Deși în cursul anului 2019 activitatea Secției de contencios administrativ și fiscal a Înaltei Curți de Casație și Justiție a fost influențată pozitiv de modificări legislative, decizii ale plenului judecătorilor Secției de contencios administrativ și fiscal și de măsuri manageriale, printre care modificarea Legii nr. 554/2004 a contenciosului administrativ prin Legea nr. 212/2018, renunțarea la procedura de filtrare a recursurilor, ca efect al Hotărârii din 13 septembrie 2018 a Plenului judecătorilor Secției de contencios administrativ și fiscal și, în consecință, fixarea, în decursul ultimului trimestru al anului 2018, a primului termen de judecată în cele aproximativ 10.000 de dosare aflate în stadiul procesual recurs pe rolul acestei secții și mutarea sediului Secției de contencios administrativ și fiscal în sediul secundar contractat de Înalta Curte de Casație și Justiție, la nivelul Secției au rămas, în continuare, și pe parcursul anului 2019, ***vulnerabilitățile structurate pe trei paliere:***

7.1. ***Volumul de activitate al Secției de contencios administrativ și fiscal a Înaltei Curți de Casație și Justiție, care a continuat să crească în mod semnificativ prin raportare la anii 2017 și 2018***

Dincolo de aspectele care vizează complexitatea cauzelor aflate pe rolul Secției de contencios administrativ și fiscal, prezintă relevanță datele statistice supuse aprobării Colegiului de Conducere al Înaltei Curți de Casație și Justiție, care reflectă faptul că, în perioada de referință 1 ianuarie 2019 – 31 decembrie 2019 volumul de activitate al Secției de contencios administrativ și fiscal a continuat să crească în mod semnificativ prin raportare la anii precedenți – 2017, 2018.

Astfel, a continuat și în anul 2019 același trend de creștere, devenit o constantă a ultimilor ani, edificatoare fiind datele statistice, care relevă faptul că în cursul anului 2019 s-a înregistrat cel mai mare număr de dosare aflate pe rolul secției în ultimii 25 de ani, respectiv 16.732 dosare, ceea ce s-a reflectat și într-un stoc de dosare care a atins, la sfârșitul anului 2019, pragul de 10.152 dosare.

Este de subliniat însă un aspect important, și anume acela că, deși **volumul de activitate s-a menținut ridicat, stocul a scăzut de la 11.235 de dosare în anul 2018 la 10.152 de dosare în anul 2019 (respectiv cu 1.083 de dosare, reprezentând**

un procent de 9,64%), urmare a efortului susținut al colectivului Secției de contencios administrativ și fiscal.

Tendința de creștere a volumului de activitate al Secției de contencios administrativ și fiscal, **prin prisma unei arii tot mai largi de competență atrasă de Legea nr. 554/2004 și de numărul tot mai mare de acte normative speciale aplicabile în domeniul dreptului administrativ și fiscal, a reprezentat o constantă a ultimilor ani (2010-2019), care a generat multiple discuții atât la nivel intern, cât și la nivel extern (Consiliul Superior al Magistraturii, Ministerul Justiției, Guvern) în legătură cu redimensionarea schemei de personal a secției, pentru a răspunde în mod adecvat atât provocărilor noului Cod de procedură civilă, cât și dezideratului înfăptuirii unui act de justiție de calitate și într-un termen rezonabil.**

Deși, în urma intrării în vigoare a Legii nr. 212/2018, numărul cauzelor nou înregistrate s-a aflat pe un trend ușor descendent, lipsa unor norme tranzitorii a continuat să mențină o situație delicată sub aspectul respectării principiului soluționării cauzelor într-un termen rezonabil, cu consecințe negative asupra realizării unui act de justiție la standarde de calitate impuse oricărei jurisdicții supreme din spațiul european și implicit asupra percepției publice a justițiabililor implicați în cauzele deduse judecătii acestei secții.

Volumul de activitate al Secției de contencios administrativ și fiscal a Înaltei Curți de Casație și Justiție rămâne în continuare o problemă majoră, de natură a afecta în mod real calitatea activității instanței, problemă ce nu își poate găsi rezolvare decât printr-o reconfigurare a competențelor Înaltei Curți de Casație și Justiție, ceea ce implică o revizuire a legislației; prin suplimentarea numărului de posturi de magistrați-asistenți și grefieri; prin dezvoltarea unor aplicații informatice care să faciliteze nu doar accesul la actul de justiție, dar și degrevarea grefierilor și magistraților-asistenți de unele activități.

7.2. Durata procedurilor de soluționare a cauzelor în componentele sale, privind durata activității de judecată și redactarea hotărârilor judecătorești

7.2.1. Pe parcursul anului 2019, deși durata de soluționare a cauzelor nu a mai fost influențată de procedura de filtrare a recursurilor, aceasta fiind eliminată începând cu data de 13 septembrie 2018, totuși au fost și mai sunt fixate termene de judecată de circa 2 ani de la data înregistrării acestora pe rolul Secției.

Durata de soluționare a cauzelor a rămas în continuare influențată de volumul foarte mare de cauze aflate pe rolul fiecăruia dintre cele 10 completuri de judecată, respectiv o medie de 1.673 de dosare/complet.

Actualele norme de competență materială în contenciosul administrativ și fiscal, complexitatea pe care dinamica vieții sociale și economice o imprimă litigiilor din acest domeniu și impactul pe care derularea procedurii de pregătire și de filtrare a recursurilor, în condițiile art. XVII din Legea nr. 2/2013 și art. 493 din Codul de procedură civilă, l-a produs asupra duratei de soluționare a recursurilor până la data de 13 septembrie 2018, au condus la o creștere constantă a numărului de cauze înregistrate pe rolul secției (**creșterea în anul 2019 cu 5% a cauzelor aflate pe rol**).

Cu toate acestea, ca urmare a eforturilor depuse de judecători, magistrați-asistenți și grefieri, deopotrivă, evidențiate printr-o creștere a numărului dosarelor soluționate cu 41,32% față de anul precedent, s-a înregistrat o scădere cu 9,64% a

stocului de dosare rămase pe rol la sfârșitul anului 2019 (respectiv 10.152, față de 11.235 la sfârșitul anului 2018).

7.2.2. Durata procedurilor este influențată, în egală măsură, și de o întârziere constantă în activitatea de redactare a deciziilor pronunțate la nivelul Secției de contencios administrativ și fiscal, cu referire concretă la hotărârile repartizate spre redactare unora dintre magistrații-asistenți ai secției.

În ceea ce privește activitatea de redactare a deciziilor pronunțate la nivelul Secției de contencios administrativ și fiscal, deși s-a reușit reducerea numărului de hotărâri neredactate în termen de către judecători și de către magistrații-asistenți, totuși Secția înregistrează, în continuare, un număr semnificativ de hotărâri neredactate. Așadar, durata procedurilor judiciare se explică nu numai prin volumul excesiv de dosare aflate pe rolul instanței supreme în condițiile unei competențe materiale considerabile a Secției de contencios administrativ și fiscal, ci și printr-o distribuție insuficientă a resurselor alocate soluționării litigiilor de contencios administrativ. Astfel, în materia contenciosului există pericolul ca un act de justiție făcut cu menținerea unei durate de soluționare a cauzelor de circa 2 ani să nu-și mai poată atinge scopul de restabilire a ordinii de drept încălcate prin emiterea unui act administrativ sau fiscal anulat în considerarea unor vicii de legalitate de judecătorul de contencios.

7.3. Schema de personal a Secției de contencios administrativ și fiscal, în mod vizibil necorelată cu volumul de activitate al secției

Gestionarea eficientă a cauzelor aflate pe rolul secției impune impun, cu caracter de urgență, suplimentarea numărului de posturi de judecători, magistrați-asistenți și grefieri solicitat la nivelul secției, în condițiile în care, pe de o parte, modificarea competenței materiale în materia contenciosului administrativ prin dispozițiile art. 10 alin. (1) și (11) din Legea nr. 554/2004, pe termen scurt, în absența unei norme tranzitorii, nu are nici un impact asupra volumului de activitate al secției, iar, pe termen mediu și lung, volumul de activitate al Secției de contencios administrativ și fiscal s-ar putea reduce anual cu aproximativ 10-13 %.

Demersurile inițiate în anii precedenți privind degrevarea Secției de contencios administrativ și fiscal a Înaltei Curți de Casație și Justiție trebuie să continue, fiind incontestabil că aceasta este cea mai aglomerată dintre cele patru secții ale instanței supreme, fiind extrem de dificil, cu resursele umane de care dispune, să gestioneze eficient cauzele aflate în competența sa.

7.4. Managementul secției

Activitatea conducerii Secției s-a desfășurat în acord cu dispozițiile art. 46 din *Legea nr. 304/2004*, referitoare la respectarea independenței judecătorului și la împiedicarea oricăror ingerințe în desfășurarea actului de justiție.

În cursul anului 2019, conducerea Secției a adoptat măsurile administrative necesare pentru buna desfășurare a activității, prioritatea constituind-o organizarea activității Secției în sensul gestionării eficiente a resurselor umane atât în activitatea de soluționare a cauzelor, cât și în activitățile administrative derulate cu începere din a doua jumătate a anului 2018 și în continuare în anul 2019, referitoare la fixarea primului termen de judecată în cauzele cărora le sunt aplicabile dispozițiile Codului de procedură civilă din 2010, în condițiile creșterii permanente a numărului acestora.

În vederea armonizării procedurilor de lucru la nivelul celor 10 completuri de judecată, precum și pentru îmbunătățirea activității desfășurate la nivelul Secției de contencios administrativ și fiscal, în temeiul dispozițiilor art. 31 din *Regulamentul privind organizarea și funcționarea administrativă a Înaltei Curți de Casație și Justiție, Președintele secției a emis, în cursul anului 2019, în continuarea demersurilor desfășurate în cursul anului 2018, Note interne* cu privire la aspecte cum ar fi: înregistrarea și soluționarea excepțiilor de neconstituționalitate, precum și a căilor de atac formulate împotriva soluțiilor pronunțate asupra cererilor de sesizare a Curții Constituționale; procedura de repartizare a cauzelor având ca obiect cereri de contestații în anulare/revizuri formulate împotriva deciziilor pronunțate în dosarele Secției de Contencios Administrativ și Fiscal a Înaltei Curți de Casație și Justiție; măsuri care au vizat reducerea numărului de hotărâri neredactate; procedura de acordare a numărului de hotărâre în dosarele soluționate; procedura de efectuare a transportului soluțiilor pronunțate în sistemul Ecris; procedura de pregătire a ședințelor de judecată și întocmirea listelor de ședință; desfășurarea în anul 2019 a formării profesionale continue a magistraților-asistenți și grefierilor, descentralizat, la nivelul Secției; procedura de redactare/tehnoredactare a hotărârilor judecătorești pronunțate, etc..

O preocupare permanentă la nivelul conducerii Secției de contencios administrativ și fiscal a Înaltei Curți de Casație și Justiție a reprezentat-o **gestionarea situației redactării hotărârilor judecătorești**.

În condițiile în care începând cu luna august 2018, odată cu modificarea Legii contenciosului administrativ, magistrații-asistenți nu au mai întocmit rapoarte asupra admisibilității în principiu, s-a constatat o creștere a numărului de hotărâri redactate până la sfârșitul anului 2019, apreciind că acest aspect este relevant cu privire la impactul negativ pe care l-a avut procedura de filtrare a recursurilor asupra activității magistraților-asistenți.

Pe un alt palier, s-a urmărit în mod constant realizarea **demersurilor necesare în vederea ocupării posturilor vacante, dar și a suplimentării numărului de posturi de judecători, magistrați-asistenți și grefieri** în cadrul Secției de contencios administrativ și fiscal.

7.5. Obiective esențiale

7.5.1. Reducerea duratei procedurii judiciare, în special în cazul dosarelor cu stadiul procesual recurs

Soluționarea cauzelor într-un termen rezonabil reprezintă prima dintre exigențele pentru respectarea dreptului la un proces echitabil, astfel cum prevăd dispozițiile art. 6 din Convenția Europeană a Drepturilor Omului, art. 21 din Constituția României, precum și art. 10 din Legea nr. 304/2004 privind organizarea judiciară. Totodată, în Strategia de dezvoltare a sistemului judiciar (aprobată prin H.G. nr. 1155 din 23 decembrie 2014) s-a prevăzut, ca obiectiv strategic, reducerea duratei procedurii judiciare.

În prezent, durata de soluționare a dosarelor de recurs este de circa 2 ani de zile. Chiar în situația renunțării la procedura de filtrare a recursurilor, prevăzută de art. 493 Cod procedură civilă, durata cuprinsă între finalizarea procedurii de regularizare (de 1-2 luni) și acordarea primului termen de judecată este nepermis de mare.

Durata procedurii de soluționare a recursurilor este afectată de durata acordării primului termen de judecată, care a crescut constant în ultimii ani din cauza accentuării dezechilibrului dintre numărul de judecători, magistrați-asistenți și

grefieri care și-au desfășurat activitatea în cadrul Secției de contencios administrativ și fiscal și volumul de activitate reprezentat de numărul dosarelor aflate pe rolul secției.

În aceste condiții se impune o monitorizare atentă a duratei de soluționare a cauzelor aflate în stadiul procesual de recurs, prin întocmirea unei evidențe permanente pe fiecare complet de judecată și luarea unor măsuri pentru înlăturarea oricăror deficiențe de ordin subiectiv care ar putea conduce la mărirea nejustificată a duratei de timp necesare soluționării unui dosar.

Realizarea acestui obiectiv este condiționată într-o bună măsură de asigurarea participării echilibrate la ședințele de judecată, dar și a îndeplinirii altor atribuții, corespunzător specificului activității fiecărei categorii de personal.

La nivelul Secției de contencios administrativ și fiscal se tinde la crearea unor formațiuni stabile pentru fiecare structură de judecată, ce ar putea conduce la o gestionare mai eficientă a cauzelor repartizate spre soluționare, prin generalizarea formulei 1 judecător/1 magistrat-asistent/1 grefier, care să urmărească și să realizeze în mod unitar toate etapele procedurii, cu distribuirea adecvată a atribuțiilor de serviciu.

Acest obiectiv nu poate fi atins însă integral nici prin prisma actualei scheme de personal a Secției de contencios administrativ și fiscal, context în care trebuie efectuate în continuare demersuri pentru majorarea în mod corespunzător a numărului de posturi de judecător, dar mai ales a numărului de posturi de magistrat-asistent și grefier, pentru asigurarea unui raport optim între aceștia în cadrul secției.

Demersurile începute deja la nivelul secției, de reconfigurare a schemei de personal și pentru ocuparea posturilor vacante, este necesar să fie dublate de realizarea unei planificări echilibrate a judecătorilor, a magistraților-asistenți și a grefierilor în ședințele de judecată, având în vedere că fiecare dintre aceștia asigură, pe lângă participarea în ședințele completului din compunerea căruia fac parte conform planificării, participarea, prin rotație, și în ședințele completurilor ai căror membri au fost eliberați din funcție prin pensionare, sau care nu beneficiază de magistrați-asistenți și grefieri stabili.

Eforturile depuse de judecătorii acestei secții pe parcursul anului 2019 au fost considerabile, atât prin prisma volumului de activitate greu de gestionat, cât și a creșterii complexității dosarelor, în contextul dezideratului de menținere a unor standarde de unificare a jurisprudenței Secției de contencios administrativ și fiscal, a unui climat organizațional bazat pe înțelegere, comunicare și respect.

Prin urmare, pe lângă activitatea de judecată desfășurată în toate tipurile de formațiuni de judecată existente la nivelul Înaltei Curți de Casație și Justiție (Completul de 3 judecători, Completul de 5 judecători, Completul pentru dezlegarea unor chestiuni de drept, Completul competent să judece recursul în interesul legii, Secțiile unite), judecătorii Secției de contencios administrativ și fiscal au fost permanent preocupați și de unificarea jurisprudenței secției, participând activ la discutarea și clarificarea problemelor de drept supuse dezbaterii în cadrul ședințelor plenului judecătorilor Secției de contencios administrativ și fiscal, de pregătirea profesională atât la nivel individual, cu accent pe asimilarea legislației în continuă schimbare, a jurisprudenței Curții Europene a Drepturilor Omului și Curții de Justiție a Uniunii Europene, cât și prin participarea la diverse cursuri, conferințe, seminarii internaționale.

Nu toate activitățile desfășurate de judecătorii Secției de contencios administrativ și fiscal se pot cuantifica în date statistice, însă sunt reflectate în mod direct prin calitatea actului de justiție desfășurat în cadrul secției, inclusiv în componenta privind numărul de decizii redactate, dar și termenul scurt de soluționare a recursurilor de la fixarea primului termen de judecată, în medie 115 zile.

Sporirea calității actului de justiție implică nu numai o bună pregătire profesională a judecătorilor, magistraților-asistenți și grefierilor, dar și o compatibilitate, existența unor elemente de coeziune în cadrul formațiunilor de judecată, personalități complementare care să nu genereze situații conflictuale, nu din prisma divergențelor de opinii juridice, compatibilitate care este firesc să existe.

În situația formării unor echipe stabile, compatibilizate din punct de vedere profesional, care să permită transmiterea în mod real a unor atribuții în cascadă de la judecător la magistratul-asistent, respectiv de la magistratul-asistent la grefierul de ședință, se creează premise favorabile pentru rediscutarea în cadrul ședinței de secție a necesității creșterii plafonului maxim de dosare nou intrate pe ședință de judecată pe o plajă cuprinsă între 25-35 de dosare.

În cadrul întâlnirilor profesionale, precum și prin discuții individuale cu judecătorii, va fi accentuată importanța acordării unor termene mai scurte în dosarele mai vechi, respectarea principiilor celerității, al respectării principiului duratei rezonabile a procesului și găsirea unor soluții comune pentru ameliorarea situațiilor constatate.

Gestionarea situației redactării hotărârilor judecătorești restante

Orice vulnerabilitate și disfuncție apărută în circuitul dosarelor este de natură să genereze întârzieri în procedurile judiciare, concretizate în întârzieri în redactarea hotărârilor judecătorești, restituire cu întârziere a dosarelor către instanțele de fond, cu precădere în situația în care este întreruptă procedura de soluționare a cauzei (casări cu trimitere și conflicte de competență, suspendarea cauzelor), așa încât este necesară executarea unui control preventiv lunar, prin intermediul magistratului-asistent șef, privind respectarea atribuțiilor regulamentare referitoare la circuitul dosarelor.

Prin urmare, redactarea hotărârilor judecătorești în termene legale și stabilirea unor limite temporale maxime pentru redactarea deciziilor prin care s-a dispus casarea cu trimitere, respectiv soluționarea unor conflicte de competență, trebuie să reprezinte o preocupare constantă pentru conducerea Secției de contencios administrativ și fiscal.

Sub aceste aspect se impune evidențierea exactă a hotărârilor neredactate în termen, pe fiecare judecător și magistrat-asistent, monitorizarea lunară, prin intermediul magistratului-asistent șef, a situației redactării hotărârilor în dosarele repartizate spre redactare magistraților-asistenți care au în mod constant întârzieri în redactare, inițierea unor discuții cu aceștia, în vederea stabilirii cauzelor care au determinat întârzierea, pentru a se lua apoi măsuri concrete pentru remedierea și prevenirea unor astfel de situații.

7.5.2. Unificarea Jurisprudenței

Mecanismul de unificare a practicii judiciare

Ca și în perioada precedentă, și în anul 2019 Secția de contencios administrativ și fiscal a continuat să aplice mecanismul de unificare a practicii judiciare instituit încă din anul 2006, constând în parcurgerea următoarelor etape:

- identificarea dosarelor cu caracter repetitiv înregistrate pe rolul Secției și aducerea lor la cunoștința judecătorilor și magistraților-asistenți în vederea evitării pronunțării unor soluții contradictorii;

- identificarea situațiilor de practică neunitară și supunerea lor, spre dezbateră, Plenului judecătorilor în vederea adoptării de soluții de unificare a practicii;
- adoptarea de soluții de principiu și de unificare a practicii în ședințele Plenului judecătorilor Secției, soluții comunicate Secțiilor de profil ale curților de apel în vederea cunoașterii practicii Jurisdicției Supreme;
- centralizarea, sistematizarea și publicarea în sistemul informatic intern a soluțiilor de principiu și de unificare a practicii judiciare;
- urmărirea permanentă de către judecători și prezentarea de către magistrații-asistenți a practicii Secției cu ocazia soluționării dosarelor similare aflate pe lista de ședință, în vederea respectării jurisprudenței în materie, în virtutea principiului disciplinei jurisdicționale.

Măsuri administrative luate la nivelul secției pentru unificarea practicii judiciare

Dintre măsurile luate în acest scop amintim: ședințe de practică, soluții de principiu, aprobarea pentru publicarea, pe site-ul oficial al Înaltei Curți, a rezumatelor celor mai relevante decizii pronunțate de secție în anul 2019.

Astfel, în anul 2019 s-au desfășurat 9 ședințe ale Plenului judecătorilor Secției de contencios administrativ și fiscal, în cadrul unora dintre acestea fiind adoptate soluții importante de unificare a jurisprudenței la nivelul secției.

Soluțiile de unificare a practicii judiciare sunt publicate pe pagina de internet a Înaltei Curți de Casație și Justiție, în secțiunea rezervată Secției de contencios administrativ și fiscal, sub denumirea „Soluții de principiu și de unificare a practicii judiciare”, în virtutea principiului transparenței activității secției și pentru a asigura tuturor persoanelor interesate exercițiul efectiv al dreptului de a cunoaște jurisprudența Secției de contencios administrativ și fiscal.

Mecanisme procedurale întemeiate pe dispozițiile art. 521 Cod procedură civilă, pentru unificarea practicii judiciare

În cadrul mecanismelor procedurale menite să asigure o practică judiciară unitară, în temeiul dispozițiilor art. 521 din Codul de procedură civilă din 2010, pe rolul Înaltei Curți de Casație și Justiție – Completul pentru dezlegarea unor chestiuni de drept, compus exclusiv din judecători din cadrul Secției de contencios administrativ și fiscal s-a înregistrat un număr de 9 sesizări adresate Înaltei Curți, toate sesizările soluționate în cursul anului 2019 fiind respinse ca inadmisibile.

Capitolul VI

Activitatea de unificare a practicii judiciare

■ VI.1. COMPETENȚA FORMAȚIUNILOR DE JUDECATĂ

Potrivit art. 19 alin. (2¹) din Legea nr. 304/2004, în cadrul Înaltei Curți de Casație și Justiție funcționează **Codul de procedură civilă, respectiv dispozițiile art. 475-477¹ din Codul de procedură penală**. Cele două mecanisme de unificare a practicii judiciare sunt complementare, unul vizând preîntâmpinarea apariției cazurilor de practică neunitară, iar celălalt fiind conceput pentru a reda unitatea jurisprudenței. Potrivit dispozițiilor art. 25 din Legea nr. 304/2004 privind organizarea judiciară, republicată, cu modificările și completările ulterioare, Înalta Curte de Casație și Justiție se constituie în **Secții Unite** când soluționează sesizările privind schimbarea jurisprudenței instanței supreme sau pentru sesizarea Curții Constituționale, pentru controlul constituționalității legilor înainte de promulgare.

Completul pentru soluționarea recursului în interesul legii

„Legea micii reforme” nr. 202/2010 a modificat și a reglementat esențial „**Completul pentru soluționarea recursului în interesul legii**”, ca principal mecanism de unificare a practicii.

Regulile de alcătuire a completelor și procedura de soluționare a sesizărilor cu recurs în interesul legii sunt reglementate în cuprinsul noilor coduri de procedură civilă și penală, prin dispozițiile art. 516 și 517 din Codul de procedură civilă, respectiv dispozițiile art. 473 din Codul de procedură penală. Totodată, dispozițiile art. 27¹ și 27² din Regulamentul privind organizarea și funcționarea administrativă a Înaltei Curți de Casație și Justiție (în forma în vigoare până la data de 30 decembrie 2019) redau in extenso, dispozițiile legilor procesuale.

Completul pentru dezlegarea unor chestiuni de drept

Instituit în contextul intrării în vigoare a Noilor Coduri, acest mecanism de unificare al practicii judiciare este reglementat prin dispozițiile art. 520-521 din Codul de procedură civilă, respectiv dispozițiile art. 475-477¹ din Codul de procedură penală, atât din perspectiva procedurii de soluționare a sesizărilor pentru pronunțarea unor hotărâri prealabile, cât și a regulilor de alcătuire a completelor. Totodată, dispozițiile art. 27⁴ și 27⁵ din Regulamentul privind organizarea și funcționarea administrativă a Înaltei Curți de Casație și Justiție redau in extenso, dispozițiile legilor procesuale.

■ VI.2. VOLUMUL DE ACTIVITATE

1. Volumul de activitate la Completul pentru soluționarea recursului în interesul legii:

Volum activitate			Soluționate	Stoc final
TOTAL	Din care			
	Stoc inițial	Intrate		
2019				
40	9	31	33 (1 lămurire)	8
2018				
34	11	23	25	9

Volumul de activitate, în anul 2019, la Completul pentru soluționarea recursului în interesul legii a fost de 40 dosare, volum ce se compune din 9 dosare aflate în stoc la 01.01.2019 și 31 dosare intrate pe parcursul perioadei analizate. Pe parcursul anului 2019 au fost pronunțate **33 decizii în interesul legii** (9 în dosare înregistrate în anul 2018, 23 în dosare înregistrate în anul 2019 și 1 lămurire dispozitiv într-un dosar din anul 2013), **din care, 21** au fost pronunțate în **materie civilă** și **12** în **materie penală**. Din totalul cauzelor, **28** recursuri în interesul legii au fost **admise** și **5 respinse**.

Din totalul celor 31 de cauze înregistrate, ponderea sesizărilor cu recurs în interesul legii a fost următoarea:

- **9 sesizări** promovate numai de procurorul general al Parchetului de pe lângă Înalta Curte de Casație și Justiție;
- **2 sesizări** promovate de Avocatul Poporului;
- **1 sesizare** promovată de Colegiul de conducere al Înaltei Curți de Casație și Justiție;
- **19 sesizări** promovate de Colegiile de conducere ale Curților de Apel București (5 sesizări), Brașov (8 sesizări), Cluj (1 sesizare), Constanța (2 sesizări), Craiova (1 sesizare) și Timișoara (2 sesizări).

Majoritatea recursurilor în interesul legii au fost soluționate în intervalul de 3 luni de la data sesizării instanței. Deciziile pronunțate în interesul legii au fost publicate în Monitorul Oficial și pe site-ul Înaltei Curți de Casație și Justiție.

2. Volumul de activitate al Completului pentru dezlegarea unor chestiuni de drept:

Volum activitate			Soluționate	Stoc final
TOTAL	Din care			
	Stoc inițial	Intrate		
2019				
138	21	117	84 + 9 conexate + 1 lămurire	45 (3 conexate)
2018				
135	35	100	104	21

Pe rolul *Completului pentru dezlegarea unor chestiuni de drept* au fost înregistrate în cursul anului 2019 un număr de **117 sesizări prealabile**, din care **77** în materie civilă, **31** în materie penală și **9** în materie de contencios administrativ și fiscal.

În anul 2019 *Completul pentru dezlegarea unor chestiuni de drept* a soluționat **85** sesizări prealabile, din care **63** în materie civilă și de contencios administrativ și fiscal și **22** în materie penală.

Și în anul 2019 rămâne semnificativ numărul solicitărilor respinse ca inadmisibile, în special în ceea ce privește activitatea completurilor pentru dezlegarea unor chestiuni de drept. În aceste condiții, Înalta Curte a venit în sprijinul titularilor dreptului de a sesiza Înalta Curte în cadrul mecanismelor de unificare a practicii judiciare, prin elaborarea unor reguli unitare privind forma și cerințele formulării unor astfel de cereri și prin sistematizarea corespunzătoare a acestor chestiuni pe pagina de Internet a Înaltei Curți, asigurându-se astfel transparența și previzibilitatea activității acestor formațiuni de judecată.

■ VI.3. SECȚII UNITE

În anul **2019**, Înalta Curte de Casație și Justiție s-a constituit în Secții Unite într-o ședință, pentru soluționarea sesizării Completului de 5 judecători în materie penală și a Secției penale privind schimbarea jurisprudenței existente la nivelul completurilor de 5 judecători în materie penală, sub aspectul interpretării și aplicării principiului continuității completului de judecată, subsumat regulii anualității ce guvernează activitatea acestor formațiuni de judecată.

Secțiile Unite ale Înaltei Curți de Casație și Justiție au pronunțat în acest sens o hotărâre.

■ VI.4. RESURSE UMANE

În anul 2019, la nivelul Secțiilor Unite, schema de personal a avut următoarea structură:

- un prim-magistrat-asistent (1 post ocupat);
- un magistrat-asistent șef (1 post vacant);
- 10 magistrați-asistenți (9 posturi ocupate și unul devenit vacant în luna decembrie 2019);
- 1 prim-grefier (1 post ocupat);
- 15 grefieri (15 posturi ocupate).

a) Magistrați-asistenți

La Completul pentru dezlegarea unor chestiuni de drept și Completul pentru soluționarea recursului în interesul legii, participarea în ședințe a fost asigurată de cei

4 magistrați-asistenți desemnați în acest scop, împreună cu magistrații-asistenți desemnați pentru completurile de 5 judecători în materie penală, cu respectarea principiului specializării.

b) Grefieri

Referitor la personalul auxiliar de specialitate, în cadrul Secțiilor Unite au funcționat în anul 2019:

- 1 prim-grefier;
- 2 grefieri la Completul pentru dezlegarea unor chestiuni de drept și Completul pentru soluționarea recursului în interesul legii;
- 4 grefieri (un grefier cu studii medii și trei grefieri cu studii superioare juridice) care deservesc activitatea tuturor formațiunilor de judecată din cadrul Secțiilor Unite.

■ VI.5. ANALIZA CALITATIVĂ

În cursul anului 2019, la nivelul Secțiilor Unite au fost adoptate măsuri administrative menite să sporească eficiența activității de judecată în cadrul *Completului pentru soluționarea recursului în interesul legii și Completului pentru dezlegarea unor chestiuni de drept*, având în vedere elementele de noutate intervenite în plan legislativ în procedura de soluționare a cauzelor ce au revenit spre competență soluționare formațiunilor de judecată menționate.

Măsurile evocate au fost propuse de către conducerea instanței în exercitarea unui tip de management participativ, la adoptarea lor ținându-se seama de dispozițiile din legi și regulamente, de punctele de vedere exprimate de către secții și de către judecătorii instanței, prin reprezentanții acestora din Colegiul de conducere.

Conducerea instanței a continuat monitorizarea întregii activități desfășurate la acest nivel, convocând în acest scop întâlniri organizatorice cu președinții secțiilor, prim magistratul asistent, magistrații asistenți șefi sau prim grefierii instanței, în cadrul cărora au fost dezbătute și adoptate măsuri de eficientizare a activității sau, după caz, remediere a disfuncționalităților ivite.

Și pe parcursul anului 2019, s-a remarcat o continuare a impactului dispozițiilor noului Cod de procedură civilă și ale noului Cod de procedură penală relative la activitatea *Completului pentru dezlegarea unor chestiuni de drept*, motiv pentru care, una dintre principalele preocupări în activitatea de management, la acest nivel, a constituit-o organizarea cât mai eficientă și optimizarea acestui tip de activitate. În acest scop, conducerea instanței a procedat la adoptarea unor serii de măsuri, după cum urmează:

- crearea condițiilor și asigurarea resurselor necesare înregistrării sesizărilor prealabile și a soluționării acestora în termenul prevăzut de lege;
- informarea continuă asupra modalităților de lucru a personalului implicat în desfășurarea acestei activități, precum și pregătirea profesională continuă a tuturor categoriilor de personal;
- evaluarea continuă a eficienței măsurilor organizatorice adoptate, în scopul remedierii eventualelor disfuncționalități ivite în desfășurarea activității;
- asigurarea și urmărirea unui echilibru optim în activitatea desfășurată de membrii *completurilor pentru dezlegarea unor chestiuni de drept*, cu respectarea dispozițiilor legii procesuale privind alcătuirea completurilor.

În ansamblul general al măsurilor de management, conducerea a continuat monitorizarea și evaluarea măsurilor adoptate anterior anului 2019, cu referire la procedura de soluționare a recursurilor în interesul legii, activitatea de culegere și înregistrare a datelor statistice ș.a.

De asemenea, a fost menținută procedura de participare a judecătorilor și a magistraților-asistenți la soluționarea recursurilor în interesul legii și a sesizărilor prelabile. În acest sens, imediat după sesizarea Înaltei Curți de Casație și Justiție cu recursuri în interesul legii și sesizări prelabile s-au luat măsuri pentru desemnarea, prin tragere la sorti, a judecătorilor care compun *Completul pentru soluționarea recursului în interesul legii și Completul pentru dezlegarea unor chestiuni de drept*, a membrilor supleanți, a judecătorilor raportori, precum și ale colectivelor de judecători responsabile cu verificarea considerentelor, toate acestea fiind consemnate în procese verbale.

Pentru a asigura soluționarea în termen a deciziilor pronunțate în interesul legii, judecătorilor raportori le-au fost stabilite termene utile pentru documentarea și întocmirea rapoartelor în vederea transmiterii acestora celorlalți membri ai completurilor competente să judece recursurile în interesul legii.

După pronunțarea și redactarea deciziilor în interesul legii și a hotărârilor prelabile, judecătorii desemnați în colective au avizat considerentele deciziilor, după verificarea atentă a acestora. Toate aceste măsuri au permis soluționarea și publicarea în Monitorul Oficial a tuturor deciziilor pronunțate, în termenul prevăzut de lege.

S-a constatat impactul pozitiv asupra calității motivărilor acestei categorii de hotărâri asigurat prin stabilitatea corpului de magistrați-asistenți alocați Secțiilor Unite, dar mai ales prin contribuția salutară a catedrelor de drept din partea universităților de mare prestigiu, care au răspuns solicitărilor Înaltei Curți, privind transmiterea unor puncte de vedere pe anumite chestiuni de drept.

Capitolul VII

Completurile de 5 judecători

■ VII.1. COMPETENȚA

Potrivit art. 19 alin. (21) din Legea nr. 304/2004, în cadrul Înaltei Curți de Casație și Justiție funcționează completurile de 5 judecători.

Conform dispozițiilor art. 24 din Legea nr. 304/2004 privind organizarea judiciară, republicată, cu modificările și completările ulterioare, completurile de 5 Judecători judecă apelurile împotriva hotărârilor pronunțate în primă instanță de Secția penală a Înaltei Curți de Casație și Justiție, judecă recursurile în casație împotriva hotărârilor pronunțate în apel de completele de 5 judecători după admiterea în principiu, soluționează contestațiile împotriva încheierilor pronunțate în cursul judecății în primă instanță de Secția penală a Înaltei Curți de Casație și Justiție, soluționează cauzele în materie disciplinară potrivit legii și alte cauze date în competența lor prin lege.

Totodată, potrivit alin. (2) al art. 24 din actul normativ evocat, astfel cum a fost introdus prin punctul 9. din Legea nr. 207/2018 pentru modificarea și completarea Legii nr. 304/2004 privind organizarea judiciară, Completurile de 5 judecători soluționează și recursurile împotriva hotărârilor de respingere a cererilor de sesizare a Curții Constituționale, pronunțate de un alt complet de 5 judecători.

VII.2. NUMĂRUL COMPLETURILOR DE 5 JUDECĂTORI. VOLUMUL DE ACTIVITATE

În anul 2019, la nivelul Înaltei Curți și-au desfășurat activitatea 6 completuri de 5 judecători în materie civilă (3 completuri desemnate pentru anul 2019 și 3 completuri desemnate pentru anul 2018 și care și-au continuat activitatea și în anul următor) și 6 completuri de 5 judecători în materie penală (cu același mod de desemnare). Această situație a constituit o premieră în activitatea Înaltei Curți, la nivelul Secției penale toți judecătorii secției fiind astfel implicați în activitatea acestor formațiuni de judecată. Ca urmare, și volumul de activitate în cadrul completurilor de 5 judecători, ce funcționează la nivelul Secțiilor Unite a înregistrat o creștere semnificativă, după cum urmează:

VII.3. ÎNCĂRCĂTURA PE JUDECĂTOR* ȘI PE MAGISTRAT-ASISTENT

La acest subcapitol se va releva activitatea de judecată desfășurată doar de către judecătorii desemnați ca membri în completurile de 5 Judecători și a magistraților-asistenți din cadrul Secțiilor Unite (6), având în vedere că pentru ceilalți judecători și magistrați-asistenți, datele au fost raportate în cadrul secțiilor.

Indicator	Judecător	Magistrat asistent
Dosare rulate/procent din numărul total de dosare rulate	745	745
Dosare soluționate/procent din numărul total de dosare soluționate	608	608
Decizii redactate/procent din numărul total de hotărâri	3	605
Încheieri redactate (cu număr)	-	20

* Încărcătura pe judecător este calculată, în mod tradițional, în raportările Înaltei Curți de Casație și Justiție prin împărțirea numărului total al cauzelor rulate la nivelul fiecărei secții la numărul de judecători care și-au desfășurat activitatea la nivelul acestora. Pentru relevanța comparațiilor cu anul anterior a fost păstrat același mod de calcul și în cuprinsul prezentului raport. Se impune însă precizarea că la nivelul Consiliului Superior al Magistraturii, care centralizează datele statistice pentru întregul sistem judiciar, încărcătura pe judecător se calculează fiind "avut în vedere numărul de cauze ce a revenit spre soluționare instanței supreme în raport cu competența sa funcțională, în sensul judecării în stadiul procesual fond, dar și în recurs, de către completul de 3 judecători sau de către completul de 5 judecători, cu consecința multiplicării numărului dosarelor în raport de numărul membrilor completelor de judecată." (a se vedea, spre exemplu, Raportul privind starea justiției pe anul 2018, pag. 35 – www.csm1909.ro). Practic, prin luarea în considerare a faptului că toți membrii unui complet de judecată colegial depun practic, în paralel, aceleași activități de documentare, analiză, administrare și deliberare a unui dosar aflat pe rolul respectivului complet, încărcătura pe fiecare judecător în parte este de fapt mult mai ridicată decât o evidențiază simpla raportare a numărului de cauze rulate la numărul de judecători. Or, la Înalta Curte de Casație și Justiție, marea majoritate a cauzelor se judecă în completuri colegiale.

■ VII.4. INDICATORI DE EFICIENȚĂ

Indicii statistici privind operativitatea la completurile de 5 judecatori se prezintă după cum urmează:

Nr. crt.	Indice statistic	Valoare
1.	Indice de operativitate la dosare rulate formulă de calcul: dosare soluționate/dosare rulate	81,61%
2.	Indice de operativitate la total dosare formulă de calcul: dosare soluționate/(stoc + dosare intrate – dosare suspendate)	84,79%
3.	Indice privind celeritatea soluționării cauzelor formulă de calcul: dosare soluționate 0-6 luni/dosare soluționate	79,27%
4.	Indice de casare formulă de calcul: recursuri admise/dosare soluționate	0,085
5.	Indice de menținere formulă de calcul: recursuri respinse/dosare soluționate	81,08%

Durata de soluționare a cauzelor

Pentru anul 2019, la nivelul completurilor de 5 judecatori, datele statistice privind durata soluționării cauzelor în funcție de stadiul procesual, se prezintă după cum urmează:

Stadiul procesual al cauzei	Dosare soluționate în 0-2 luni de la înregistrare	Dosare soluționate în 2-4 luni de la înregistrare	Dosare soluționate în 4-6 luni de la înregistrare	Dosare soluționate peste 6 luni de la înregistrare	TOTAL
Recursuri	73 + 5 asociate	96 + 8 asociate	51 + 1 asociat	94	314 + 14 asociate
Contestație (Î.C.C.J)	30	10	1	-	41
Apeluri	9	11	5	16 + 1 asociat	41 + 1 asociat
Fonduri	8 + 6 asociate	4 + 1 asociat	-	1 asociat	12 + 9 asociate
Contestații în anulare	22	67	20	12	121
Revizui	10	13	9	1	33
Recursuri în casație	17	3	2	1	23
Total	169 + 11 asociate	204 + 9 asociate	88 + 1 asociat	124 + 2 asociate	585 + 23 asociate

În contextul analizei duratei de soluționare a cauzelor, este de subliniat că 9 cauze aflate pe rolul completurilor de 5 judecători în materie penală și civilă au fost suspendate urmare sesizării Curții de Justiție a Uniunii Europene.

Situația dosarelor *suspendate* se prezintă astfel:

Cauze în **materie penală** suspendate până la soluționarea cererii de către Curtea de Justiție a Uniunii Europene:

- **6 apeluri**, dintre care 1 apel în rejudicare după admiterea contestației în anulare. Dintre aceste 6 dosare suspendate, 4 apeluri au fost înregistrate în cursul anului 2018 și 2 apeluri în cursul anului 2019 (dosarele nr. 222/1/2018, nr. 2506/1/2018, nr. 2867/1/2018, nr. 3201/1/2018 – apel în rejudicare după admiterea contestației în anulare, nr. 105/1/2019 – suspendat până la soluționarea cauzei preliminare înregistrate pe rolul C.J.U.E. sub nr. C-811/19, nr. 790/1/2019);
- **1 contestație în anulare**, înregistrată pe rolul Completului de 5 judecători în anul 2018, suspendată la 22.04.2019 (dosar nr. 3089/1/2018).

Cauze în **alte materii decât cea penală** suspendate până la pronunțarea Curții de Justiție a Uniunii Europene:

- **2 recursuri** (dosar nr. 927/1/2018 – înregistrat pe rolul Completului de 5 judecători în anul 2018, suspendat la 13.05.2019 și dosarul nr. 1375/1/2019 – înregistrat la 16.05.2019, suspendat la 02.12.2019 până la pronunțarea C.J.U.E. în cauza C-547/19).

■ VII.5. DATE STATISTICE REFERITOARE LA RESURSELE UMANE AFLATE LA DISPOZIȚIA COMPLETURILOR DE 5 JUDECĂTORI ÎN ANUL 2019

a) Magistrați-asistenți

În ceea ce privește situația posturilor **magistraților-asistenți**, în anul 2019, completurile de 5 judecători în materie penală au funcționat cu un efectiv de 4 magistrați asistenți specializați în materie penală, iar în perioada 15.05.2019 – 31.12.2019, la aceste formațiuni de judecată și-au desfășurat activitatea încă 2 magistrați-asistenți de la Secția penală a Înaltei Curți de Casație și Justiție.

La ședințele completurilor de 5 judecători în alte materii decât cea penală au participat în anul 2019 atât cei 2 magistrați-asistenți desemnați în acest scop, cât și cei 4 magistrați-asistenți desemnați pentru Completul pentru soluționarea recursului în interesul legii și Completul pentru dezlegarea unor chestiuni de drept, datorită faptului că au funcționat, în paralel, atât completurile de 5 judecători stabilite pentru anul 2018, cât și cele aferente anului 2019.

b) Grefieri

Referitor la **personalul auxiliar de specialitate**, în cadrul completurilor de 5 judecători ale Înaltei Curți de Casație și Justiție au funcționat, în anul 2019:

- 4 grefieri de ședință la completurile de 5 judecători în materii civile, dintre care un grefier de la Secția a II-a civilă (începând cu data de 01.03.2019) și un grefier

- de la Secția I civilă (în perioada februarie – aprilie 2019), care au fost desemnați să își desfășoare temporar activitatea în cadrul acestor formațiuni de judecată;
- 5 grefieri de ședință pentru completurile de 5 judecători în materie penală.

■ VII.6. ANALIZĂ CALITATIVĂ

Impactul principalelor modificări legislative și regulamentare operate în cursul anului 2019 asupra activității completurilor de 5 judecători

Modificările legislative intervenite în anul 2018 au constituit o provocare pentru instanța supremă și în anul 2019, cu referire în concret la adoptarea legilor justiției și aplicarea deciziilor Curții Constituționale, împrejurări ce au influențat în mod deosebit activitatea completurilor de 5 judecători din perspectiva organizării activității de judecată pe acest palier.

Astfel, prin Decizia nr. 685 din 7 noiembrie 2018, Curtea Constituțională a constatat existența unui conflict juridic de natură constituțională între Parlamentul României și Înalta Curte de Casație și Justiție din perspectiva interpretării și aplicării dispozițiilor art. 32 din Legea nr. 304/2004 privind organizarea judiciară, astfel cum au fost modificate prin Legea nr. 207/2018, cu referire la desemnarea membrilor completurilor de 5 judecători.

În acest context, este de menționat și intervenția Hotărârii nr. 1367 din 5 decembrie 2018 adoptată de Consiliul Superior al Magistraturii – Secția pentru judecători, în aplicarea Deciziei Curții Constituționale nr. 685/2018, prin care au fost stabilite modalitatea în care urmau a fi desemnați, prin tragere la sorți, membrii completurilor de 5 judecători pentru anul 2018 și judecătorii din listele de permanență, precum și unele reguli de funcționare a acestor formațiuni de judecată.

La rândul său, Colegiul de conducere al instanței supreme a adoptat o serie de măsuri menite să asigure continuarea activității de judecată pentru dosarele aflate pe rolul completurilor de 5 judecători, concretizate în hotărârile nr. 156/6 decembrie 2018, 158/13 decembrie 2018 și 172/18 decembrie 2018 (toate devenite aplicabile în anul 2019), hotărârea nr. 3/2019 și 4/2019.

În acest sens, s-au remarcat:

- aprobarea numărului completurilor; stabilirea reprezentativității secțiilor în completurile constituite în alte materii decât cea penală, desemnarea, prin tragere la sorți, în modalitatea stabilită de Consiliul Superior al Magistraturii, a membrilor completurilor de 5 judecători și a judecătorilor ce asigură permanența pentru anul 2018, aprobarea compunerii completurilor;
- scoaterea de pe rol a tuturor cauzelor aflate pe rolul completurilor de 5 judecători (85 cauze penale și 112 cauze civile) și redistribuirea acestora noilor completuri, în sistem informatizat, aleatoriu;
- stabilirea regulilor de funcționare a completurilor de 5 judecători, în aplicarea noului context normativ conferit de prevederile art. 32 din Legea privind organizarea judiciară nr. 304/2004, așa cum au fost modificate prin Legea nr. 207/2018;
- măsurile privind gestionarea resurselor umane și materiale pentru funcționarea, în paralel, a celor 6 completuri de 5 judecători (3 completuri în materie penală și 3 completuri în materie civilă) aferente anului 2018 la care s-au adăugat ulterior cele 6 completuri de 5 judecători (3 completuri în materie penală și 3 completuri în materie civilă) desemnate la începutul anului 2019.

Prin Decizia nr. 417/2019 a CCR s-a admis sesizarea formulată de președintele Camerei Deputaților, constatându-se existența unui conflict juridic de natură constituțională între Parlament, pe de o parte, și Înalta Curte de Casație și Justiție, pe de altă parte, generat de neconstituirea de către Înalta Curte de Casație și Justiție a completurilor de judecată specializate pentru judecarea în primă instanță a infracțiunilor prevăzute în Legea nr. 78/2000 pentru prevenirea, descoperirea și sancționarea faptelor de corupție, contrar celor prevăzute de art. 29 alin. (1) din Legea nr. 78/2000, astfel cum a fost modificat prin Legea nr. 161/2003.

Efectele deciziilor Curții Constituționale au avut un impact deosebit și asupra activității completurilor de 5 judecători, cu precădere cele în materie penală.

Cu titlu de exemplu, evidențiem situația dosarelor de mare corupție aflate pe rolul completurilor de 5 judecători și soluționate între momentul publicării deciziei nr. 685/07.11.2018 a Curții Constituționale a României, în Monitorul Oficial nr. 1021/29.11.2018, și momentul publicării deciziei nr. 417/03.07.2019 a Curții Constituționale a României, în Monitorul Oficial nr. 825/10.10.2019, rezultă următoarele:

13 dosare soluționate, dintre care:

- 4 apeluri admise, cu desființarea sentinței apelate și rejudecare;
- 8 apeluri respinse, ca nefondate;
- 1 retragere a apelului.

În ceea ce privește incidența Deciziei nr. 417/03.07.2019 a Curții Constituționale a României, publicată în Monitorul Oficial nr. 825/10.10.2019, menționăm următoarele:

- La data de 10.10.2019 se aflau pe rolul Completului de 5 judecători 14 dosare de mare corupție.
- După publicarea deciziei sus-menționate în Monitorul Oficial al României nr. 825/10.10.2019, rezultă următoarele:

1. cauze soluționate:

- **7 apeluri admise**, cu desființarea sentinței apelate și trimitere spre rejudecarea fondului la Secția penală a Înaltei Curți de Casație și Justiție sau alte instanțe, dintre care 2 apeluri în rejudecare după admiterea contestației în anulare în baza deciziei nr. 685/07.11.2018 a Curții Constituționale a României, publicată în Monitorul Oficial al României nr. 1021/29.11.2018;
- **1 apel respins** ca nefondat, soluție dispusă în rejudecare după admiterea contestației în anulare în baza aceleiași decizii a Curții Constituționale a României, sus-indicată;

2. cauze suspendate: 6 apeluri, dintre care 1 apel în rejudecare după admiterea contestației în anulare în baza aceleiași decizii a Curții Constituționale a României, sus-indicată;

3. cauze perol: 1 apel, înregistrat după data de 10.10.2019, când a fost publicată în Monitorul Oficial al României nr. 825, decizia Curții Constituționale a României nr. 417/03.07.2019, care însă a fost formulat împotriva unei sentințe pronunțate în 29.06.2018.

Referitor la dosarele de mare corupție aflate pe rol la data publicării în Monitorul Oficial al României a deciziei Curții Constituționale a României nr. 685/07.11.2018, dar soluționate sau suspendate după 10.10.2019, data publicării în Monitorul Oficial a deciziei Curții Constituționale a României nr. 417/03.07.2019, prezentăm următoarea situație:

- 3 apeluri admise cu desființarea sentinței penale apelate și trimitere spre rejudecare la instanța de fond;

- 3 apeluri suspendate;
- 1 apel respins ca nefondat.

Modificările legislative, decizia instanței de contencios constituțional și actele administrative adoptate pentru punerea în aplicare a acestora s-au reflectat asupra eficienței activității de judecată la nivelul completurilor de 5 judecători și, implicit, la nivelul secțiilor instanței supreme, cu precădere la nivelul Secției penale, din perspectiva creșterii volumului de activitate pe complet și pe judecător, a măririi duratei de soluționare a cauzelor și a scăderii evidente a ratei de soluționare.

Activitatea completurilor de 5 judecători nu se rezumă la competența acestora în materie penală. Spre exemplu, în materie civilă, completurile de 5 judecători îndeplinesc rolul de instanța disciplinară de ultim grad în ceea ce privește hotărârile pronunțate în primă instanță de către secțiile Consiliului Superior al Magistraturii cu privire la abaterile disciplinare imputate judecătorilor și procurorilor. În acest context, asigurarea unei practici judiciare unitare și previzibile în această materie, precum și asigurarea accesului tuturor celor interesați la principiile și regulile statuate prin hotărârile pronunțate în această materie constituie, în egală măsură, atât o modalitate de remediere a unor deficiențe constatate, în cazuri individuale, în activitatea magistraților, cât și un mecanism de prevenție și de asigurare a unui înalt standard calitativ al conduitei profesionale a magistraților.

Capitolul VIII

Activitatea de studii, documentare și informatică juridică

Potrivit dispozițiilor art. 56 din Regulamentul privind organizarea și funcționarea administrativă a Înaltei Curți de Casație și Justiție, republicat, cu modificările și completările ulterioare - Direcția legislație, studii, documentare și informatică juridică funcționează în subordinea președintelui și în coordonarea unuia dintre vicepreședinții Înaltei Curți de Casație și Justiție.

Direcția Legislație asigură suportul științific și administrativ pentru îndeplinirea unor atribuții esențiale ale Înaltei Curți de Casație și Justiție, de la rolul instanței supreme în ceea ce privește controlul a priori a constituționalității legilor înainte de promulgare sau formularea de propuneri de îmbunătățire a legislației, la susținerea activității de judecată, prin elaborarea de rapoarte sau sinteze pe chestiuni de drept controversate, aspecte de noutate sau practică judiciară internațională și până la asigurarea legalității în activitatea administrativă curentă a Înaltei Curți de Casație și Justiție. Întărirea capacității administrative a direcției și asigurarea încadrării

acesteia cu magistrați-asistenți cu înaltă calificare profesională rămân astfel în atenția constantă a conducerii Înaltei Curți.

În structura Direcției legislație, studii, documentare și informatică juridică funcționează următoarele compartimente:

- a) Serviciul legislație, studii și documentare, în cadrul căruia funcționează și Biblioteca Înaltei Curți de Casație și Justiție;
- b) Serviciul informatică juridică.

■ VOLUMUL DE ACTIVITATE

La fel ca în anii precedenți, și în cursul anului 2019, Direcția legislație, studii, documentare și informatică juridică a Înaltei Curți de Casație și Justiție s-a confruntat cu un volum important de activitate prin prisma atribuțiilor ce îi revin potrivit dispozițiilor art. 59 - 60 din Regulamentul privind organizarea și funcționarea administrativă a Înaltei Curți de Casație și Justiție precum și toate acele sarcini ce i-au fost trasate de către președintele și vicepreședinții Înaltei Curți de Casație și Justiție, potrivit legii.

- a. În esență, activitatea Serviciului legislație, studii și documentare a vizat următoarele aspecte: formularea de puncte de vedere, observații și propuneri cu privire la o serie de proiecte de acte normative transmise spre analiză Înaltei Curți de Casație și Justiție, formularea unor proiecte legislative întocmite de Înalta Curte de Casație și Justiție, elaborarea de puncte de vedere asupra cererilor de soluționare a conflictelor juridice de natura constituțională, selectarea și rezumarea hotărârilor pronunțate de secțiile Înaltei Curți de Casație și Justiție, în vederea publicării acestora pe pagina de internet și în Buletinul Jurisprudenței, asigurarea îmbunătățirii accesului la jurisprudența instanței supreme, în scopul unificării acesteia, atât prin publicarea jurisprudenței în Buletinul Jurisprudenței - culegerea anuală de hotărâri a instanței supreme, publicată pe site-ul instanței supreme, cât și prin publicarea hotărârilor Înaltei Curți de Casație și Justiție pe pagina de internet a acesteia, sesizarea secțiilor Înaltei Curți de Casație și Justiție referitor la existența unor aspecte de practică neunitară, asigurarea posibilității consultării practicii Curții Europene a Drepturilor Omului și a Curții de Justiție a Uniunii Europene și informarea secțiilor în ceea ce privește deciziile pronunțate de aceste instanțe europene, realizarea de studii de drept comparat în vederea identificării soluțiilor legislative adoptate în special de statele Uniunii Europene în reglementarea unor aspecte, asigurarea apărării în litigiile în care Înalta Curte de Casație și Justiție a avut calitatea de parte, întocmirea de note, puncte de vedere, răspunsuri la adrese formulate de Ministerul Afacerilor Externe, Consiliul Superior al Magistraturii, Ministerul Justiției, Ministerul Finanțelor Publice, Ministerul Muncii.

Prin magistrații asistenți desemnați de Președintele Înaltei Curți de Casație și Justiție, a elaborat rapoartelor privind progresele înregistrate de Înalta Curte de Casație și Justiție în domeniul Mecanismului de Cooperare și Verificare și a lucrărilor necesare pentru derularea misiunilor de evaluare ale Comisiei Europene în cadrul acestui mecanism la nivelul Înaltei Curți de Casație și Justiție.

Totodată, magistrații asistenți ai Direcției au adus la îndeplinirea sarcinilor legate de îndeplinirea obligațiilor ce-i revin Înaltei Curți de Casație și Justiție în temeiul Hotărârii de Guvern nr. 583/2016 privind aprobarea Strategiei Naționale Anticorupție

pe perioada 2016-2020, au asigurat participarea la derularea unor programe cu Ministerul Justiției, au elaborat rapoartelor privitoare la Planul de acțiune pentru dezvoltarea sistemului judiciar 2015-2020 și au elaborat lucrările rezultate din reuniunile Consiliului de management Strategic (COMS), responsabil de stabilirea strategiei și a viziunii de dezvoltare pe termen mediu și lung și a priorităților generale ale sistemului judiciar.

Asigurarea accesului gratuit al publicului la jurisprudența Înaltei Curți de Casație și Justiție a continuat să reprezinte o preocupare constantă la nivelul instanței supreme. Numărul deciziilor cu text integral publicate pe site-ul instanței supreme a crescut considerabil, astfel încât, dacă la finele anului 2018 erau publicate **137.033** hotărâri cu textul integral, la finalul anului 2019, pe site-ul instanței supreme erau publicate **144.221** de astfel de hotărâri, din care 5422 de decizii rezumate.

- b. În cursul anului 2019, Serviciul Informatică Juridică din cadrul Direcției legislație, studii, documentare și informatică juridică a asigurat gestionarea contractelor anuale de asistență tehnică aferente domeniului IT (echipamente și software), a proiectelor și contractelor destinate achizițiilor IT (echipamente și software), a serverului de statistică judiciară a Înaltei Curți (StatisECRIS), a monitorizat corectitudinea și introducerea în timp util a datelor în sistemul ECRIS și aplicarea măsurilor adecvate, a pus la dispoziția utilizatorilor și conducerii instanței informațiile statistice necesare, s-a implicat în creșterea calității operațiunilor efectuate de către personalul instanței supreme în utilizarea echipamentelor și a programelor informatice.

Specialiștii IT din cadrul Direcției legislație, studii, documentare și informatică juridică au participat la comisiile, proiectele și întâlnirile de specialitate IT, în colaborare cu celelalte instituții, instanțe și Ministerul Justiției.

Printre proiectele cele mai importante menționăm: inițierea implementării dosarului electronic urmând ca finalizarea acestuia să aibă loc în anul 2020, finalizarea serviciului securizat web api.scj.ro, continuarea participării la proiectul „Dezvoltarea și implementarea unui sistem integrat de management strategic la nivelul sistemului judiciar - SIMS” a cărui finanțare a început în decembrie 2017 în cadrul Programului Operațional Capacitate Administrativă POCA 2014 - 2020. Cele două componente la care Înalta Curte este beneficiar sunt:

- componenta destinată *analizei la nivel macro în vederea dezvoltării noului sistem electronic de management al cauzelor ECRIS;*
- componenta SIPOCA 55 – *Dezvoltarea și implementarea unui sistem integrat de management strategic la nivelul sistemului judiciar – SIMS destinată dezvoltării și implementării aplicației Balanced ScoreCard (BSC).*

- c. În anul 2019 pentru Biblioteca Înaltei Curți de Casație și Justiție au fost achiziționate un număr de 553 publicații românești. De asemenea, la inițiativa președintelui Înaltei Curți de Casație și Justiție, a fost demarată o amplă acțiune de restaurare a cărților vechi aflate în patrimoniul Bibliotecii instanței supreme. Această acțiune este realizată cu sprijinul specialiștilor Bibliotecii Centrale Universitare.

■ DATE STATISTICE REFERITOARE LA RESURSELE UMANE AFLATE LA DISPOZIȚIA DIRECȚIEI LEGISLAȚIE, STUDII, DOCUMENTARE ȘI INFORMATICĂ JURIDICĂ ÎN ANUL 2019

Direcția legislație, studii, documentare și informatică juridică este condusă de un director, numit de președintele Înaltei Curți de Casație și Justiție.

În anul 2019 Direcția a funcționat cu: 1 director, 6 magistrați - asistenți, 4 grefieri și 6 specialiști informaticieni. În raport cu volumul de activitate și noile competențe care se preconizează a fi acordate Direcției, în vederea îmbunătățirii accesului la jurisprudența sistematizată a Înaltei Curți, se impune suplimentarea pe viitor a personalului direcției.

Capitolul IX

Comunicare publică

■ IX.1. ASPECTE GENERALE

Biroul de informare și relații publice din cadrul Înaltei Curți de Casație și Justiție și-a desfășurat activitatea în cursul anului 2019 cu respectarea principiilor reglementate de dispozițiile Legii nr. 544/2001 privind liberul acces la informațiile de interes public, ale Ordonanței Guvernului nr. 27/2002 privind reglementarea activității de soluționare a petițiilor, aprobată cu modificări prin Legea nr. 233/2002, Regulamentului privind organizarea și funcționarea administrativă a Înaltei Curți de Casație și Justiție, republicat, cu modificările și completările ulterioare, precum și ale Regulamentului de ordine interioară al instanțelor judecătorești.

În acest sens, a asigurat primirea și rezolvarea solicitărilor privind informațiile de interes public, a furnizat ziariștilor, prompt și complet, orice informație de interes public care a privit activitatea Înaltei Curți de Casație și Justiție, a acordat cu respectarea termenului de cel mult două zile de la înregistrare, acreditarea ziariștilor și a reprezentanților mijloacelor de comunicare în masă, a asigurat periodic sau de fiecare dată când activitatea Înaltei Curți de Casație și Justiție a prezentat un interes public imediat, difuzarea de comunicate, informări de presă, organizarea de conferințe de presă sau interviuri.

Aflat în subordinea unuia dintre vicepreședinții Înaltei Curți de Casație și Justiție, Biroul de informare și relații publice a acționat în acord cu atribuțiile și competențele sale consacrate legal, fiind condus de un judecător desemnat de președintele instanței care a îndeplinit și rolul de purtător de cuvânt.

Și în anul 2019, Biroul a soluționat toate petițiile adresate instanței în formă scrisă, electronică sau prin contact telefonic, în legătură cu aspectele care nu intrau în aria de competență a secțiilor sau a celorlalte compartimente, întocmind răspunsuri clare și documentate, cu respectarea prevederilor legale.

Totodată, Biroul de informare și relații publice a fost preocupat de implementarea strategiilor de comunicare, facilitând astfel o relaționare eficientă a instanței cu publicul și mijloacele de comunicare în masă, naționale și internaționale, iar procesul de creștere a eficienței activității Biroului în perioada de referință a avut în vedere următoarele **direcții de acțiune**:

- **îmbunătățirea relației cu jurnaliștii** români sau străini acreditați la instanța supremă, bazată pe onestitate și reciprocitate, în vederea asigurării unei informări coerente și rapide în legătură cu aspecte ce prezintă interes pentru opinia publică, precum și în vederea evitării oricăror presiunii în derularea procedurilor;
- **gestionarea atentă a datelor** ce rezultă din activitatea instanței, în sensul transmiterii de informații cu **respectarea drepturilor și valorilor recunoscute în legislația internă și internațională, referitoare la dreptul la imagine, prezumția de nevinovăție, imparțialitatea actului de justiție, protecția vieții private și de familie, precum și la protecția datelor cu caracter personal** (în conformitate cu Legea nr. 190/2018 privind măsuri de punere în aplicare a Regulamentului (UE) 2016/679 al Parlamentului European și al Consiliului din 27 aprilie 2016 privind protecția persoanelor fizice în ceea ce privește prelucrarea datelor cu caracter personal și privind libera circulație a acestor date și de abrogare a Directivei 95/46/CE (Regulamentul general privind protecția datelor - GDPR) începând cu data de 31 iulie 2018);
- stabilirea unor contacte permanente între reprezentanții Biroului de informare și relații publice și jurnaliști, în timpul programului de lucru al instanței, precum și în afara lui, atunci când opinia publică manifestă un interes sporit față de activitatea instanței, prin utilizarea mijloacelor electronice de comunicare;
- elaborarea de răspunsuri complete la solicitările formulate de petenți sau reprezentanți mass-media, cu sprijinul și colaborarea permanentă a secțiilor și celorlalte compartimente ale instanței, limitările accesului la informațiile rezultate din activitatea instituțională fiind întotdeauna întemeiate și rezonabile, în vederea respectării drepturilor și intereselor legitime ale părților implicate în procedurile judiciare;
- asigurarea unui raport de proporționalitate între limitarea accesului publicului la informațiile de interes public și protecția valorilor sociale ocrotite de lege;
- monitorizarea permanentă a articolelor din presă, referitoare la activitatea instanței supreme sau în legătură cu persoana magistraților, cu potențial de incidență a Legii audiovizualului nr. 504/2002 și a Deciziei nr. 220/2011 privind Codul de reglementare a conținutului audiovizual, în vederea informării conducerii instanței sau a magistraților vizați, în vederea exercitării unui eventual drept la replică sau rectificare;
- realizarea oricăror alte activități de comunicare dispuse de conducerea Înaltei Curți de Casație și Justiție în conformitate cu dispozițiile legale și regulamentare, precum și cu prevederile Ghidului privind relația dintre sistemul judiciar din

România și mass-media, aprobat prin Hotărârea Plenului Consiliului Superior al Magistraturii nr. 482 din 1 iunie 2012, cu modificările și completările ulterioare și ale Ghidului privind relația dintre sistemul judiciar și mass-media, aprobat prin Hotărârea nr. 197 din 17 septembrie 2019 a Plenului Consiliului Superior al Magistraturii;

- informarea conducerii Înaltei Curți de Casație și Justiție în legătură cu aspecte relevante ce vizează instanța supremă, dar și sistemul judiciar, în ansamblu;
- identificarea eventualelor deficiențe de comunicare pe care justițiabilii le întâmpină în relația cu instanța supremă, precum și adoptarea unor măsuri eficiente de corectare.

■ IX.2. DATE STATISTICE PRIVIND VOLUMUL DE ACTIVITATE

Activitatea Biroului de informare și relații publice în anul 2019 a inclus, pe lângă solicitările primite în formă scrisă și solicitări comunicate prin intermediul mijloacelor electronice, răspunsuri la solicitări telefonice (în medie de 25 pe zi), toate acestea formulate, în majoritate, în legătură cu dosare aflate pe rolul secțiilor, dar și alte date referitoare la activitatea în ansamblu a Înaltei Curți de Casație și Justiție.

Aspecte relevante în legătură cu activitatea judiciară și administrativă a Înaltei Curți de Casație și Justiție, au fost evidențiate prin întocmirea și difuzarea a 62 de comunicate de presă, după cum urmează:

- 26 de comunicate privind deciziile pronunțate de Completurile pentru dezlegarea unor chestiuni de drept;
- 12 comunicate referitoare la desemnarea membrilor titulari pentru Completurile de 5 judecători în materie penală și civilă;
- 10 comunicate privind deciziile pronunțate de Completurile pentru soluționarea recursului în interesul legii;
- 6 comunicate referitoare la întâlnirea conducerii Înaltei Curți de Casație și Justiție cu reprezentanți ai diferitelor instituții europene;
- 2 comunicate privind alegerea judecătorilor în cadrul Biroului Electoral Central pentru alegerea Președintelui României;
- 2 comunicate privind alegerea judecătorilor în cadrul Biroului Electoral Central pentru alegerile membrilor din România în Parlamentul European;
- 1 comunicat referitor la poziția președintelui Înaltei Curți de Casație și Justiție privind intenția Guvernului și Parlamentului de a elimina pensiile de serviciu ale magistraților;
- 1 comunicat cu privire la desfășurarea procesului ce vizează evenimentele din decembrie 1989; 1 comunicat privind organizarea la sediul instanței a unor manifestări ce marchează Ziua Europeană a Justiției Civile;
- 1 comunicat privind poziția Colegiului de conducere al Înaltei Curți de Casație și Justiție cu privire la procedura de adoptare a propunerii legislative pentru modificarea și completarea Legii nr. 227/2015 privind Codul fiscal.

În anul 2019, Biroul de informare și relații publice a soluționat, potrivit Legii nr. 544/2001 privind liberul acces la informațiile de interes public, precum și Ordonanței

Guvernului nr. 27/2002 privind reglementarea activității de soluționare a petițiilor, aprobată cu modificări prin Legea nr. 233/2002, un număr de 6470 cereri, reprezentate pe materii conform datelor de mai jos:

(figura 1)

Corespondență - formă scrisă		
1	Petiții transmise BIRP în forma scrisă potrivit dispozițiilor Legii nr. 233/2002 pentru aprobarea Ordonanței Guvernului nr. 27/2002 privind reglementarea activității de soluționare a petițiilor	1168
2	Petiții transmise BIRP în formă scrisă potrivit dispozițiilor Legii nr. 544/2001 privind liberul acces la informațiile de interes public	80
TOTAL		1248

(figura 2)

Corespondență - formă electronic		
1	Răspunsuri la petiții transmise în format electronic potrivit dispozițiilor Legii nr. 544/2001 privind liberul acces la informațiile de interes public	126
2	Reclamații administrative potrivit dispozițiilor Legii nr. 544/2001 privind liberul acces la informațiile de interes public - reclamații administrative respinse - 2 - reclamații administrative admise în parte - 1	3
3	Răspunsuri la petiții transmise în format electronic potrivit dispozițiilor Legii nr. 233/2002 pentru aprobarea Ordonanței Guvernului nr. 27/2002 privind reglementarea activității de soluționare a petițiilor, petiții clasate	1470
4	Petiții în format electronic, redirecționate către secții - acte în legătură cu dosarele aflate pe rolul secțiilor ICCJ primite prin intermediul poștei electronice sau formularului de contact	3304
TOTAL		4903

(figura 3)

Cereri formulate de reprezentanții mass-media		
1	Cereri formulate potrivit dispozițiilor Legii nr. 544/2001 privind liberul acces la informațiile de interes public - în 209 cereri formulate de reprezentanții mass-media, Biroul a oferit datele solicitate; - în 60 de cereri formulate de către reprezentanții mass-media nu au fost comunicate datele solicitate (hotărâri redactate, informații care se încadrau în dispozițiile art. 43 din Ghidul privind relația dintre sistemul judiciar din România și mass-media, respectiv art. 53 din Ghidul de bune practici privind relația sistemului judiciar cu mass-media, hotărâri din dosare soluționate în procedura de camera preliminară sau de către judecătorul de drepturi și libertăți, etc.)	269
2	Acreditări - 89 de jurnaliști la ÎCCJ	50
TOTAL		319

TOTAL petiții sosite în format electronic		
- Petiții potrivit Legii nr. 544/2001 privind liberul acces la informațiile de interes public;		395
- Petiții potrivit dispozițiilor Legii nr. 233/2002 pentru aprobarea Ordonanței Guvernului nr. 27/2002 privind reglementarea activității de soluționare a petițiilor;		1470
- Petiții în legătură cu dosare aflate pe rolul secțiilor sau compartimentelor instanței, petiții sosite prin intermediul formularului de contact, etc;		3304
- Acreditări;		50
- Reclamații administrative potrivit dispozițiilor Legii nr. 544/2001 privind liberul acces la informațiile de interes public.		2
	TOTAL	5222

Figura 1 - Tipul petiției - formă scrisă

Figura 2 - Tipul petiției (format electronic - petenți)

Figura 3 - Tipul petiției (format electronic - mass-media)

Figura 4 - TOTAL petiții format electronic (mass-media și petenți)

Figura 5 - Volum de activitate BIRP - 2019

Majoritatea solicitărilor au avut ca obiect **plângeri sau memorii referitoare la conținutul hotărârilor judecătorești** pronunțate de Înalta Curte de Casație și Justiție sau instanțele judecătorești din România, petiții la care Biroul de informare și relații publice a comunicat competența instanței supreme și faptul că hotărârile judecătorești pot fi reformate numai în cadrul căilor legale de atac.

De asemenea, petițiile au mai avut ca **obiect informații din dosarele aflate pe rolul instanței**, alături de **solicitarea de copii ale unor hotărâri** pronunțate de instanță, acestea fiind eliberate în format anonimizat. În aceste cazuri, dacă era vorba de hotărâri care erau publicate pe portalul instanței, petenții au fost îndrumați către site-ul instanței supreme.

În alte cazuri, s-au formulat cereri de studiu a dosarelor aflate pe rolul instanței, cereri având ca obiect recurs în interesul legii împotriva unor decizii rămase definitive, date statistice referitoare la activitatea instanței și altele asemenea.

Au fost formulate și cereri privind **încuviințarea de înregistrări video** în incinta instanței, de către reprezentanții mass-media dintr-un alt loc decât cel special amenajat. Petițiile au mai vizat modalitatea de constituire a completurilor de judecată de 3 judecători, cu referire la împrejurarea dacă acestea au fost constituite prin tragere la sorti (acestea au privit în special Secția penală).

Au existat și cereri de chemare în judecată a unor instituții sau persoane fizice, acestea fiind restituite, petenții fiind îndrumați să se adreseze instanței competente.

În alte cazuri, petițiile au vizat solicitări privind exercitarea controlului administrativ a Înaltei Curți de Casație și Justiție asupra activității unor instituții ale statului, pretense abateri disciplinare ale magistraților din cadrul altor instanțe, plângeri împotriva unor persoane pentru săvârșirea de fapte penale, cereri pentru sesizarea Curții Constituționale, altele decât cele care intră în competența instanței, consultanță juridică sau puncte de vedere ale instanței cu privire la interpretarea unor texte de lege, informații referitoare la supravegherea tehnică și declassificarea sau accesul la mandatele emise de Înalta Curte de Casație și Justiție, informații referitoare la repartizarea cauzelor în sistemul informatic ECRIS ori a dovezilor privind repartizarea aleatorie.

În ceea ce privește activitatea propriu-zisă de comunicare a unor informații de interes public, în anul 2019 Înalta Curte de Casație și Justiție **a fost chemată în judecată în 14 cauze**, ce au avut ca obiect *Comunicare informații de interes public – Legea nr. 544/2001*. Acestea au vizat informații privind modalitatea de constituire a completurilor de judecată formate din 3 judecători, componența completurilor de 5 judecători din anul 2010 până în prezent, informații privind datele fiecărei verificări efectuate de reprezentanții Înaltei Curți de Casație și Justiție la Centrul Național de Interceptare a Comunicărilor de la data intrării în vigoare a OUG nr. 6/2016 până în prezent, în conformitate cu art. 301 din legea nr. 304/2004, informații privind perioada în care doamna judecătoarea Cristina Tarcea, a ocupat/ocupă funcția de șef al „structurii de securitate” din cadrul Înaltei Curți de Casație și Justiție, solicitare privind comunicarea copiei Hotărârii Colegiului de Conducere 25/08.12.2016, privind constituirea completurilor de 3 judecători; solicitare privind comunicarea unei copii a rechizitoriului dintr-un dosar care nu se mai afla la Înalta Curte de Casație și Justiție, informații privind numele și funcția care a restricționat accesul în instanță în data de 15 aprilie 2019, solicitarea unor fișe complete ale unor dosare din sistemul ECRIS, copii ale hotărârilor Colegiului de conducere referitoare la constituirea completurilor de 3 judecători la Secția penală, informații privind valoarea sectorială de referință majorată cu 10% în baza Legii nr. 293/2015 de modificare a OUG 35/2015 în ce

privește pe magistrați, informații privind emiterea unor mandate de interceptare pe numele unei persoane.

Soluțiile pronunțate în cele 14 cauze, în care Înalta Curte de Casație și Justiție a fost chemată în judecată, au fost după cum urmează:

- **7 cereri au fost respinse în primă instanță**, hotărârile nefiind definitive (*acestea vizau desființarea tuturor hotărârilor penale care s-au emis în mod abuziv, nelegal, cu completuri de judecată alcătuite nelegal/neconstituțional; data fiecărei verificări efectuate de reprezentanții Înaltei Curți de Casație și Justiție, la Centrul Național de Interceptare a Comunicațiilor de la data intrării în vigoare a OUG nr. 6/2016 până în prezent, în conformitate cu art. 301 din legea nr. 304/2004; Hotărârii Colegiului de Conducere 25/08.12.2016 – privind constituirea completelor de 3 judecători; desființarea actelor Colegiului de conducere a Înaltei Curți de Casație și Justiție; lista cu toate actele cu caracter normativ cărora li se supune Înalta Curte de Casație și Justiție; fișele complete ale dosarului din sistemul ECRIS; desființare acte ale Colegiului de Conducere al Înaltei Curți de Casație și Justiție - Hot. 25/2016, Hot. 80/2017*),
- **2 cereri au fost respinse**, hotărârile fiind **definitive** (cele privind valoarea sectorială de referință majorată cu 10% în baza Legii nr. 293/2015 de modificare a OUG 35/2015; perioada în care doamna judecătoare Cristina Tarcea, a ocupat/ocupă funcția de șef al „structurii de securitate” din cadrul ÎCCJ),
- **3 cereri au fost admise în parte**, în 2 dintre acestea hotărârile fiind definitive (și s-au referit la *compunerea completurilor de 5 judecători pentru perioada 2010 – 2013 și la modalitatea de constituire a completurilor de 3 judecători, dacă a existat tragere la sorți și copia Hotărârii Colegiului de conducere nr.161/17.12.2018*),
- **1 cerere este încă pe rolul instanței, nefiind soluționată** (aceasta privea împrejurarea *dacă au fost emise mandate de interceptare pe numele unei persoane*),
- 1 cerere a fost admisă în tot, hotărârea nefiind însă definitivă (aceasta privea *numele și funcția persoanei care a restricționat accesul în instanță în data de 15 aprilie 2019*).

Punctul de informare-documentare

La nivelul Biroului de informare și relații publice funcționează 3 dispozitive „Info Touch”, ce funcționează ca interfață a sistemului electronic ECRIS, oferind justițiabililor și reprezentanților presei acces la o serie de informații legate de cauzele aflate pe rolul instanței supreme.

Biroul de informare și relații publice a urmărit zilnic reflectarea în presă a imaginii instituționale a Înaltei Curți de Casație și Justiție, întocmind în acest sens materiale de tip *Revista Presei*, a realizat informarea și documentarea în legătură cu activitatea instanței din care ar putea rezulta informații de interes public.

Activitatea Biroului de informare și relații publice a evidențiat o bună relaționare cu secțiile și compartimentele instanței supreme, ce au procedat la înaintarea de date sau documente în format complet și accesibil, în raport de care au fost întocmite răspunsurile către solicitanți.

■ IX.3. CONCLUZII

Așa cum rezultă din datele prezentate sintetic mai sus, prin activitatea sa, Înalta Curte de Casație și Justiție, prin Biroul de informare și relații publice, a urmărit să asigure o comunicare publică predictibilă, transparentă, accesibilă, coerentă și unitară, în calitate de parte importantă a sistemului judiciar, care să facă posibil accesul publicului la informațiile de interes public.

În același timp, s-a asigurat cu precauție în fiecare tip de activitate de comunicare, că nu sunt încălcate valorile fundamentale privind protecția vieții private și de familie, dreptul la imagine, caracterul nepublic al urmăririi penale, prezumția de nevinovăție, imparțialitatea actului de justiție și protecția datelor cu caracter personal.

Capitolul X

Relații internaționale

Potrivit art. 86 din Regulamentul privind organizarea și funcționarea administrativă a Înaltei Curți de Casație și Justiție este reglementat Compartimentul relații internaționale care îndeplinește atribuțiile prevăzute în art. 88 din același regulament.

Înalta Curte de Casație și Justiție face parte din numeroase organisme internaționale care reunesc cele mai prestigioase instituții judiciare din statele Uniunii Europene, respectiv:

- Rețeaua Președinților Curților Supreme de Justiție din UE,
- AHJUCAF (Asociația Înantelor Jurisdicții de Casație a Țărilor ce au în comun folosirea limbii franceze; pe scurt, Asociația Curților de Casație Francofone),
- Asociația Internațională a Înantelor Jurisdicții Administrative (AIHJA),
- Asociația Consiliilor de Stat și a Curților Supreme Administrative din UE și
- Rețeaua Curților Superioare (SCN) care funcționează sub egida CEDO.

Totodată, reprezentanții Înaltei Curți participă la lucrările Organizației Europene de Brevete, Forumului UE al Judecătorilor pentru Mediu, Consiliului Consultativ al Judecătorilor Europeni, Institutului European al Expertizei și Expertului (IEEE), Institutului de Drept European (ELI) și Rețelei Judiciare Europene (EJN).

Potrivit competenței sale, Compartimentul relații internaționale, în anul 2019, a desfășurat și următoarele activități: redactarea corespondenței în domeniul relațiilor internaționale, redactarea de rapoarte naționale solicitate Înaltei Curți de Casație și

Justiție de către organisme internaționale și solicitări externe adresate de instanța supremă, îndeplinirea obligației internaționale de furnizare a jurisprudenței ICCJ și de integrare a jurisprudenței la nivel european și internațional, participări internaționale la seminarii și conferințe internaționale, organizarea de întrevederi, primiri de delegații străine la sediul ICCJ, traducere și interpretariat, lucrări efectuate în cadrul activității de colaborare cu celelalte compartimente ale ICCJ, precum și la solicitarea președintelui ICCJ, a vicepreședinților, a președinților de secții, a judecătorilor și în cadrul cooperării cu alte instituții.

În anul 2019, în contextul colaborării în cadrul Rețelei Președinților CSJ din UE au fost transmise 3 întrebări-chestionar în cadrul rețelei.

Compartimentul relații internaționale, în anul 2019, a asigurat organizarea participării la evenimente desfășurate în străinătate sau la sediul ICCJ, pentru un total general de 19 delegații, după cum urmează: lucrări pentru pregătirea deplasărilor delegațiilor ICCJ în străinătate, care au participat la seminarii și conferințe internaționale (14), lucrări pentru participarea delegațiilor ICCJ la seminarii și conferințe internaționale organizate la București, lucrări pentru organizarea de întrevederi și pentru primirea vizitelor delegațiilor străine la sediul ICCJ.

În anul 2019, s-a primit vizita a 13 delegații străine, după cum urmează: 2 vizite a unor delegații ale Curții Europene a Drepturilor Omului, vizita unei delegații a Comisiei de la Veneția, a unei delegații a Înaltului Consiliu Judiciar și a Înaltului Consiliu al Procurorilor din Republica Albania, a unei delegații a Agenției Naționale de Integritate din Republica Moldova, 6 vizite a unor delegații ale EJTN, vizita unei delegații a CJUE, vizita unei delegații OSCE.

Concluzii

În anul 2019, se constată o dezvoltare a activității internaționale a instanței supreme, activitate ce a înregistrat progrese importante, după cum urmează:

Au continuat întâlnirile de lucru ale ICCJ cu Rețeaua Președinților Curților Supreme de Justiție din U.E, AHJUCAF, Asociația Consiliilor de Stat și a Jurisdicțiilor Administrative Supreme din U.E., Înalta Curte fiind solicitată să-și exprime punctul de vedere, să formuleze propuneri și să redacteze rapoarte naționale pe diverse probleme de drept.

De asemenea, a fost conferită o nouă dimensiune legăturilor de cooperare cu Curtea Europeană a Drepturilor Omului, mai mulți judecători ai Înaltei Curți de Casație și Justiție fiind invitați să asiste la lucrările Marii Camere a CEDO și având loc o întâlnire a conducerii instanței supreme cu președintele Curții Europene a Drepturilor Omului, demersuri care se preconizează a fi dezvoltate și pe parcursul anului 2020. De asemenea, Înalta Curte a asigurat, prin participarea la programele de jurisprudență, integrarea jurisprudenței românești în jurisprudența europeană și internațională. Pe de altă parte, Înalta Curte de Casație și Justiție a avut o contribuție importantă la nivel european în clarificarea unor probleme privind: valoarea precedentului judiciar, relația dintre curțile supreme și cele constituționale, aplicarea dreptului comparat în jurisprudența națională.

În fapt, întreaga activitate internațională a Înaltei Curți desfășurată în cadrul asociațiilor internaționale a avut drept obiectiv promovarea consolidării independenței sistemului judiciar și a statutului profesiei de magistrat.

Capitolul **XI**

Resurse financiare și logistică

Conform art. 80 din Regulamentul privind organizarea și funcționarea administrativă a Înaltei Curți de Casație și Justiție, în structura Departamentului economico-financiar și administrativ funcționează:

- Serviciul financiar-contabil;
- Serviciul administrativ (Biroul administrativ și aprovizionare și Biroul auto);
- Biroul resurse umane.

Structura personalului din cadrul Departamentului economico-financiar și administrativ, la 31 decembrie 2019, era următoarea: 105 posturi, din care 2 posturi vacante.

■ **XI.1. GESTIONAREA RESURSELOR**

XI.1. Resursele umane

Conform Hotărârii Guvernului României nr. 486 din 30.06.2015, Înalta Curte de Casație și Justiție funcționează cu un număr maxim de 549 posturi finanțate.

Statele de funcții și de personal ale instanței supreme au fost aprobate de Colegiul de conducere al Înaltei Curți de Casație și Justiție, prin Hotărârea nr. 219 din data de 06.11.2019.

La data de 31 decembrie 2019, în schema de personal a Înaltei Curți de Casație și Justiție figurau:

- Judecători = 122 de posturi, din care 109 ocupate;
- Magistrați-asistenți = 123 de posturi, din care 119 ocupate;
- Personal auxiliar de specialitate = 170 de posturi, din care 169 ocupate;
- 1 medic și 1 asistent medical, din care 1 post de medic ocupat;
- specialist IT = 6 posturi, toate ocupate.
- Personal conex (aprozi, agenți procedurali) = 10 posturi, din care 10 ocupate;
- Consilieri, experți, auditori (funcționari publici + personal contractual) = 32 de posturi, din care 27 ocupate;
- Referenți (funcționari publici + personal contractual) = 3 posturi, toate ocupate;
- Muncitori = 16 posturi (inclusiv cei 2 de mecanici auto), toate ocupate;
- Personal conex = 47 de posturi, din care 46 ocupate;
- Îngrijitori = 18 de posturi, din care 17 ocupate;

La sfârșitul anului 2019, în schema de personal a Înaltei Curți de Casație și Justiție figurau 549 de posturi, din care 523 posturi ocupate și 26 posturi vacante.

Se remarcă faptul că, în anul 2019, la nivelul instanței supreme nu au fost aplicate sancțiuni disciplinare sau penale, nu au fost constatate încălcări ale Codului deontologic și nici nu au fost semnalate probleme de integritate pentru niciuna dintre categoriile de personal.

XI.2. Resurse financiare

Înalta Curte de Casație și Justiție a beneficiat de alocații bugetare pentru anul 2019 în sumă de 150.865 mii lei din care a efectuat plăți în sumă de 150.352 mii lei, astfel:

Cap. 54.01 – Alte servicii publice generale

1. Titlul Bunuri și servicii – 96 mii lei

Cap. 61.01 Ordine publică și siguranță națională

1. La Titlul Cheltuieli de personal – 137.106 mii lei, din care:
2. La Titlul Bunuri și servicii 9.283 mii lei, din care:
3. La Titlul Cheltuieli de capital – 1.672 mii lei, din care:
4. La Titlul Transferuri – 30 mii lei
5. La Titlul Alte Cheltuieli – 2165 mii lei
6. Plăți efectuate în anii precedenți și recuperate în anul curent: – 598 mii lei.

XI.3. Resurse materiale

Pe parcursul anului 2019, Înalta Curte și-a desfășurat activitatea în două sedii distincte, cel principal situat în str. Batiștei și un sediu secundar alocat Secției de contencios administrativ și fiscal, într-un imobil închiriat.

În anul 2019 ÎCCJ a realizat pentru cele două sedii lucrări de reparații, amenajări și igienizare, pentru asigurarea desfășurării activității curente și menținerea unui standard minimal al solemnității actului de justiție.

Cu toate acestea, problema asigurării unui sediu adecvat pentru instanța supremă rămâne unul dintre obiectivele principale pentru anul 2020, insuficiența spațiului grevând în mod grav desfășurarea activității acesteia, prin afectarea celerității soluționării cauzelor, ca urmare a insuficienței sălilor de judecată și prin disconfortul creat justițiabililor și personalului instanței.

Capitolul **XII**

Înalta Curte de Casație și Justiție în relațiile cu celelalte instituții

Pentru evaluarea gradului de îndeplinire a misiunii ce îi revine, este necesar ca autoritatea publică, în cadrul propriului proces de analiză, să cunoască și punctul de vedere al instituțiilor și entităților cu care interferează în desfășurarea activității. În cadrul acestui proces de autoevaluare, Înalta Curte de Casație și Justiție a efectuat demersuri pentru a cunoaște modul în care activitatea sa este percepută fie de către entitățile cu care interferează în activitatea sa, fie de către reprezentanții acreditați ai mass-media, denumită uneori „a patra putere” a democrației constituționale.

La inițiativa de autoevaluare a Înaltei Curți au răspuns *Avocatul Poporului, Uniunea Națională a Barourilor din România, Baroul București, Parchetul de pe lângă Înalta Curte de Casație și Justiție, Direcția Națională Anticorupție și Direcția de Investigare a Infracțiunilor de Criminalitate Organizată și Terorism.*

În opiniile exprimate de respondenți au fost reliefate, cu caracter pozitiv, buna colaborare inter-instituțională, promptitudinea și utilitatea informațiilor solicitate Înaltei Curți de Casație și Justiție, pe cale administrativă, deschiderea și atenția acordată problemelor profesiei de avocat, precum și demersurile pentru implementarea dosarului electronic.

Cu caracter negativ a fost semnalat în mod repetat faptul că sediul actual al Înaltei Curți de Casație și Justiție oferă spații insuficiente sau inadecvate atât avocaților, cât și procurorilor, care asigură reprezentarea în litigiile aflate pe rolul instanței.

În cadrul aceleiași inițiative a Înaltei Curți au răspuns reprezentanții acreditați ai următoarelor instituții din mass-media, prezentate în ordine alfabetică: *Adevărul*, *Antena 3*, *DIGI24*, *Kanal D*, *Mediafax*, *Pro TV*, *Realitatea*, *Riseproject*, *România TV* *Societatea Română de Radiodifuziune*, *Știri pe surse*.

Opinia reprezentanților acreditați a fost în sensul că, în anul 2019, relația cu mass-media și activitatea de relații publice ale Înaltei Curți de Casație și Justiție s-au situat la un nivel bun sau foarte bun. Sub aspectul dificultăților și, corelativ, al orientărilor viitoare de îmbunătățire a acestei componente a activității Instanței Supreme, principalele aspecte decelate din răspunsurile reprezentanților acreditați ai mass-media au vizat insuficiența ori caracterul inadecvat al spațiilor pe care le oferă sediul actual al instanței, o celeritate sporită în comunicarea soluțiilor și hotărârilor în cauzele de interes public, precum și dorința cvasi-unanimă de a exista o mai mare permisivitate pentru înregistrarea video/audio a pronunțărilor în ședință publică.

Capitolul XIII

Concluzii Direcții de acțiune

■ XIII.1.

În cadrul instanței își desfășoară activitatea un corp de judecători cu înaltă pregătire profesională și experiență de viață care fundamentează capacitatea de a se adapta și de a exercita adecvat actul de justiție în situații de instabilitate legislativă, de dinamică inegală a activității, de expunere mediatică, manifestând o preocupare constantă pentru interpretarea și aplicarea unitară a dreptului național, cunoașterea și valorificarea jurisprudenței Curții Europene a Drepturilor Omului și a Curții de Justiție a Uniunii Europene, precum și magistrați asistenți și grefieri cu o bună pregătire profesională și deschidere către formarea profesională continuă.

Funcționarea instanței este caracterizată de existența unor bune practici pentru gestionarea dosarelor (înregistrare, arhivare, derulare a procedurii de pregătire a dosarelor și de filtrare a recursurilor) dezvoltate la nivelul secțiilor, cu uniformizarea celor care și-au demonstrat eficiența și compatibilitatea cu specificul procedurii aplicabile în funcție de tipurile de cauze ce intră în competența fiecărei secții.

Totodată, este de semnalat creșterea calității activității la nivelul unor compartimente care oferă suportul necesar exercitării funcției de judecată a instanței (Direcția legislație, studii, documentare și informatică Juridică, Departamentul economico-financiar și administrativ, Biroul de relații și informare publică) și deschiderea către o comunicare publică onestă, cu respectarea liberului acces la informațiile de interes public.

În același timp se constată însă, că în activitatea instanței supreme s-au identificat disfuncționalități ce au constituit veritabile vulnerabilități, ale căror efecte sunt de natură să afecteze, în principal, calitatea actului de justiție.

Dintre aspectele care afectează eficiența activității, durata procedurilor și calitatea actului de justiție, sunt de menționat:

- volumul excesiv de activitate raportat la resursele de personal, volum generat, în principal, de modul în care este reglementată competența instanței supreme;
- ritmul și efectele modificărilor legislative intervenite de multe ori fără o evaluare riguroasă a impactului;
- fluctuația mare de personal care s-a înregistrat în ultimii ani, urmare a cererilor de eliberare din funcție prin pensionare sau a unor situații de imposibilitate temporară a exercitării activității;
- probleme în înțelegerea contextului organizațional și tendința secțiilor de a se raporta exclusiv la propria dinamică a activității și a resurselor de personal, fără o analiză comparativă riguroasă în raport cu celelalte secții ale Înaltei Curți;
- existența unei stări de insatisfacție profesională generate de supraaglomerare, de unele atitudini și mesaje publice față de Înalta Curte și de judecătoria ei, de generalizarea unor deficiențe punctuale ori de reinterpretarea conjuncturală a unor practici;
- sediul necorespunzător, care a impus mutarea uneia dintre secțiile instanței într-un spațiu separat;
- un grad încă redus de arhivare electronică a documentelor;
- lipsa dosarului electronic;
- proceduri birocratice greoaie, lipsite de modernitate, în cadrul unora dintre compartimentele instanței.

■ XIII.2. DIRECȚIILE DE ACȚIUNE ALE ÎNALTEI CURȚI DE CASAȚIE ȘI JUSTIȚIE PENTRU ANUL 2020

Calitatea actului de justiție va trebui să rămână în continuare dezideratul cel mai important al instanței supreme, ca expresie a asigurării respectării ordinii de drept, a libertăților fundamentale, a drepturilor și intereselor legitime ale persoanelor fizice și persoanelor juridice, aplicarea legii și garantarea supremației acesteia.

Pentru ducerea la îndeplinire a acestui deziderat este nevoie însă ca, la nivel managerial, să se impună trasarea și implementarea unor direcții de acțiune al căror scop să-l constituie, pe de o parte, remedierea disfuncționalităților identificate în activitatea instanței iar, pe de altă parte, creșterea eficienței și modernizarea activității, îmbunătățirea imaginii și recâștigarea încrederii societății în actul de justiție.

a) Regândirea competențelor Înaltei Curți de Casație și Justiție în îndeplinirea actului de justiție

Termenul rezonabil de rezolvare a cauzelor și calitatea actului de justiție depind de timpul alocat pentru studiul dosarelor, activitate ce presupune, suplimentar,

documentare și studiu al doctrinei, al jurisprudenței, dar și o analiză constantă a modificărilor legislative, astfel încât judecătorii să-și poată îndeplini sarcinile jurisdicționale în mod eficient și cu profesionalism.

Cerințele menționate devin un deziderat din ce în ce mai greu de realizat, în contextul unui volum ridicat de activitate al instanței supreme, urmare a opțiunii legiuitorului de a stabili competența de soluționare pe fond a recursurilor pentru o largă varietate de cauze, în paralel cu alte trei proceduri specifice Înaltei Curți de Casație și Justiție – participarea la ședințele de judecată ale Completurilor de 5 judecători, Completurile pentru dezlegarea unor chestiuni de drept și Completurile competente să soluționeze recursul în interesul legii.

Este de remarcat în acest context volumul de activitate al Secției de contencios administrativ și fiscal a Înaltei Curți – 16.732 de cauze aflate pe rol – cifră care plasează secția, în continuare, într-o situație delicată din perspectiva respectării principiului soluționării cauzelor într-un termen rezonabil, cu consecințe negative asupra realizării unui act de justiție la standarde de calitate impuse oricărei jurisdicții supreme din spațiul european și implicit asupra percepției publice a justițiabililor implicați în cauzele deduse judecării acestei secții.

Volumul de activitate al Secției de contencios administrativ și fiscal a Înaltei Curți de Casație și Justiție rămâne în continuare o problemă majoră, de natură a afecta în mod real calitatea activității instanței, problemă ce nu își poate găsi rezolvare decât printr-o reconfigurare a competențelor Înaltei Curți de Casație și Justiție.

Un remediu potrivit pentru reducerea numărului de cauze de contencios administrativ cu care sunt sesizate instanțele judecătorești, l-ar putea constitui înființarea unui mecanism privind o mai bună cunoaștere și aplicarea directă a jurisprudenței instanței supreme, nu doar de către celelalte instanțe din sistemul judiciar, dar și de organele administrației publice.

O competență lărgită a Înaltei Curți presupune furnizarea de resurse umane și materiale pe termen mediu și lung și eforturi ample pe termen scurt, pentru a putea face față numărului mare de cauze și, de aceea, trebuie avute în vedere și propuneri legislative de modificare a competenței instanței supreme, în sensul restrângerii acesteia.

În condițiile expuse este necesară implicarea în mod direct a Înaltei Curți de Casație și Justiție în procesul de îmbunătățire a legislației, prin înființarea și organizarea unui mecanism intern care să permită identificarea normelor din legislația internă, apte să asigure creșterea calității actului de justiție, identificare ce trebuie urmată de formularea unor propuneri de modificare a legislației, în baza dispozițiilor art. 27 din Legea nr. 304/2004 privind organizarea judiciară, având în vedere că, în ultimii ani, Înalta Curte nu a uzat de acest drept.

b) Creșterea calității actului de justiție îndeplinit de instanța supremă, cu impact direct asupra îmbunătățirii imaginii și a încrederii societății în actul de justiție

Lipsa transparenței, ca și componentă a calității actului de justiție, este una dintre principalele cauze ce generează neîncrederea și nemulțumirea în rândul societății, având drept consecință imediată afectarea imaginii actului de justiție.

Mesajele publice adresate sistemului judiciar de către societate nu pot fi ignorate, motiv pentru care, în mod asumat, Înalta Curte de Casație și Justiție trebuie să reacționeze în mod adecvat și imediat, prin măsuri reale și efective.

De aceea, un obiectiv major al instanței supreme va trebui să-l constituie creșterea gradului de încredere al societății în actul de justiție.

Pentru realizarea acestui obiectiv pot fi adoptate măsuri precum:

- i) Continuarea publicării documentelor de interes public;
- ii) Continuarea și îmbunătățirea activității de publicare a jurisprudenței instanței supreme;
- iii) Elaborarea unor strategii de comunicare menite să asigure formularea de mesaje publice clare și coerente;
- iv) Continuarea și îmbunătățirea activității de asigurare a liberului acces la informațiile publice;
- v) Creșterea gradului de transparență decizională printr-un management de tip participativ;

c) Reducerea duratei procedurilor, în componenta privind activitatea de redactare a hotărârilor judecătorești

Durata activității alocate redactării hotărârilor judecătorești a devenit, în timp, una dintre vulnerabilitățile instanței supreme, pe fondul creșterii volumului de activitate, a complexității ridicate a cauzelor, dar și a lipsei resurselor umane alocate.

Având în vedere vizibilitatea și impactul hotărârilor instanței supreme, precum și imperativul respectării principiului soluționării cauzelor într-un termen rezonabil, în mod evident se impune adoptarea unor măsuri menite să eficientizeze acest tip de activitate, cu consecința reducerii duratei de realizare a activității de redactare și, implicit, creșterea calității lucrărilor.

La nivelul **secțiilor** și al **Completurilor de 5 Judecători** ar putea fi puse în discuție direcții de acțiune precum:

- i) standardizarea hotărârilor pronunțate în cauzele repetitive ori unde practica în materie este unitară și consolidată, prin utilizarea acelorași argumente în considerentele hotărârii;
- ii) reducerea formatului și a părții expositive a hotărârilor pronunțate în recurs, în conformitate cu dispozițiile art. 499 din Codul de procedură civilă;
- iii) stabilirea unei proceduri interne pentru utilizarea și aplicarea eficientă a dispozițiilor art. 426 alin. (5) din Codul de procedură civilă în situația cauzelor complexe, care necesită alocarea unui timp suplimentar pentru motivare;
- iv) urmărirea unui echilibru al volumului activității de redactare.

La nivelul **Completurilor de soluționare a recursului în interesul legii** și a **Completurilor pentru dezlegarea unor chestiuni de drept** ar putea fi adoptate măsuri precum:

- i) regândirea conținutului și a structurii hotărârilor pronunțate, având în vedere natura și scopul acestor hotărâri;
- ii) respectarea formei și a tehnicii de redactare (limbajul utilizat să fie clar, fluent, inteligibil, fără dificultăți sintactice și pasaje obscure sau echivoce, cu menținerea unei forme și a unei estetici a exprimării care nu trebuie să prejudicieze stilul juridic);

d) Unificarea jurisprudenței

Unificarea jurisprudenței a constituit și trebuie să rămână unul dintre obiectivele principale ale instanței supreme, eforturile susținute în acest sens vizând dezvoltarea unei culturi a disciplinei jurisdicționale, creșterea transparenței și accesibilității hotărârilor pronunțate, deschiderea unui dialog constructiv și susținut al instanței

supreme cu celelalte instanțe, în efortul comun de asigurare a unui act de justiție de calitate.

Exercitarea rolului constituțional al instanței supreme de interpretare și aplicare unitară a legii trebuie să implice, totodată, o bună conlucrare între secțiile și compartimentele din cadrul instanței supreme, dar și cu celelalte instanțe, Ministerul Public și Avocatul Poporului.

Dincolo de rolul esențial al Înaltei Curți de Casație și Justiție în ceea ce privește unificarea practicii celorlalte instanțe judecătorești, și la nivelul instanței supreme funcționează un mecanism intern care asigură coeziunea soluțiilor pronunțate la nivelul secțiilor acestora, în special prin întâlniri periodice de unificare a practicii judiciare organizate la nivelul fiecărei secții, dar și prin dezbateri informale permanente a chestiunilor de noutate sau a elementelor rămase în divergență în cadrul colectivelor de judecători. De asemenea, reprezentanți ai secțiilor Înaltei Curți participă la întâlnirile organizate cu sprijinul Institutului Național al Magistraturii de către curțile de apel. Toate aceste acțiuni se subsumează obiectivului general de Prevenire a apariției cazurilor de practică neunitară la nivelul Înaltei Curți de Casație și Justiție. În 2020 este necesar să continue procesul de evoluție și de eficientizare a acestor acțiuni, mai ales din perspectiva faptului că situațiile de practică neunitară de la Înalta Curte prezintă riscul de a se propaga în structura ierarhică a instanțelor judecătorești

Astfel, alături de mecanismele procesuale și intern-administrative de unificare a jurisprudenței, instanței supreme îi revine misiunea de a dezvolta noi mijloace de contracarare și prevenire a formării unei jurisprudențe neunitare.

În scopul arătat, una dintre cele mai importante măsuri adoptate de conducerea Înaltei Curți de Casație și Justiție în cursul anului 2019, a fost înființarea, în cadrul *Serviciului legislație, studii și documentare*, a **Compartimentului pentru studiul și unificarea jurisprudenței**, structura fiind reglementată, în prezent, în cuprinsul dispozițiilor art. 57 alin. (4) din Regulamentul privind organizarea și funcționarea administrativă a Înaltei Curți de Casație și Justiție, în forma publicată la data de 30 decembrie 2019.

Totodată, în scopul operaționalizării acestui compartiment, conducerea Înaltei Curți de Casație și Justiție a inițiat demersuri pentru suplimentarea posturilor de magistrat-asistent și personal auxiliar de specialitate, având în vedere schema redusă de personal alocat *Serviciului legislație, studii și documentare (7 magistrați-asistenți)*, precum și a compartimentului de specialitate din cadrul Secțiilor Unite (6 magistrați-asistenți și 2 grefieri).

Atribuțiile ce vor fi stabilite în sarcina personalului desemnat în cadrul *Compartimentului pentru studiul și unificarea jurisprudenței* vor asigura:

- cu rol primordial, sistematizarea jurisprudenței instanței supreme, în scopul facilitării accesului și consultării bazei de date (atât din interior cât și din exterior);
- sistematizarea jurisprudenței curților de apel, pentru hotărârile pronunțate în ultimă instanță;
- identificarea eventualelor divergențe de practică ivite la nivelul ÎCCJ, al curților de apel sau între instanța supremă și celelalte instanțe;
- semnalarea divergențelor de practică și formularea de propuneri de remediere a acestora prin intermediul mecanismelor de unificare a practicii;
- identificarea și semnalarea situațiilor în care însăși evoluția unor legi, ritmul și efectul modificărilor legislative constituie izvor de practică neunitară;

- formularea de propuneri de îmbunătățire a legislației prin intermediul mecanismului prevăzut de dispozițiile art. 27 din Legea nr. 304/2004 privind organizarea judiciară.

e) **Măsuri organizatorice menite să sporească eficiența activității instanței**

• **Resursele umane și materiale**

În ce privește **resursele umane** necesare organizării activității de judecată în condiții de calitate și celeritate este necesară mărirea schemei de personal în ce privește magistrații asistenți și grefierii, numărul actual de posturi fiind în discordanță cu volumul mare de activitate al Înaltei Curți de Casație și Justiție, motiv pentru care trebuie continuate demersurile de suplimentare a numărului de posturi pentru aceste categorii personal. Crearea unor formațiuni stabile pentru fiecare structură de judecată ar putea conduce la o gestionare mai eficientă a cauzelor repartizate spre soluționare, fiind utilă, în acest sens, generalizarea la nivelul secțiilor a unei formule prin care fiecărui judecător să-i fie repartizat câte un magistrat asistent și câte un grefier;

Cu referire la **resursele materiale** ale Înaltei Curți de Casație și Justiție, aceasta a beneficiat pentru anul 2018 de alocații bugetare în sumă de 150.865 mii lei, care au permis desfășurarea activităților curente specifice instanței supreme, însă, chiar și după mutarea Secției de contencios administrativ și fiscal în sediul din Bvd. Octavian Goga nr. 2, necesitățile celorlalte 3 secții rămase să și desfășoare activitatea în sediul principal din strada Batiștei nr. 25, cât și ale completurilor de 5 judecători, privind sălile de judecată, birourile și arhivele au continuat să nu fie acoperite în măsura necesităților.

Soluția unui sediu secundar nu poate fi decât o soluție temporară, fiind necesar ca activitatea tuturor secțiilor și compartimentelor Înaltei Curți să se desfășoare în același sediu, în actuala conjunctură, judecătorii Secției de contencios administrativ și fiscal fiind nevoiți să se deplaseze periodic la sediul din strada Batiștei pentru întocmirea rapoartelor la completurile de soluționare a recursului în interesul legii și pentru dezlegarea unor chestiuni de drept, cât și pentru ședințele de judecată ale acestor completuri.

f) **Modernizarea instanței cu accent pe accelerarea procesului de informatizare**

Calitatea actului de justiție nu se rezumă strict la activitatea de judecată, ca produs de bază, ci și la aspectele ce țin de un tip de organizare eficientă, adaptat evoluției tehnologice. Pentru aceasta este nevoie de o abordare care să țină cont, pe de o parte, de nevoile personalului instanței, de investiții în noile tehnologii și de crearea unor condiții adecvate de lucru, iar pe de altă parte, de a răspunde așteptărilor societății, prin îndeplinirea unui act de justiție în condiții de calitate și eficiență.

În acest sens, pot fi adoptate măsuri precum:

- i) elaborarea unor documente de planificare bugetară multianuală, pe baza cărora să se fundamenteze proiectele anuale de buget, în acord cu criteriile de proiecție și execuție bugetară relevante și strict monitorizate, fapt ce ar permite conturarea unor proiecte de investiții care să permită dezvoltarea și modernizarea instituțională a Înaltei Curți de Casație și Justiție;
- ii) elaborarea unei strategii multianuale de dezvoltarea a infrastructurii informatice a instanței, cu posibilitatea accesării unor proiecte cu finanțare internațională, deoarece, prin dezvoltarea sistemului informatic se asigură un suport esențial pentru modernizarea actului de justiție;
- iii) înregistrarea promptă și exactă a datelor în sistemul informatic, pentru ca rapoartele statistice generate să conțină informații corecte și actualizate

privind circuitul dosarelor și durata de soluționare. O astfel de măsură poate conduce la luarea unor măsuri, în timp util, pentru evitarea unor dificultăți în gestionarea numărului mare de dosare repartizate formațiunilor de judecată și asigurarea unei celerități normale

- iv) Dezvoltarea și implementarea aplicațiilor *Dosarul electronic* și trimitere *document securizat* (T.D.S.)

Se vor lua măsuri în continuare în vederea implementării programului privind *dosarul electronic* și transmiterea documentelor în sistem securizat, astfel cum s-a hotărât de către conducerea instanței supreme. Pentru aceasta este necesar, pe de-o parte, să se continue scanarea și arhivarea tuturor documentelor înregistrate în legătură cu dosarele aflate pe rolul instanței, iar pe de altă parte, stabilirea unor modalități de preluare în format digital a documentelor înaintate în cauzele cu care este sesizată Înalta Curte.

Realizarea acestui obiectiv ar aduce un real folos în primul rând justițiabililor, care vor putea consulta în sistem electronic dosarele aflate pe rolul instanței, asigurându-se totodată securitatea sistemului de gestionare a dosarelor. Pe de altă parte, în acest mod se va realiza și o degrevare a activității compartimentului arhivă, având în vedere că va scădea considerabil numărul persoanelor care vor consulta dosarele în arhivă.

Adoptarea sistemului de expediere al actelor de procedură în sistem securizat va conduce la degrevarea activității grefierilor, comunicarea citațiilor și a celorlalte documente realizându-se electronic, fiind eliminate multe dintre operațiunile pe care le presupune comunicarea în format de hârtie, prin agent procedural sau prin poștă. Totodată, vor scădea corespunzător și cheltuielile pe care la presupune comunicarea actelor în această manieră.

