

Înalta Curte de Casație și Justiție
RAPORT DE ACTIVITATE
PENTRU ANUL 2020

Înalta Curte de Casație și Justiție

Raport de activitate privind anul 2020

STRUCTURA RAPORTULUI DE ACTIVITATE PRIVIND ANUL 2020

I.	■	Prezentare generală a Înaltei Curți de Casație și Justiție	9
1.	■	Rolul constituțional al instanței supreme	9
		a. Funcțiunea judiciară	9
		b. Funcțiunea de unificare a practicii judiciare	10
2.	■	Organizarea Înaltei Curți de Casație și Justiție	11
		a. Secția I Civilă	11
		b. Secția a II-a Civilă	11
		c. Secția Penală	12
		d. Secția de Contencios Administrativ și Fiscal	12
		e. Secțiile Unite	13
		f. Completurile de 5 judecători	14
		g. Managementul Înaltei Curți de Casație și Justiție	14
		h. Scurtă prezentare a aparatului propriu	19
3.	■	Relații internaționale	21
4.	■	Relația instanței supreme cu celelalte instituții și rolul acesteia în cadrul separației și echilibrului puterilor statului	22
II.	■	Înalta Curte în anul 2020	27
1.	■	Abordarea principalilor factori de risc privind activitatea instanței supreme	27
		a. Supraîncărcarea și caracterul limitat al resurselor disponibile	27
		b. Gestionarea efectelor produse de epidemia de COVID-19 și menținerea funcționalității primei instanțe a României	32
2.	■	Progresele înregistrate în anul de referință	35
		a. Digitalizarea instanței supreme	35
		b. Elemente de noutate în organizarea aparatului propriu și realocarea resurselor disponibile	37
		c. Măsuri pentru asigurarea transparenței activității judiciare și diseminarea jurisprudenței proprii	40
		– Publicarea integrală a jurisprudenței pe site-ul ÎCCJ	
		– Reluarea apariției publicațiilor proprii	
		d. Alte măsuri	42
III.	■	Principalele coordonate ale jurisprudenței instanței supreme în 2020	44
1.	■	Hotărârile pronunțate în recurs în interesul legii	44
		a. Jurisprudență esențială	
		b. Rezumatul hotărârilor pronunțate, pe domenii	
2.	■	Hotărârile pronunțate pentru dezlegarea unor chestiuni de drept	50
		a. Jurisprudența esențială	
		b. Rezumatul hotărârilor pronunțate, pe domenii	
3.	■	Hotărâri de speță care conturează sau reconfigurează practica Înaltei Curți în diferite domenii	59

IV.	■	Înalta Curte de Casație și Justiție în cifre	69
1.	■	Resursele umane	69
2.	■	Resursele financiare și logistice	71
3.	■	Date statistice esențiale privind activitatea Înaltei Curți de Casație și Justiție în anul 2020. Analiză cantitativă și calitativă	72
4.	■	Activitatea compartimentelor din aparatul propriu	101
V.	■	Concluzii. Direcții de acțiune pentru anul 2021	107

Cuvânt Înainte

Pentru Înalta Curte și pentru toate celelalte instanțe judecătorești, anul 2020 poate fi considerat anul rezilienței. Termenul definește capacitatea unui aliaj de metale de a reveni la forma și dimensiunea inițială după deformarea ca urmare a unui șoc, însă același criteriu de apreciere poate fi raportat și la capacitatea unei instituții democratice de a continua să își îndeplinească funcțiunea socială în condiții atipice, uneori chiar în condiții critice.

Din această perspectivă, anul 2020 a reprezentat, pentru instanța supremă și, cred că nu greșesc, pentru întreaga arhitectură constituțională a Statului Român, un veritabil test de stres, un audit ad-hoc al caracterului ireversibil al transformărilor și reformelor care au transformat fiecare instanță română într-o instanță constituțională și europeană.

La nivel mondial s-a creat o stare de fapt cu totul nouă, cel puțin pentru generația noastră, principii fundamentale și considerate imuabile au fost repuse în discuție pentru a apăra alte valori publice, precum viața și sănătatea populației, măsurile de securitate sanitară au fost susținute sau contestate, raporturile comerciale, cele de serviciu, familiale sau personale au fost afectate sau au dobândit forme sau valențe inovative. Provocările noi au acutizat problemele vechi – inegalitatea de gen și violența domestică s-au acutizat în contextul măsurilor de tip lockdown, a existat pericolul transformării inegalităților sociale în inegalitatea de șanse în ceea ce privește lupta cu această boală nouă și necunoscută, iar polarizarea socială și tensiunile pe care le generează s-au acutizat.

În această furtună creată de pandemie, Înalta Curte și celelalte instanțe judecătorești au intrat insuficient pregătite pentru gestionarea unei situații de criză, în fond întreaga lume s-a dovedit insuficient pregătită, confruntându-se cu provocări imposibil de anticipat. În acest context, instanțele judecătorești s-au confruntat nu doar cu riscurile create de riscul răspândirii SARS-COV-2, atât pentru personalul propriu, cât mai ales pentru justițiabili, dar și cu probleme a căror rezolvare fusese mereu amânată pentru a face față ritmului intens creat de accelerarea raporturilor sociale, de specializarea și diversificarea ramurilor de drept, de supraîncărcare și condițiile de lucru. Astfel, instanțele au trebuit să înfrunte nu numai necesitatea reorganizării activității lor astfel încât să se asigure respectarea măsurilor de securitate sanitară și distanțarea sanitară, dar și problemele devenite cronice ale serviciului public al justiției – insuficiența spațiilor de lucru (cu impact direct asupra posibilității reorganizării sălilor de judecată pentru asigurarea distanțării sociale sau a variantelor de rotire a personalului pentru reducerea prezenței concomitente a acestuia în birouri suprapopulate); – supraîncărcarea (care a continuat să genereze probleme uriase, cu impact direct asupra cetățeanului, precum prelungirea duratei de soluționare a cauzelor sau cronicizarea deficienței constând în redactările peste termen); – caracterul arhaic al circuitelor administrative (în instanțe, inclusiv la Înalta Curte, transportul dosarelor care compun o ședință de judecată între arhivă și grefierul de ședință, la magistratul-asistent sau judecător și în final în sala de

judecată se face încă cu cărucioare de tip supermarket sau pe brațe); – gradul redus de digitalizare și chiar inadapatarea normelor procedurale în raport cu o astfel de situație de criză.

Și totuși, Înalta Curte și instanțele judecătorești au funcționat, nicio procedură de recurs în interesul legii sau de dezlegare a unei chestiuni de drept pe calea unei hotărâri prealabile (principalele mecanisme constituționale de unificare a practicii judiciare) nu a fost amânată, nici măcar în perioada stării de urgență, cauzele au continuat să fie soluționate, justiția a rămas funcțională probând stabilitate, reziliență și capacitate de răspuns adecvat în raport cu o provocare fără precedent.

Dacă veți examina capitolul de indicatori statistici din prezentul raport veți constata că în cifre nu se reflectă caracterul excepțional al anului 2020, prin măsurile de repunere rapidă a cauzelor pe rol după încheierea stării de urgență și prin înjumătățirea vacanței judiciare s-a ajuns practic la parametri obișnuiți ai activității judiciare la Înalta Curte de Casație și Justiție, cu o variație redusă.

Există mulți factori care au coagulat reziliența instanței supreme și a sistemului judiciar în raport cu provocările aduse de criza sanitară, însă aș dori să mă refer aici la cel mai important, iar acesta a fost factorul uman.

Actul de justiție este fundamental un raport social, un raport uman. Deși ne dorim digitalizarea justiției, și veți constata în cuprinsul prezentului raport că s-au făcut pași importanți sub acest aspect, nu ne dorim ca aceasta să devină și nu va deveni niciodată robotizată. Contradictorialitatea, dreptul la apărare, confruntarea de idei între părți sau între acuzare și apărare într-o sală de judecată vor constitui totdeauna esența justiției, iar serviciul public al justiției se va întemeia întotdeauna pe calitatea oamenilor din interiorul lui.

Aș dori însă mai întâi, în numele Înaltei Curți, să le transmit întreaga noastră considerație cetățenilor pe care i-am deservit și care și-au pus încrederea în judecătorii instanței supreme. Le mulțumim în mod special pentru răbdarea și stoicismul cu care au acceptat neplăcerile, stângăciile sau restricțiile inerente în răspunsul administrativ la o provocare nouă.

Prinși în ritmul infernal al vieții în cadrul sistemului judiciar ne preocupăm uneori de problemele sistemului, de condițiile de muncă și, da, nu este nimic rușinos, de problemele recurente privind punerea în discuție a statutului judecătorului, sub aspect salarial sau al pensiei de serviciu, însă trebuie să ne amintim permanent că justiția nu se realizează pentru profesioniștii din sistem – nu se realizează pentru judecători, procurori sau avocați –, ci ea este un serviciu public în centrul căruia se află interesul cetățeanului. Trebuie să ne asumăm această perspectivă când ne raportăm la serviciul public al justiției atât la nivel instituțional, cât și la nivel personal, al fiecărui judecător în parte.

Vom continua să acționăm și să insistăm pentru o abordare integrată, complexă a problemelor care grevează activitatea instanței supreme – în special supraîncărcarea și chestiunea redactărilor în termen –, probleme a căror deplină rezolvare presupune acțiuni concertate sub aspect legislativ, executiv (sub aspectul asigurării corelării resurselor la volumul de activitate) și administrativ. Vom continua să eficientizăm circuitele administrative, să extindem mecanismele de monitorizare a cauzelor restante, să încercăm să asigurăm o mai bună stabilitate a echipelor de lucru pe fiecare formațiune de judecată. Sunt evidente în datele statistice unele tendințe pozitive privind această chestiune și extrem de încurajator este progresul semnificativ făcut de Secția de contencios administrativ și fiscal, care este și cea mai aglomerată a instanței

supreme. Însă, nu în calitate de președinte, ci mai ales în calitate de judecător al Înaltei Curți, consider deosebit de important să ne asumăm acest obiectiv și la nivel personal, alături de magistrații-asistenți, întrucât cetățenii pe care îi deservim au dreptul la un serviciu public de calitate, nu numai sub aspectul calității actului de justiție în sine, dar și sub aspectul celerității acestuia.

Este datoria noastră, a managementului Înaltei Curți, să explicăm cetățenilor motivele obiective pentru care în unele cazuri nu se poate asigura o maximă celeritate a judecării cauzei sau a redactării hotărârii, însă, din perspectiva cetățeanului este cu siguranță mai puțin important că responsabilitatea este de multe ori împărțită cu alte instituții – sub aspectul instabilității sau a inconsecvenței legislative, de exemplu, sau a neasigurării unor spații de judecată adecvate și/sau suficiente.

De aceea reiterăm invitația adresată celorlalte puteri ale statului la o mai mare deschidere față de problemele justiției, nu numai cu privire la chestiunile care au poate un mai mare impact mediatic sau politic, cum sunt cele cu privire la organizarea judiciară ș.a.m.d., dar mai ales față de problemele concrete, repetitive, uneori considerate mărunte dar care au un impact uriaș asupra calității actului de justiție și asupra situației milioanei de cetățeni care apelează la acest serviciu public.

Deschiderea față de cetățean și nevoile acestuia trebuie să reprezinte coordonata principală a activității Înaltei Curți pentru anul 2021. Pe lângă preocuparea permanentă pentru calitatea actului de justiție, în special sub aspectul celerității și a respectării termenelor legale, această deschidere trebuie să se reflecte în creșterea continuă a gradului de transparență a activității judiciare a instanței supreme și în diversificarea modalităților de diseminare a jurisprudenței proprii, ca un factor preventiv, chiar dacă cu caracter informal, care să preîntâmpine apariția cazurilor de practică neunitară. Progresele semnalate în raportul precedent sub acest aspect, constând în publicarea integrală a jurisprudenței proprii pe pagina de Internet a ÎCCJ (unde este accesibilă în mod gratuit și este indexată pentru a putea fi identificată prin intermediul motorului de căutare integrat), au fost continuate și în anul 2020, prin lansarea noii serii a publicațiilor ÎCCJ, în format electronic, cu acces general și gratuit, continuarea îmbunătățirii motorului de căutare a jurisprudenței, realizarea de noi sinteze de practică și integrarea principalelor elemente de jurisprudență și în prezentul raport de activitate. De asemenea, a fost diversificat conținutul disponibil în limba engleză, care cuprinde pentru prima dată o culegere de jurisprudență sau un raport de activitate dar și rezumatul deciziilor de recurs în interesul legii și pentru dezlegarea unor chestiuni de drept.

Îmbunătățirea liberului acces la justiție, garantarea dreptului la apărare și reducerea costurilor pe care le implică pentru cetățean procedurile judiciare au stat la baza implementării dosarului electronic și a sistemului de transmitere automatizată a actelor judiciare în sistem electronic. În ambele cazuri s-au folosit soluții informatice puse la dispoziție în mod gratuit prin bunăvoința autorilor, precum și a Tribunalului Arad și Curții de Apel Galați, instanțele în cadrul cărora acestea au fost dezvoltate și implementate. În contextul creat de pandemie și în condițiile restricțiilor de circulație, reușita procesului de implementare a celor două aplicații a fost esențială pentru posibilitatea asigurării funcționalității depline a instanței supreme, iar conținutul lor va continua să fie îmbunătățit în perioada următoare.

Revenind la chestiunea oamenilor care au garantat capacitatea de răspuns a sistemului judiciar la situația cu totul nouă creată în cursul anului 2020, doresc să-mi manifest întregă apreciere pentru activitatea colegilor mei, judecătorii Înaltei Curți, care au

continuat să-și facă datoria, chiar uneori în condiții de risc pentru propria sănătate, mai ales în condițiile în care Înalta Curte nu este substituibilă de către vreo altă instanță în exercitarea funcțiilor sale constituționale și legale. Instanța supremă a constituit poate motorul care a dinamizat celelalte instanțe cu privire la recuperarea măcar parțială a întârzierilor înregistrate pe parcursul perioadei de restrângere a vacanței judiciare și acest lucru nu ar fi fost posibil fără deschiderea și disponibilitatea corpului judecătorilor Înaltei Curți. Fără a ne plânge, nu este o poziție ușoară sau comodă – încărcătura psiho-emoțională, necesitatea păstrării în mod permanent a celui mai înalt nivel de pregătire profesională, acceptarea posibilității exprimării unor poziții critice, uneori vehemente în spațiul public – sunt inerente acestei înalte demnități. Seriozitatea și tăria de caracter cu care judecătorii instanței supreme au abordat această perioadă dificilă a constituit premisa fundamentală care a permis abordarea adecvată a acesteia.

Alături de judecători, ca instituție, Înalta Curte înseamnă magistrații-asistenți, grefierii și celelalte categorii de personal din cadrul acesteia. Cifrele din prezentul raport care reflectă încărcătura per magistrat-asistent sau grefier, precum și buna desfășurare a tuturor activităților administrative cu caracter colateral, pe parcursul întregii perioade de referință, demonstrează de la sine caracterul esențial al activității acestora și ilustrează modul de funcționare „în echipă” a formațiunilor de judecată ale Înaltei Curți de Casație și Justiție.

Rezumând, reziliența înseamnă capacitatea de a reveni la normalitate, însă, pentru Înalta Curte și pentru întregul sistem judiciar trebuie să însemne mai mult, trebuie să semnifice capacitatea de a progresa.

Există încă nemulțumiri în societate față de serviciul public al justiției, și chiar dacă un anumit nivel de critică este inerent pentru o activitate socială care constă în tranșarea stărilor litigioase, încrederea în justiție trebuie refăcută.

Un nivel ridicat de încredere în justiție reprezintă până la urmă cea mai puternică garanție a independenței judecătorului, inclusiv sub aspectul statutului acestuia, ceea ce se răsfrânge în final în mod direct asupra respectării dreptului fundamental al cetățeanului de a beneficia de un proces echitabil, în fața unei instanțe independente și imparțiale.

Cetățenilor care apelează în fiecare an la serviciul public al justiției nu le putem cere să se resemneze din cauza dificultăților pe care le întâmpinăm și nu ne putem aștepta să aștepte pe termen nedefinit rezolvarea problemelor acestora. Este datoria noastră să facem mai mult pentru a progresa. Este datoria celorlalte puteri ale statului să ne sprijine în acest demers, conform competențelor proprii. O obligație pe care nu este necesar să o asume față de noi, cei din justiție, ci față de cetățenii pe care suntem cu toții chemați să îi servim.

București, 24 februarie 2021

Președintele
Înaltei Curți de Casație și Justiție,
judecător Corina Alina Corbu

Capitolul I

Prezentare generală a Înaltei Curți de Casație și Justiție

■ 1. ROLUL CONSTITUȚIONAL AL INSTANȚEI SUPREME

a. FUNCȚIUNEA JUDICIARĂ

Înalta Curte de Casație și Justiție este instanța aflată în vârful sistemului judiciar național, ea deținând, în lumina dispozițiilor art. 126 din Constituția României și ale art.1 din Legea nr. 304/2004 privind organizarea judiciară, republicată, cu modificările și completările ulterioare, principalul rol în exercitarea puterii judecătorești în cadrul ordinii constituționale a Statului Român.

Conform legii fundamentale, instanța supremă îndeplinește o funcțiune judiciară, prin înfăptuirea justiției alături de celelalte instanțe judecătorești, și o funcțiune de unificare a practicii judiciare, prin mecanismele de unificare a jurisprudenței prevăzute de lege.

În exercitarea funcției constituționale de înfăptuire a justiției, ca instanță judecătorească, Înalta Curte de Casație și Justiție este organizată, în conformitate cu prevederile art. 19 alin. (2) și (2¹) din Legea nr. 304/2004 privind organizarea judiciară, 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. De asemenea, funcția judiciară a Înaltei Curți de Casație și Justiție este exercitată și prin completurile de 5 judecători, formațiuni de judecată specifice instanței supreme.

În calitatea sa de principal exponent al puterii judecătorești, instanței supreme îi revine, pe lângă rolul de control asupra interpretării și aplicării legii în hotărârile judecătorești ale celorlalte instanțe, și acela de a oferi, prin pertinența și puterea de convingere a raționamentului juridic în interpretarea dispozițiilor legale, adevărate îndrumare de jurisprudență pentru toate celelalte instanțe judecătorești.

b. FUNCȚIUNEA DE UNIFICARE A PRACTICII JUDICIARE

Rolul de asigurare a interpretării și aplicării unitare a legii de către celelalte instanțe judecătorești, prevăzut de art. 126 alin. (3) din Constituția României, reprezintă principala menire a Înaltei Curți de Casație și Justiție, atât în lumina dispozițiilor constituționale în vigoare, cât și din perspectivă istorică.

Funcțiunea de unificare a practicii judiciare constituie premisa esențială pentru realizarea actului de justiție la parametrii de calitate și de eficiență impuși de cerințele unei societăți democratice, fiind înțeleasă de judecătorii săi ca premisă a credibilității justiției și ca element de structură al principiului convențional și constituțional al liberului acces la justiție și al dreptului la un proces echitabil.

Pentru atingerea scopului de preîntâmpinare și reglare a divergențelor de jurisprudență, legea a pus la dispoziția Înaltei Curți două mecanisme de asigurare a unei practici judiciare unitare, și anume:

- recursul în interesul legii, reglementat în art. 514-518 din Codul de procedură civilă și art. 471-474¹ din Codul de procedură penală;
- sesizarea Înaltei Curți de Casație și Justiție în vederea pronunțării unei hotărâri prealabile pentru dezlegarea unor chestiuni de drept, reglementat în art. 519-521 din Codul de procedură civilă și 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 (sesizarea în vederea pronunțării unei hotărâri prealabile), iar celălalt fiind conceput pentru a remedia divergențele de jurisprudență prin asigurarea pentru viitor a unei practici judiciare unitare (recursul în interesul legii).

Funcțiunea de unificare a practicii judiciare este realizată prin intermediul a două formațiuni de judecată specifice: Completul pentru soluționarea recursului în interesul legii și Completul pentru dezlegarea unor chestiuni de drept, în compunerea cărora participă toți judecătorii instanței, desemnați prin tragere la sorți, pentru fiecare dosar în parte.

Distinct, dar complementar acestor mecanisme, Înalta Curte are reglementate căi de asigurare a coerenței propriiei sale jurisprudențe, precum sesizarea Secțiilor Unite de către una dintre secțiile instanței supreme care consideră că trebuie să își schimbe jurisprudența asupra unei chestiuni de drept, posibilitatea sesizării colegiului de conducere, pentru formularea unei cereri de recurs în interesul legii, de către una dintre formațiunile de judecată sau de completurile de judecată ale Înaltei Curți, dar și procedura administrativă de dezbateră a situațiilor de practică neunitară la nivelul secțiilor Înaltei Curți prevăzută de art. 55 din Regulamentul de organizare și funcționare administrativă al acesteia. Începând cu anul 2021, la exercitarea acestor atribuții va contribui și nou-constituitul Compartiment pentru studiul și unificarea jurisprudenței, constituit în cadrul Direcției de Legislație, studii, documentare și informatică juridică, deja operaționalizat la data redactării prezentului raport.

Nu în ultimul rând, Secțiile Unite au încercat să asigure previzibilitatea și accesibilitatea legii, prevenindu-se astfel posibilitatea apariției situațiilor de practică neunitară, și prin intermediul atribuției constituționale și legale de a sesiza Curtea Constituțională pentru realizarea controlului *a priori* a constituționalității legilor, înainte de promulgare.

■ 2. ORGANIZAREA ÎNALTEI CURȚI DE CASAȚIE ȘI JUSTIȚIE

a. SECȚIA I CIVILĂ

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 judecătii 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 ce se soluționează pe orizontală de către unul dintre completurile de judecată din cadrul secției.

Totodată, potrivit dispozițiilor art. 23 alin. (1) din aceeași lege, Secția I civilă soluționează 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 temeiul prevederilor art. 516 și 520 din Codul de procedură civilă, judecătorii Secției I civile participă și la judecarea recursurilor în interesul legii și a cererilor în vederea pronunțării unei hotărâri prelabile pentru dezlegarea unor chestiuni de drept.

În cursul anului 2020 au funcționat în cadrul secției, potrivit Hotărârii Colegiului de Conducere nr. 234 din 16 decembrie 2019, un număr de 8 completuri de judecată compuse din 3 judecători, dintre care două completuri specializate în materia proprietății intelectuale.

b. SECȚIA a II-a CIVILĂ

În termeni generali, competența Secției a II-a civile este stabilită prin dispozițiile art. 21 alin.(1) din Legea 304/2004, care prevede că secția 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 judecătii a fost întrerupt în fața curților de apel.

Potrivit prevederilor art. 23 alin. (1) din Legea nr. 304/2004, Secția a II-a civilă soluționează 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 temeiul prevederilor art. 516 și 520 din Codul de procedură civilă, judecătorii Secției a II-a civile participă la judecarea recursurilor în interesul legii și a cererilor în vederea pronunțării unei hotărâri prelabile pentru dezlegarea unor chestiuni de drept. În cursul anului 2020 au funcționat în cadrul secției, potrivit hotărârilor Colegiului de Conducere nr. 253 și 255 din 19 decembrie 2019, un număr de 7 completuri de judecată compuse din 3 judecători, toate fiind și completuri specializate în materia litigiilor cu profesioniști.

c. SECȚIA PENALĂ

Potrivit art. 22 din Legea nr. 304/2004, Secția penală 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 judecății a fost întrerupt în fața curților de apel; recursurile în casație împotriva hotărârilor definitive, în condițiile prevăzute de lege. Totodată, potrivit art. 23 din aceeași lege, Secția penală 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.

De asemenea, judecătorii secției au participat, potrivit tragerilor la sorți efectuate, în Completul pentru soluționarea recursului în interesul legii, precum și în Completul pentru dezlegarea unor chestiuni de drept.

În anul 2020, au funcționat în cadrul secției, conform Hotărârii Colegiului de conducere al Înaltei Curți de Casație și Justiție nr. 257 din 19 decembrie 2019, 9 completuri de judecată compuse din 3 judecători, toate fiind și completuri specializate în materia Legii nr. 78/2000 pentru prevenirea, descoperirea și sancționarea faptelor de corupție, precum și pentru soluționarea cauzelor cu minori; 27 de completuri de judecată compuse din 2 judecători; 28 de completuri de un judecător de cameră preliminară și 28 de completuri de un judecător de drepturi și libertăți.

d. SECȚIA DE CONTENCIOS ADMINISTRATIV ȘI FISCAL

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, judecă, printr-un complet diferit, recursul formulat împotriva hotărârilor pronunțate de secție, prin care a fost respinsă cererea de sesizare a Curții Constituționale.

Art. 23 alin. (1) din același act normativ prevede că 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, dar 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.

Secția de contencios administrativ și fiscal, 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 administrativ fiscale care privesc taxe și impozite, contribuții, datorii vamale, precum și accesorii ale acestora, cu o valoare de peste 3.000.000 de lei; recursurile declarate împotriva hotărârilor pronunțate de Curtea de Apel București în temeiul art. 15 alin. (18) din Legea nr. 136/2020 privind instituirea unor măsuri în domeniul sănătății publice în situații de risc epidemiologic și biologic.

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) și 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 același act normativ);

În temeiul prevederilor art. 516 și 520 din Codul de procedură civilă, judecătorii Secției de contencios administrativ și fiscal participă la judecarea recursurilor în interesul legii și a cererilor în vederea pronunțării unei hotărâri prealabile pentru dezlegarea unor chestiuni de drept.

În cursul anului 2020, în cadrul Secției de contencios administrativ și fiscal au funcționat 10 completuri de judecată compuse din 3 judecători și, începând cu luna septembrie 2020, 6 completuri de judecată compuse din 5 judecători.

e. SECȚIILE UNITE

Potrivit competenței prevăzute în art. 25 și art. 27 alin. (1) din Legea nr. 304/2004, Înalta Curte de Casație și Justiție se constituie în Secții Unite pentru:

- a) soluționarea sesizărilor privind schimbarea jurisprudenței Înaltei Curți;
- b) sesizarea Curții Constituționale pentru controlul constituționalității legilor înainte de promulgare;
- c) stabilirea, la sfârșitul fiecărui an, a cazurilor în care este necesară îmbunătățirea legislației și comunicarea acestora către ministrul justiției.

Stricto sensu, ca formațiune judiciară, Secțiile Unite se constituie din toți judecătorii în funcție ai Înaltei Curți de Casație și Justiție, cvorumul necesar fiind de cel puțin două treimi din numărul judecătorilor în funcție iar deciziile se adoptă cu majoritatea voturilor celor prezenți, așa cum dispune art.34 din Legea nr. 304/2004.

Din perspectiva organizării și funcționării administrative, Secțiile Unite reprezintă un compartiment în structura Înaltei Curți din care fac parte prim-magistratul-asistent, magistrați-asistenți și personalul auxiliar de specialitate, care asigură îndeplinirea activităților administrativ-judiciare specifice Secțiilor Unite, ca formațiune de judecată, Completului pentru soluționarea recursului în interesul legii, Completului pentru dezlegarea unor chestiuni de drept și completurilor de 5 judecători.

La ședințele Secțiilor Unite participă prim-magistratul asistent, iar la ședințele Complexului pentru soluționarea recursului în interesul legii și Completului pentru dezlegarea unor chestiuni de drept participă, prin rotație, magistrați-asistenți desemnați în materie civilă, respectiv în materie penală.

f. COMPLETURILE DE 5 JUDECĂTORI

Organizarea, funcționarea și competența completurilor de 5 judecători în cadrul Înaltei Curți de Casație și Justiție sunt reglementate prin art. 19 alin. (2¹), art. 24 și art. 32 din Legea nr. 304/2004.

Conform dispozițiilor art. 24 din Legea nr. 304/2004, în materie penală, completurile de 5 judecători judecă apelurile împotriva hotărârilor pronunțate în primă instanță de Secția penală a Înaltei Curți de Casație și Justiție, recursurile în casație împotriva hotărârilor pronunțate în apel de completurile de 5 judecători, după admiterea în principiu, contestațiile împotriva încheierilor pronunțate în cursul judecății în primă instanță de Secția penală a Înaltei Curți de Casație și Justiție și alte cauze date în competența lor prin lege.

În alte materii decât cea penală, completurile de 5 judecători soluționează recursurile împotriva hotărârilor pronunțate de secțiile Consiliului Superior al Magistraturii în materie disciplinară și alte cauze date în competența lor prin lege. De asemenea, completurile de 5 judecători soluționează recursurile împotriva hotărârilor de respingere a cererilor de sesizare a Curții Constituționale, pronunțate de un alt complet de 5 judecători.

În anul 2020, au fost constituite două completuri de 5 judecători în materie penală și două completuri de 5 judecători în materie civilă, compuse din judecători desemnați prin tragere la sorți la începutul anului, în acord cu dispozițiile art. 32 alin. (2)-(4) din Legea nr. 304/2004.

g. MANAGEMENTUL ÎNALTEI CURȚI DE CASAȚIE ȘI JUSTIȚE

Potrivit dispozițiilor art. 28 din Legea nr. 304/2004, conducerea Înaltei Curți de Casație și Justiție se exercită de președinte, 2 vicepreședinți și colegiul de conducere. Președintele reprezintă Înalta Curte de Casație și Justiție în relațiile interne și internaționale. Președintele, vicepreședinții și câte 2 judecători de la fiecare secție, aleși pe o perioadă de 3 ani în adunarea generală a judecătorilor, constituie Colegiul de conducere al Înaltei Curți de Casație și Justiție.

i) Prezentare generală. Aspecte organizatorice

În anul 2020, funcția de președinte al Înaltei Curți de Casație și Justiție a fost exercitată de *doamna judecător Corina-Alina Corbu*, iar funcțiile de vicepreședinte au fost exercitate de *doamna judecător Gabriela Elena Bogasiu* și *domnul judecător Ilie Iulian Dragomir*.

În aceeași perioadă de referință, funcțiile de președinte de secție au fost exercitate după cum urmează: *Secția I Civilă* a fost condusă de *doamna judecător Laura-Mihaela Ivanovici*; *Secția a II a Civilă* a fost condusă de *domnul judecător Marian Budă*; *Secția penală* a fost condusă de *domnul judecător Daniel Grădinaru*; *Secția de contencios administrativ și fiscal* a fost condusă de *doamna judecător Denisa Angelica Stănișor*.

La data de 10 noiembrie 2020 s-a încheiat mandatul membrilor Colegiului de conducere, început în luna noiembrie 2017, context în care, prin Hotărârea Adunării Generale a Judecătorilor Înaltei Curți de Casație și Justiție nr. 2 din 10 noiembrie 2020, s-a constituit un nou Colegiu de conducere, pentru un mandat de 3 ani, fiind aleși, în calitate de membri, 2 judecători din cadrul Secției a II-a Civile, 2 judecători din cadrul Secției de contencios administrativ și fiscal și 2 judecători din cadrul Secției penale. Față de împrejurarea că la nivelul Secției I Civile nu s-au desemnat candidați pentru Colegiul de conducere, judecătorii Secției I Civile au propus Adunării Generale ca, până la desemnarea propriilor candidați pentru alegerea ca membri în Colegiul de conducere, reprezentarea în organismul colegial să fie realizată prin participarea, prin rotație, o dată la 3 luni, a câte doi judecători din cadrul secției, în ordinea vechimii la instanța supremă, conform prevederilor art. 22 alin. (7) din ROFA al ÎCCJ.

La nivelul corpului magistraților-asistenți, activitatea acestora în cadrul secțiilor (inclusiv Secții Unite) este coordonată de câte un *magistrat asistent-șef*. Activitatea magistraților asistenți șefi, a celorlalți magistrați-asistenți din cadrul compartimentelor instanței supreme, altele decât secțiile, și a personalului din cadrul Secțiilor Unite și a Cancelariei este coordonată de *prim-magistratul asistent*.

ii. Principalele măsuri adoptate de conducerea instanței în anul 2020

Anul 2020 a constituit o adevărată provocare pentru conducerea instanței supreme care, în condițiile declarării pandemiei COVID 19, a trebuit să abordeze și să elaboreze o strategie de management aptă să asigure, în principal, condițiile necesare desfășurării activității de judecată, dar și realizarea obiectivelor propuse încă din anul 2019.

Deși instanța supremă și-a propus ca în anul 2020 să limiteze disfuncționalitățile și vulnerabilitățile care afectau eficiența activității, durata procedurilor și calitatea actului de justiție, stabilind în acest sens direcții clare de acțiune, scopul primordial al măsurilor organizatorice luate de Înalta Curte de Casație și Justiție l-a constituit în principal respectarea drepturilor fundamentale ale persoanelor implicate în proceduri judiciare, în esență a posibilității acestora de a beneficia de un proces echitabil, în fața unei instanțe independente și imparțiale, cu posibilitatea de a avea acces la actele dosarului și cu respectarea dreptului la apărare, în condiții de securitate sanitară. Detaliile măsurilor adoptate în această direcție sunt redată în cuprinsul prezentului raport (pct. II.1. lit. b – „*Gestionarea efectelor produse de pandemia COVID – 19 și menținerea funcționalității primei instanțe a României*”).

Situația de risc sanitar ivită în cursul anului 2020, ca urmare a pandemiei COVID-19, a impus accelerarea procesului de implementare, dezvoltare și aplicare a unor proiecte de modernizare a activității, aflate deja în derulare la nivelul instanței supreme, și a impus adoptarea de noi măsuri în scopul eficientizării activității, a echilibrării volumului de activitate și creșterii calității actului de justiție.

Instanța supremă a acționat în toată această perioadă pe două coordonate principale – asigurarea funcționalității Înaltei Curți, astfel încât aceasta să își poată îndeplini rolul constituțional, iar, pe de altă parte, creșterea eficienței și modernizarea modului de lucru al acesteia, astfel încât instanța să răspundă nevoilor unei societăți aflată ea însăși într-un rapid proces de transformare socială.

Astfel, pe parcursul anului 2020 managementul instanței supreme a vizat, cu precădere următoarele aspecte:

a) *Reorganizarea structurilor și a activității personalului Înaltei Curți de Casație și Justiție, cu referire concretă la:*

- *Implementarea și aplicarea noului Regulament de organizare și funcționare administrativă a Înaltei Curți de Casație și Justiție**, care a avut ca fundament o nouă viziune a conducerii instanței supreme asupra organizării structurilor și a activității instanței, în ansamblul său, scopul urmărit fiind eficientizarea și optimizarea activității prin utilizarea în mod eficient a resurselor aflate la dispoziție, fluidizarea fluxurilor de lucru și a circuitului documentelor, stabilirea unor practici administrative unitare de lucru la nivelul secțiilor, dar și modernizarea instrumentelor de lucru.

Principalele modificări au vizat: organizarea instanței printr-o reglementare clară a structurii organizatorice și a atribuțiilor tuturor secțiilor și compartimentelor; înființarea și reglementarea atribuțiilor unor noi compartimente în structura aparatului propriu (*Compartimentul pentru studiul și unificarea jurisprudenței* din cadrul Serviciului de legislație, studii și documentare, *Compartimentul de statistică*, *Compartimentul juridic și Secretariatul Colegiului de conducere* din cadrul Cancelariei, *Compartimentul de documente clasificate*, *registraturile secțiilor instanței*, compartimente a căror nouă organizare este detaliată la pct. II.2 b) din cuprinsul raport); reglementarea organizării activității de repartizare aleatorie a cauzelor și a circuitului documentelor care atestă operațiunea de repartizare; organizarea activității Colegiului de conducere prin reglementarea clară a procedurii interne privind alegerile membrilor și modul de constituire a organismului colegial, a atribuțiilor, a regulilor de adoptare a hotărârilor și a circuitului documentelor pe acest palier de activitate; organizarea activității Completurilor de 5 Judecători printr-o reglementare fără echivoc a regulilor de desemnare a membrilor acestor formațiuni de judecată, precum și a regulilor de funcționare (listele de permanență, regulile de înlocuire a membrilor, circuitul cauzelor și al documentelor, principiul anualității, garanțiile legate de asigurarea principiului legal al continuității completului de judecată, în acord cu jurisprudența în materie a Curții Constituționale etc.); organizarea activității secțiilor prin reglementarea atribuțiilor președinților de secție, a activității completurilor de judecată constituite la nivelul fiecărei secții, a condițiilor de desfășurare a ședințelor pentru dezbaterile jurisprudenței, a circuitului dosarelor și al documentelor).

- *Gestionarea eficientă a resurselor umane. Suplimentarea și realocarea posturilor. Organizarea concursurilor de ocupare a posturilor vacante*

Față de volumul excesiv de activitate al instanței supreme, cu efect direct asupra afectării calității actului de justiție, cu referire concretă la condițiile de celeritate, gestionarea cât mai eficientă a resurselor umane a devenit o prioritate. În acest context, s-au impus măsuri de suplimentare a schemelor de personal și de alocare sau realocare, după caz, a unor posturi în structurile nou create sau în cele deja existente, dar care erau supuse unor vulnerabilități, inclusiv din perspectiva resursei umane. Prin măsurile adoptate, s-a urmărit o echilibrare a schemelor de personal în raport cu volumul de activitate al secției/compartimentului, dar și un echilibru al atribuțiilor stabilite în sarcina personalului.

Astfel, după ce, în luna decembrie 2019, conducerea instanței a inițiat demersuri pentru suplimentarea schemei de personal a Înaltei Curți de Casație și Justiție cu posturi de magistrat-asistent și personal auxiliar de specialitate, în cursul anului 2020,

* Aprobat prin Hotărârea nr. 232 din 16 decembrie 2019, publicată în Monitorul Oficial al României, Partea I, nr. 1052 din 31 decembrie 2019 și republicat în Monitorul Oficial al României, Partea I, nr. 121 din 17 februarie 2020

prin *Hotărârea Guvernului nr. 563/2020* privind stabilirea numărului maxim de posturi pentru Înalta Curte de Casație și Justiție, schema de personal a fost suplimentată cu *20 de posturi de magistrat-asistent și 10 posturi de personal auxiliar de specialitate*. Măsura suplimentării cu posturi de magistrat-asistent și grefier va permite atingerea unui alt obiectiv al conducerii instanței, acela de a asigura crearea unor structuri stabile pentru fiecare complet de judecată și generalizarea la nivelul secțiilor a unei formule prin care fiecărui judecător să-i fie repartizat un magistrat-asistent, iar fiecărei formațiuni de judecată să-i fie alocați 2 grefieri.

În continuarea acestei măsuri, în cursul anului 2020, conducerea instanței supreme a repartizat sau a realocat, după caz, posturile vacante de judecător, magistrat-asistent și grefier și a inițiat demersuri pentru organizarea concursurilor de ocupare a tuturor posturilor vacante.

Aplicarea și impactul acestor măsuri sunt redată detaliat în cuprinsul prezentului raport la cap. II.2 lit. b) „*Elemente de noutate în organizarea aparatului propriu și realocarea resurselor disponibile*”.

b) *Organizarea activității de judecată*

Pe acest palier, principalele obiective ale conducerii Înaltei Curți de Casație și Justiție în anul 2020 au fost creșterea calității actului de justiție și reducerea duratei procedurilor, cu accent pe componenta privind activitatea de redactare a hotărârilor judecătorești.

Măsurile adoptate pe parcursul anului 2020 au vizat, în principal, organizarea anuală a activității de judecată din cadrul secțiilor, Completurilor de 5 Judecători și a formațiunilor de unificare a practicii judiciare: numărul și compunerile completurilor, înființarea completurilor specializate la nivelul secțiilor, parametrii de configurare a completurilor și de repartizare aleatorie a cauzelor, practici unitare de lucru cu privire la activitatea de repartizare ș.a.; desemnarea membrilor completurilor de 5 judecători și a judecătorilor care compun listele de permanență pentru aceste formațiuni de judecată; desemnarea membrilor titulari și a membrilor supleanți ai Completului pentru soluționarea recursului în interesul legii, respectiv ai Completului pentru dezlegarea unor chestiuni de drept, pentru fiecare dosar în parte; stabilirea calendarului ședințelor de judecată;

În ceea ce privește activitatea de redactare a hotărârilor judecătorești, în luna ianuarie 2020, președintele Înaltei Curți de Casație și Justiție, în exercitarea atribuției de îndrumare și control a activității secțiilor, a supus aprobării Colegiului de conducere o serie de măsuri menite să reducă disfuncționalitățile ivite în activitatea magistraților-asistenți și a grefierilor de ședință, fiind vizate, în principal, nivelul de eficiență și dezvoltarea profesională. Astfel, prin *Hotărârea nr. 6 din 28 ianuarie 2020* au fost stabilite proceduri de monitorizare a activității și termene pentru evaluarea internă a activității magistraților-asistenți și a grefierilor de ședință, în componenta ce vizează activitatea de redactare a hotărârilor judecătorești și a încheierilor, dar și pregătirea profesională.

De asemenea, prin *Hotărârea nr. 27/10 martie 2020* a Colegiului de conducere, în contextul analizării recomandărilor și măsurilor propuse prin *Referatul Inspecției Judiciare din 3 martie 2020*, întocmit în cadrul controlului privind cauzele nerespectării termenelor de redactare a hotărârilor judecătorești în semestrul II al anului 2019, au fost aprobate o serie de măsuri privind organizarea activității de redactare a hotărârilor judecătorești.

Pe fondul declarării stării de urgență în luna martie 2020 și, ulterior, a stării de alertă la nivel național, conducerea instanței supreme a fost nevoită să adapteze strategia de aducere la îndeplinire a obiectivelor propuse, abordând noi direcții de acțiune, care au permis funcționarea activității în parametri normali.

În perioada stării de urgență, președintele Înaltei Curți de Casație și Justiție a emis ordine prin care au fost adoptate măsuri și proceduri speciale cu privire la organizarea activității de judecată și la personalul instanței, în scopul continuării activității și asigurării securității în muncă. De asemenea, au fost supuse aprobării Colegiul de conducere măsuri pentru stabilirea cauzelor urgente care s-au judecat în perioada stării de urgență, a procedurii de soluționare a cauzelor, a organizării completurilor de judecată sau a regulilor de acces în instituție pentru personalul instanței, stabilind, totodată, reguli pentru desfășurarea propriilor ședințe. Detaliile măsurilor adoptate în perioada stării de urgență se regăsesc în cuprinsul prezentului raport la pct. II.1. lit. b – „*Gestionarea efectelor produse de pandemia COVID – 19 și menținerea funcționalității primei instanțe a României*”.

c) *Implementarea și aplicarea proiectelor de digitalizare a instanței:*

Modernizarea instanței, din perspectiva digitalizării, a constituit un alt obiectiv important pentru conducerea Înaltei Curți de Casație și Justiție, iar situația medicală din anul 2020 a accelerat procesul de informatizare la nivelul tuturor structurilor instanței.

Realizările remarcabile pe acest palier de activitate le-au constituit măsurile adoptate de conducerea instanței pentru implementarea aplicației *Dosarul electronic și transmiterea documentelor în sistem securizat* (TDS). Din perspectivă managerială, se pot remarca măsurile eficiente de organizare a procesului de implementare, prin alocarea resurselor umane și financiare adecvate, stabilirea de termene obiective pentru implementare, precum și o stabilire clară a atribuțiilor în sarcina persoanelor desemnate. La toate acestea se poate adăuga procesul de comunicare bidirecțional, care a permis conducerii instanței o calibrare a măsurilor adoptate. Detaliile măsurilor adoptate și impactul acestora asupra activității și imaginii instanței supreme se regăsesc la Cap. II pct. 2 „*Digitalizarea instanței*”.

d) *Asigurarea unei comunicări publice transparente și eficiente*

Transparența a continuat să fie o preocupare importantă a conducerii Înaltei Curți de Casație și Justiție, strategia elaborată în această direcție având ca scop creșterea calității actului de justiție îndeplinit de instanța supremă, cu impact direct asupra îmbunătățirii imaginii și a încrederii societății în actul de justiție.

Măsurile adoptate în anul 2020 au avut în vedere: crearea unui cadru procedural intern pentru comunicarea în timp real a informațiilor (publicarea pe site-ul instanței a comunicatelor de presă, a modului de desfășurare a ședințelor de judecată și a tuturor actelor de interes public) și asigurarea transparenței decizionale (publicarea pe site-ul instanței a Ordinilor emise de Președintele Înaltei Curți de Casație și Justiție sau a Hotărârilor Colegiului de conducere, care conțin informații de interes public); asigurarea publicității jurisprudenței Înaltei Curți de Casație și Justiție; asigurarea unei evidențe complete și actualizate a informațiilor produse de Înalta Curte de Casație și Justiție; desemnarea personalului cu atribuții în domeniul comunicării publice și asigurarea unei colaborări eficiente între compartimentele care furnizează informațiile și personalul desemnat pentru comunicare.

H. SCURTĂ PREZENTARE A APARATULUI PROPRIU

Aparatul propriu al instanței supreme este reglementat în cuprinsul dispozițiilor art. 20 alin. (2) din Legea nr. 304/2004, potrivit căreia „Înalta Curte de Casație și Justiție cuprinde în structură Cancelaria, direcții, servicii și birouri, cu personalul stabilit prin statul de funcții”.

Structura organizatorică detaliată a aparatului propriu se regăsește în cuprinsul Cap. XII al Regulamentului de organizare și funcționare administrativă a Înaltei Curți de Casație și Justiție, republicat, cu completările ulterioare (ROFA al ÎCCJ).

Potrivit reglementărilor dispozițiilor menționate, aparatul propriu este organizat după cum urmează:

Direcția legislație, studii, documentare și informatică juridică, din a cărei structură fac parte următoarele compartimente: *Serviciul legislație, studii și documentare* în cadrul căruia funcționează: Biblioteca Înaltei Curți de Casație și Justiție și Compartimentul pentru studiul și unificarea jurisprudenței; *Serviciul informatică juridică*. Direcția legislație, studii, documentare și informatică juridică funcționează în subordinea președintelui Înaltei Curți de Casație și Justiție, este condusă de un director și se compune din magistrați-asistenți, personal auxiliar de specialitate și specialiști IT, stabiliți prin statul de funcții. Atribuțiile personalului sunt prevăzute în dispozițiile art. 83 și art. 84 din ROFA al ÎCCJ și sunt stabilite prin fișa fiecărui post.

Cancelaria în structura căreia funcționează: Cabinetele președintelui, vicepreședinților Înaltei Curți de Casație și Justiție și prim-magistratului-asistent; Compartimentul de statistică; Secretariatul Colegiului de conducere; Compartimentul juridic; Compartimentul de relații internaționale;

Cancelaria este condusă de președintele Înaltei Curți de Casație și Justiție și este compusă din magistrați-asistenți, personal auxiliar de specialitate, personal conex, funcționari publici, personal contractual, stabiliți prin statul de funcții. Personalul din cadrul Cancelariei este subordonat președintelui Înaltei Curți de Casație și Justiție și vicepreședinților și este coordonat de prim-magistratul-asistent. Atribuțiile personalului sunt stabilite prin fișa fiecărui post.

Departamentul economico-financiar și administrativ, din a cărui structură fac parte: *Serviciul financiar-contabil* în cadrul căruia funcționează: Compartimentul financiar-contabil și Compartimentul salarizare; *Serviciul administrativ* în cadrul căruia funcționează: Biroul administrativ și aprovizionare și Biroul auto; *Biroul resurse umane*. Departamentul economico-financiar și administrativ funcționează în subordinea președintelui Înaltei Curți de Casație și Justiție, este condus de un manager economic și este încadrat cu funcționari publici, personal contractual și personal conex, stabiliți prin statul de funcții. Serviciile din cadrul Departamentului economico-financiar și administrativ sunt conduse de șefi serviciu, iar birourile, de șefi birou. Atribuțiile personalului sunt prevăzute în dispozițiile art.106 din ROFA al ÎCCJ și sunt stabilite prin fișa fiecărui post.

Biroul de informare și relații publice din cadrul Înaltei Curți de Casație și Justiție își desfășoară activitatea în conformitate cu prevederile art. 107-109 din ROFA al ÎCCJ, precum și în acord cu competențele stabilite prin Legea nr. 544/2001 privind liberul acces la informațiile de interes public, Ordonanța Guvernului nr. 27/2002 privind reglementarea activității de soluționare a petițiilor, aprobată cu modificări prin Legea nr. 233/2002 și Regulamentul de ordine interioară al instanțelor judecătorești.

Biroul de informare și relații publice funcționează în subordinea unui vicepreședinte și este condus de un judecător care are și calitatea de purtător de cuvânt al Înaltei

Curți de Casație și Justiție. Biroul este încadrat cu personal potrivit statului de funcții, atribuțiile personalului fiind stabilite potrivit fișei fiecărui post.

Registratura Generală a Înaltei Curți de Casație și Justiție funcționează distinct de registraturile secțiilor și este compusă din grefieri și agenți procedurali. Activitatea este coordonată de un prim grefier, iar atribuțiile personalului sunt prevăzute în cuprinsul dispozițiilor art. 89 din ROFA al ÎCCJ și sunt stabilite prin fișa fiecărui post.

Potrivit art. 110 din Regulamentul privind organizarea și funcționarea administrativă a Înaltei Curți de Casație și Justiție, în cadrul Cancelariei funcționează *Compartimentul relații internaționale*, care îndeplinește atribuțiile prevăzute în art. 112 din regulament.

Potrivit competenței sale, și în anul 2020, Compartimentul relații internaționale a desfășurat activități precum 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, organizarea participării, în sistem online, la activități internaționale, efectuarea de lucrări efectuate la solicitarea președintelui Înaltei Curți de Casație și Justiție, a vicepreședinților, a președinților de secții, a judecătorilor și în cadrul colaborării cu celelalte compartimente ale ICCJ, precum și cooperării cu alte instituții.

Compartimentul Arhivă Generală a Înaltei Curți de Casație și Justiție, structură organizatorică suport a instanței supreme, este organizată și funcționează în conformitate cu dispozițiile art.117-120 din ROFA al ÎCCJ, în subordinea Președintelui Înaltei Curți de Casație și Justiție. Prin Ordinul nr. 35/23.01.2020 al Președintelui Înaltei Curți de Casație și Justiție, cu avizul de specialitate al Arhivelor Naționale, au fost statuate structura, competența și atribuțiile Arhivei generale a Înaltei Curți de Casație și Justiție.

Compartimentul de audit public intern funcționează în subordinea directă a președintelui Înaltei Curți de Casație și Justiție, exercitând o funcție distinctă și independentă de activitățile specifice Înaltei Curți de Casație și Justiție. Compartimentul este încadrat cu personal potrivit statului de funcții, atribuțiile personalului fiind reglementate prin dispozițiile art. 122 și 123 din ROFA al ÎCCJ și potrivit fișei fiecărui post.

Compartimentul de protecție a muncii în cadrul căruia funcționează: *Serviciul de Securitate a muncii și Serviciul de medicina muncii*;

Compartimentul este organizat potrivit dispozițiilor art. 124-127 din ROFA al ÎCCJ și este încadrat cu personal potrivit statului de funcții. Atribuțiile personalului sunt prevăzute în dispozițiile art. 125-126 din ROFA a ÎCCJ și sunt stabilite potrivit fișei fiecărui post.

Compartimentul de documente clasificate, ca structură organizatorică a Înaltei Curți, a fost creat în cursul anului de referință, prin Hotărârea Colegiului de conducere nr. 145/29 octombrie 2020, de modificare și completare a Regulamentului privind organizarea și funcționarea administrativă a Înaltei Curți de casație și Justiție.

Compartimentul funcționează în subordinea președintelui Înaltei Curți de Casație și Justiție și este compus din magistrați-asistenți și personal auxiliar de specialitate, stabiliți prin statul de funcții. Atribuțiile personalului din cadrul compartimentului sunt prevăzute în cuprinsul dispozițiilor art.128³ din ROFA al ÎCCJ și sunt stabilite prin fișa fiecărui post.

■ 3. RELAȚII INTERNAȚIONALE

Înalta Curte de Casație și Justiție a continuat să acorde și în anul 2020 o atenție deosebită dezvoltării cooperării inter-judiciare cu alte instanțe supreme din statele membre ale Uniunii Europene, atât în cadrul asociațiilor și rețelelor internaționale din care face parte, dar și la nivel bilateral.

Se impune a fi subliniat și în acest cadru faptul că Înalta Curte de Casație și Justiție face parte din mai multe organisme internaționale care reunesc cele mai prestigioase instituții judiciare, respectiv: Rețeaua Președinților Curților Supreme de Justiție din UE; Asociația Înantelor Jurisdicții de Casație a Țărilor ce au în comun folosirea limbii franceze; pe scurt, Asociația Curților de Casație Francofone (AHJUCAF); Asociația Internațională a Înantelor Jurisdicții Administrative (AIHJA); Asociația Consiliilor de Stat și a Curților Supreme Administrative din UE (ACA); Rețeaua Curților Superioare (SCN) care funcționează sub egida CEDO.

Totodată, Înalta Curte de Casație și Justiție are reprezentanți în cadrul 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), Rețelei Judiciare Europene (EJN) și Rețelei Globale pentru Integritate a Judecătorilor din cadrul Birourilor Națiunilor Unite pentru droguri și Criminalitate (UNODC – Viena).

La începutul anului 2020, la invitația președintelui Curții de Casație din Franța și a președintelui Curții Europene a Drepturilor Omului, președintele Înaltei Curți de Casație și Justiție, doamna judecător Corina Alina Corbu, a participat la deschiderea anului judiciar.

În contextul actual al măsurilor legate de limitarea efectelor pandemiei COVID-19, luate la nivel internațional, activitățile ce țin de îndeplinirea obligațiilor pe care Înalta Curte de Casație și Justiție le are în domeniul relațiilor internaționale s-au desfășurat, în principal, prin folosirea sistemului videoconferință sau online, dar și printr-o bogată corespondență scrisă.

Astfel, Înalta Curte de Casație și Justiție pe parcursul anului 2020 a formulat puncte de vedere pe fondul unor răspunsuri la o serie de întrebări care au vizat atât statutul judecătorilor, normele de competență dar și organizarea instanței în contextul pandemiei COVID-19, adresate de către Curtea Supremă a Ungariei, Curtea Supremă a Republicii Cehe, Curtea Supremă a Italiei, precum și de către Asociația Consiliilor de Stat și a Curților Supreme Administrative din UE (ACA).

În contextul dezvoltării relațiilor internaționale, un aspect de noutate intervenit în anul 2020 a fost traducerea în limba engleză a raportului de activitate al Înaltei Curți de Casație și Justiție pe anul 2019 și transmiterea acestuia instanțelor supreme din cadrul celorlalte state membre ale Uniunii Europene, precum și celor din Statele Unite ale Americii, Canada, Israel, Serbia și Republica Moldova.

La rândul ei, Înalta Curte a primit copii ale rapoartelor proprii privind activitatea instanțelor supreme din numeroase state, acestea constituind o sursă de informare valoroasă, în special din punct de vedere al efectelor globale produse, inclusiv în plan judiciar, de pandemia COVID-19.

Totodată, în cursul lunii iunie 2020 a avut loc întâlnirea virtuală, prin sistemul de videoconferință, dintre președintele și vicepreședintele Înaltei Curți de Casație și Justiție și reprezentanții Comisiei Europene. Întâlnirea a fost organizată atât în cadrul noului Mecanism al Uniunii Europene privind Statul de Drept, cât și în cadrul Mecanismului de Cooperare și Verificare, iar discuțiile au fost concentrate pe problematica generală a funcționării sistemului judiciar și a rolului Înaltei Curți de Casație și Justiție, precum și pe obiectivele din cadrul Mecanismului de Cooperare și Verificare.

■ 4. RELAȚIA INSTANȚEI SUPREME CU CELELALTE INSTITUȚII ȘI ROLUL ACESTEIA ÎN CADRUL SEPARAȚIEI ȘI ECHILIBRULUI PUTERILOR STATULUI

Pe plan mondial, anul 2020 a adus cele mai grave provocări din acest secol; criza sanitară a condus la amplificarea tensiunilor sociale, la o funcționare atipică a statului și instituțiilor sale, dar și a societății în ansamblu, a condus la unele restricții aduse drepturilor fundamentale și la opinii diferite în societate cu privire la necesitatea și eficiența acestora.

În acest context extrem de dificil, rolul ponderator, stabilizator, pe care îl îndeplinesc, din punct de vedere constituțional, Înalta Curte de Casație și Justiție și celelalte instanțe judecătorești a devenit cu atât mai important – soluționarea cu celeritate a stărilor litigioase din societate, găsirea soluțiilor juridice corecte și unitare pentru noile întrebări create de criza sanitară, dar și asigurarea funcționării mecanismelor normale ale statului de drept, în special în condițiile apariției unor tensiuni în zona legată de respectarea drepturilor fundamentale ale cetățenilor sunt elemente esențiale pentru garantarea echilibrului social pe care se întemeiază orice democrație constituțională.

Înc cazul oricărei instituții publice, reușita unor astfel de demersuri este însă condiționată de asigurarea unei convergențe de acțiune a tuturor factorilor responsabili, ceea ce reprezintă transpunerea în practică a principiului constituțional al cooperării loiale dintre puterile statului.

Un aspect câștigat în urma celui mai dificil an de referință din istoria recentă a Înaltei Curți l-a reprezentat faptul că atât instanța supremă cât și celelalte instanțe judecătorești au demonstrat capacitate de adaptare și reziliență în raport cu provocările aduse de criza sanitară. Digitalizarea accelerată, îmbunătățirea organizării muncii și eficientizarea circuitelor administrative, introducerea unor mijloace moderne privind desfășurarea anumitor activități judiciare, asigurarea accesului părților la actele judiciare, în special în format digital constituie progrese care nu pot fi negate și care vor contribui la o mai mare rapiditate a procedurilor judiciare și după momentul încheierii crizei sanitare. În același timp, s-a asigurat un just echilibru între necesitatea modernizării activității judiciare și principiile fundamentale, imuabile, ale organizării acesteia – contradictorialitatea, dreptul la apărare, posibilitatea de a cunoaște și de a studia actele dosarului etc.

Asigurarea unor norme unitare sau (în aspectele specifice fiecărei categorii de instanțe) compatibile în această materie s-a realizat prin cooperarea dintre *Consiliul Superior al Magistraturii* și Înalta Curte de Casație și Justiție, atât Consiliul, cât și colegiul de conducere al instanței supreme având atribuții specifice, trasate prin actele normative care au stabilit regimul stării de urgență. La nivelul ambelor instituții a existat o preocupare comună pentru asigurarea nivelului maxim posibil de funcționalitate a instanțelor în această perioadă, dar și cu privire la diminuarea efectelor pe care restricțiile inerente acestei perioade l-au avut asupra activității celorlalte profesii juridice, a situației părților și a principiului desfășurării judecării cu celeritate. Un aspect practic al angajamentului demonstrat de ambele instituții menționate în această direcție l-a constituit reducerea cu jumătate a vacanței judiciare, inițiativă adoptată inițial de către instanța supremă și extinsă, la recomandarea Consiliului Superior al Magistraturii, la nivelul tuturor instanțelor judecătorești.

De asemenea, se impune a fi remarcată disponibilitatea manifestată constant de către Consiliu în ceea ce privește asigurarea resurselor umane necesare pentru desfășurarea activității Înaltei Curți, prin organizarea cu ritmicitate, de îndată ce legea a permis-o, a procedurilor de selecție pentru judecătorii și magistrații-asistenți ai Curții.

În aceleași coordonate corecte s-a desfășurat și relația instituțională a Înaltei Curți cu cealaltă jurisdicție supremă a României – *Curtea Constituțională*. Deși la nivel public s-a răspândit ideea unei „competiții de precădere” între cele două instanțe, de fapt, relația dintre acestea este una complementară, ambele având ca obiectiv asigurarea caracterului efectiv al principiului constituțional legat de supremația Constituției și a legii, care se traduce juridic în conceptul de stat de drept. Relația celor două cele mai înalte jurisdicții ale României este reflectată cel mai bine de mecanismul controlului de constituționalitate a unei norme juridice care a făcut anterior obiectul unei decizii interpretative a Înaltei Curți, pe calea recursului în interesul legii – Curtea Constituțională va examina norma de drept respectivă astfel cum a fost aceasta interpretată de către Înalta Curte, întrucât, sub aspectul interpretării și aplicării unitare a legii, rolul acesteia este primordial și nesubstituibil. În urma analizei sale, Curtea Constituțională va decide apoi dacă norma de drept astfel interpretată este constituțională sau se impune a fi înlăturată de la aplicare, printr-o decizie cu efect abrogator, întrucât, sub acest specific, primordial este rolul Curții Constituționale. Prin urmare, rolul îndeplinit de către fiecare dintre jurisdicții este distinct, dar complementar, reprezentând o aplicație specifică a echilibrului arhitecturii constituționale, a sistemului de „frâne și pârghii de ponderare reciprocă” care este specific organizării statale democratice.

Dincolo de perspectiva instituțională, relația Înalta Curte-Curtea Constituțională se materializează în fiecare ședință de judecată, prin aplicarea jurisprudenței jurisdicției constituționale în activitatea curentă de judecată, alături de jurisprudența celor două jurisdicții europene – Curtea de Justiție a Uniunii Europene, respectiv Curtea Europeană a Drepturilor Omului. Aprofundarea integrării dreptului Uniunii Europene în dreptul național și consolidarea spațiului comun de libertate, securitate și justiție la nivelul Uniunii, precum și procesul de diversificare și de „specializare” a dreptului reprezintă un proces evolutiv care aduce tot mai multe provocări, inclusiv sub aspectul relației dintre hotărârile jurisdicțiilor naționale și normele dreptului Uniunii Europene sau jurisprudența Curții de Justiție, chiar în cursul anului 2020 de la nivelul Înaltei Curți formulându-se mai multe întrebări preliminare care urmează a fi tranșate de către Curtea de la Luxemburg.

O altă perspectivă importantă a raporturilor dintre Înalta Curte și Curtea Constituțională îl reprezintă atribuția conferită de legea fundamentală Secțiilor Unite de a putea sesiza jurisdicția constituțională pentru controlul constituționalității legilor înainte de promulgare. În cursul anului 2020 au fost formulate patru sesizări ale Curții Constituționale, privind acte normative adoptate în domeniul fondurilor nerambursabile europene, modificarea și completarea Codului Penal, modificarea și completarea Codului Fiscal, precum și a Legii pentru prevenirea și combaterea evaziunii fiscale. Toate sesizările formulate de Înalta Curte și care au fost judecate în cursul anului 2020 au fost admise. Ultima sesizare, privind Legea pentru modificarea și completarea Legii nr. 241/2015 a fost respinsă de către Curtea Constituțională, printr-o decizie recentă.

Tot din perspectiva constituțională trebuie privite și relațiile instituționale ale Înaltei Curți cu *Legislativul*. Ca „autor” al legii și organ reprezentativ suprem al poporului român, Parlamentul deține poziția predominantă în procesul legislativ, legea fiind obligatorie și egală pentru toți – persoane fizice, juridice, instituții, inclusiv pentru instanțe și fiecare judecător în parte. Instanțele nu sunt chemate să modifice legea sau să-și facă propria lege, ci să o aplice, independența judecătorilor nu este un „mandat” pentru nesocotirea legii, ci tocmai pentru apărarea ei. Plecând de la acest principiu, tocmai ca urmare a faptului că Înalta Curte are drept rol fundamental asigurarea interpretării și aplicării unitare a legii, Constituția conferă instanței supreme o anumită implicare în procesul de asigurare a calității legii, a conformității acesteia cu Constituția și, pe cale de consecință, și cu Convenția Europeană a Drepturilor Omului și normele de drept al Uniunii Europene. Acest mecanism a fost descris pe scurt în cele ce preced și se circumstanțiază controlului de constituționalitate a legilor înainte de promulgare. Tocmai în considerarea rolului Parlamentului în procesul legislativ, instanța supremă a folosit acest mecanism cu maximă prudență și, niciodată, în raport cu chestiuni de oportunitate, care țin de opțiunea legislativă, întrucât chestiunile de „politică” judiciară sunt exclusiv apanajul Parlamentului. Toate sesizările Înaltei Curți au vizat procedura de adoptare a actului normativ, în apărarea principiului legalității, sau chestiuni privind claritatea, accesibilitatea și previzibilitatea reglementării, pentru a se preveni cauzarea de prejudicii cetățenilor în procesul concret de aplicare a normei de drept respective.

Un alt mecanism prin care Înalta Curte se poate implica în procesul de asigurare a calității legii îl reprezintă atributul acesteia de a formula, la sfârșitul fiecărui an, propuneri de îmbunătățire a legislației. Ca și în primul caz, respectarea rolului constituțional al Legiuitorului impune folosirea acestui instrument cu moderație, nu cu privire la chestiuni de opțiune legislativă, ci exclusiv cu privire la aspecte punctuale, care au creat dificultăți practice și se impune a fi corectate, opțiunea finală fiind a legiuitorului. La data întocmirii prezentului raport, Secțiile Unite urmează să dezbată propunerile aferente aspectelor constatate în cursul anului 2020.

La nivel general, în cursul anului 2020 cadrul legislativ privind funcționarea sistemului judiciar a rămas relativ stabil. Au existat tensiuni în zona statutului judecătorilor, în special prin adoptarea mai multor inițiative legislative privind eliminarea sau suprainpozitarea pensiilor de serviciu ale acesteia. În contextul emoțional astfel creat au existat și declarații ale unor oameni politici, cu privire la necesitatea și efectele unor astfel de demersuri legislative, pe care conducerea Înaltei Curți le-a apreciat în reacțiile sale publice ca excesive, parțial neadevărate și contraproductive din perspectiva cooperării loiale între puterile statului. În final, aceste chestiuni au fost tranșate prin mecanismele statului de drept, neajungându-se la o afectare reală

a statutului judecătorului și a garanțiilor de independență care îl consolidează în vederea asigurării dreptului cetățeanului la un proces echitabil.

De asemenea, în perioada de referință, Curtea Constituțională a respins cererea președintelui Senatului de la momentul respectiv, privind constatarea unui conflict juridic de natură constituțională între Înalta Curte și Parlamentul României, cu privire la modul de stabilire a compunerii completurilor de trei judecători de la instanța supremă. Jurisdicția constituțională a tranșat această problemă, intens vehiculată la nivel public, în sensul că actuala modalitate de desemnare a judecătorilor care compun aceste completuri, de către colegiul de conducere al instanței supreme, este constituțională și corespunde opțiunii legislative actuale a legiuitorului, aspect reiterat și într-o decizie recentă, pronunțată la sesizarea Avocatului Poporului și a unor părți dintr-un dosar aflat pe rol.

În privința relației instituționale cu *Executivul*, aceasta s-a desfășurat în anul 2020 în parametri corecți, cu respectarea separării și echilibrului constituțional. Situația de criză sanitară a generat, poate în mod paradoxal, un mai mare grad de coeziune în acțiunea puterilor statului, pentru asigurarea funcționalității acestuia, ceea ce a determinat și o mai mare deschidere în raport cu nevoile concrete ale instanței supreme pentru o funcționare eficientă. Prin hotărâre a Guvernului a fost suplimentată schema de funcții și de personal a Înaltei Curți cu noi posturi de magistrat-asistent și grefier, ceea ce va permite o mai bună eficiență în funcționarea secțiilor, dezideratele principale fiind asigurarea stabilității componentei fiecărei formațiuni de judecată și diminuarea timpilor de redactare, dar și operaționalizarea sau reluarea activității unor compartimente din aparatul propriu al Înaltei Curți, esențiale pentru îndeplinirea rolului acesteia, cum este noul compartiment de unificare a jurisprudenței. De asemenea, prin ordonanță de urgență a fost deschisă posibilitatea ocupării acestor posturi, precum și a celorlalte posturi vacante de la Înalta Curte de Casație și Justiție (și de la celelalte instanțe judecătorești), măsură concretă care a venit în sprijinul instanței supreme.

Cu referire la *parchete și barourile de avocați*, Înalta Curte a continuat atitudinea de deschidere față de asigurarea unei interacțiuni cât mai eficiente, în limitele legii, a atribuțiilor fiecărei profesii și în interesul cetățenilor pe care instanța îi deservește. Această atitudine de cooperare nu a fost nici pe departe unilaterală, Înalta Curte mulțumind în mod public pentru înțelegerea manifestată față de dificultățile sau neplăcerile inerente măsurilor organizatorice care au privit reducerea riscului de răspândire a infecției cu SARS-COV-2 și încercând totodată să răspundă cu promptitudine la nemulțumirile semnalate. Relația cu organizațiile avocaților s-a tensionat brusc la finalul anului de referință, ca urmare a unei hotărâri de condamnare a unui avocat într-un dosar aflat pe rolul unui complet al Înaltei Curți. În poziționarea sa legată de acest incident, Înalta Curte a solicitat doar moderație în comunicarea publică și examinarea, critică sau nu, a unei hotărâri judecătorești prin prisma motivelor pe care se întemeiază, ceea ce presupune ponderarea reacțiilor publice până la redactarea considerentelor. Multe dintre aspectele imputate Înaltei Curți în acest context – precum împrejurarea că hotărârile judecătorești nu se motivează înainte de pronunțare, ci într-un termen de 30-90 de zile de la data pronunțării – țin exclusiv de opțiunea legiuitorului asupra acestor aspecte, iar nu de acțiunea sau omisiunea judecătorilor Înaltei Curți.

Sub aspectul relației cu *mass-media*, Înalta Curte a continuat să furnizeze cu regularitate informațiile publice relevante, atât din oficiu, prin intermediul site-lui propriu, cât și la solicitările punctuale ale instituțiilor de presă sau ale jurnaliștilor. Deși au fost

Înăsprite regulile de acces în sediile Înaltei Curți, ca efect al pandemiei COVID-19, nicio solicitare formulată de organele media pentru prezența la anumite ședințe nu a fost respinsă. Pe pagina de Internet a Înaltei Curți a fost permanent augmentat și diversificat conținutul disponibil. Cu toate acestea, restricțiile aduse de criza sanitară au împiedicat dezvoltarea relației Înaltei Curți cu presa, în interesul cetățenilor fiind creșterea continuă a gradului de transparență a instanței supreme, aspect care se impune a fi corectat de îndată ce relaxarea normelor de protecție sanitară o va permite. Nu în ultimul rând, Înalta Curte de Casație și Justiție a ales ca, pentru prima dată, în anul 2020, să-și prezinte public *Raportul de activitate*, eveniment la care au participat, alături de judecătorii Înaltei Curți de Casație și Justiție, domnul Klaus Werner Iohannis, Președintele României, domnul judecător Valer Dorneanu, președintele Curții Constituționale a României, doamna judecător Nicoleta Margareta Țînt, președintele Consiliului Superior al Magistraturii, domnul Cătălin Predoiu, ministrul justiției, doamna Renate Weber, Avocatul Poporului, doamna procuror Gabriela Scutea, procurorul general al Parchetului de pe lângă Înalta Curte de Casație și Justiție, domnul avocat Traian-Cornel Briciu, președintele Uniunii Naționale a Barourilor din România, domnul Dumitru Viorel Mănescu, președintele Uniunii Naționale a Notarilor Publici.

Concluzionând, sub aspect general, în perioada de referință nu s-au reținut imixtiuni, presiuni sau condiționări, la nivel sistemic sau individual, din partea altor puteri ale statului, instituții, persoane ori organizații particulare, ori prin intermediul mass-media, care să afecteze în mod efectiv independența și imparțialitatea judecătorilor Înaltei Curți, deși activitatea acestora a continuat să fie supusă, uneori în mod excesiv, scrutinului public și analizelor desfășurate în mass-media, însă un anumit nivel de manifestare a pozițiilor critice este inevitabil la nivelul activității unei instanțe supreme și este până la urmă o expresie a funcționării societății democratice. Deficiențele administrative semnalate în cadrul unor astfel de exprimări critice au fost analizate cu promptitudine, iar aspectele judiciare pot fi analizate și, dacă se impune, pot fi corectate exclusiv prin intermediul căilor de atac prevăzute de lege.

Capitolul II

Înalta Curte de Casație și Justiție în anul 2020

■ 1. ABORDAREA PRINCIPALILOR FACTORI DE RISC PRIVIND ACTIVITATEA INSTANȚEI SUPREME

A. SUPRAÎNCĂRCAREA ȘI CARACTERUL LIMITAT AL RESURSELOR DISPONIBILE

Ca și în anii anteriori, îndeplinirea dublului rol al Înaltei Curți, reliefată de exercitarea celor două funcțiuni sociale fundamentale – funcțiunea judiciară (prin îndeplinirea justiției, alături de celelalte instanțe judecătorești) și funcțiunea de unificare a practicii judiciare, prin mecanismele de unificare a jurisprudenței prevăzute de lege, grevate pe o structură de resurse încă neconcordanță, determină menținerea supraîncărcării activității instanței supreme.

Distinct de aspectele enunțate, și care se constituie în vulnerabilități cu caracter de constanță, urmare a opțiunii legiuitorului de a menține o competența materială extinsă la nivelul fiecărei secții a Înaltei Curți de Casație și Justiție, astfel cum o relevă și datele statistice prezentate în cuprinsul prezentului raport, anul 2020 a fost marcat în acest segment de analiză de intervenția a două cauze cu caracter de noutate, care au condus, conjugat, la supraîncărcarea activității, și anume: efectele în plan judiciar ale pandemiei COVID-19, care au determinat transformări majore în ceea ce privește modul de funcționare a serviciului public al justiției și desfășurarea, în mod succesiv, a scrutinurilor pentru alegerea autorităților locale, iar, ulterior, a Parlamentului României.

Chiar dacă efectele produse de pandemia COVID-19 vor fi tratate într-o secțiune distinctă a prezentului raport, dat fiind că acestea au vizat toate palierele de activitate, se impune a fi menționate în această secțiune din perspectiva strictă a activității judiciare, constituind provocări cu caracter major în ceea ce privește operaționalizarea acestora și asigurarea gestionării corespunzătoare a resurselor umane.

Astfel, un prim efect pe care criza generată de pandemia COVID-19 l-a avut asupra activității judiciare a fost reprezentat de suspendarea judecării cauzelor, cu excepția celor de urgență deosebită (stabilite ca atare prin hotărâri ale colegiului de conducere), măsură ce a fost dispusă prin cele două decrete prezidențiale prin care a fost instituită și, respectiv, prelungită starea de urgență, perioada de suspendare acoperind intervalul cuprins între 16 martie 2020 - 14 mai 2020, inclusiv. Ca atare a fost necesară preschimbarea unor termene de judecată acordate în ședințe publice, ceea ce a condus la supraîncărcarea următoarelor ședințe de judecată, planificarea unor ședințe de judecată suplimentare și reducerea corespunzătoare a vacanței judecătorești. Încetarea stării de urgență și reluarea activității de judecată au condus la repunerea pe rol a cauzelor, reluarea procedurii de regularizare în cauzele non-penale nou intrate, cumulate cu înaintarea „în bloc” a dosarelor în căile de atac, în condițiile în care resursele umane și materiale disponibile, în special sub aspectul sălilor de judecată, au rămas neschimbate, trebuind respectate în plus și măsurile legale dispuse de asigurarea distanței de siguranță în timpul ședințelor de judecată și a intervalelor de dinainte de începerea lor, respectiv după terminarea ședințelor, asigurarea de pauze pentru aerisirea sălilor, dezinfectarea în mod punctual a acestora atunci când s-a impus acest lucru etc.

Din această perspectivă, apare ca esențială menținerea funcționalității instanței supreme în toată această perioadă, precum și faptul că aceasta a promovat activ măsuri care să limiteze efectele generate de suspendarea cauzelor asupra proceselor aflate pe rol anterior suspendării și a drepturilor părților implicate, măsuri care au fost extinse la nivelul întregului sistem judiciar de către Consiliul Superior al Magistraturii. Astfel, în tot cursul lunii iulie 2020 activitatea de judecată s-a desfășurat într-un ritm firesc, fiind redusă cu jumătate perioada de vacanță judecătorească.

Totodată, este de remarcat că activitatea specifică formațiunilor de unificare a practicii, respectiv completurile de recurs în interesul legii și pentru dezlegarea unor chestiuni de drept, s-a desfășurat neîntrerupt și cu o ritmicitate normală, chiar și pe perioada stării de urgență, prin intermediul videoconferințelor, potrivit normelor stabilite prin Hotărârea Colegiului de conducere nr. 36 din 27 martie 2020, nefiind amânată judecarea niciunei astfel de cauze ca efect al pandemiei..

Nevoia de menținere a unei distanței de siguranță în contextul pandemiei COVID-19 a necesitat o reorganizare masivă a activității de judecată, de la reconfigurarea sălilor de ședință și alocarea unor săli suplimentare, până la prelungirea duratei ședințelor de judecată, ca urmare a stabilirii unor intervale orare/ore fixe pentru strigarea cauzelor aflate pe lista de ședință a fiecărui complet de judecată, precum și pentru asigurarea unor intervale de timp necesare realizării aerisirii și dezinfectării sălilor, implicând mare parte din resursele de muncă și timp ale personalului instanței. Grefieri de ședință din cadrul fiecărei secții au fost alocați pentru fiecare ședință de judecată în vederea îndrumării părților și a celorlalte persoane implicate în procedurile judiciare către sălile de ședință, la orele stabilite, precum și pentru asigurarea distanței medicale și a cunoașterii și respectării normelor de protecție.

De asemenea, au fost necesare măsuri de reorganizare a accesului în arhive, registraturi și săli de judecată, fiind introdus un sistem de programare prealabilă pentru consultarea dosarelor în cadrul arhivelor și asigurându-se, pe cât posibil, spații speciale în acest sens.

Declanșarea pandemiei COVID-19, cu efectele pe care le-a generat, a impus accelerarea procesului de digitalizare a instanței supreme, proces care a fost realizat cu resurse interne, folosindu-se aplicații puse la dispoziție în mod gratuit prin bunăvoința autorilor

acestora și a instanțelor din cadrul cărora provin. Unicul efect negativ al acestui proces (care rămâne un "bun câștigat" în urma acestei perioade și care asigură racordarea instanței supreme la evoluțiile moderne privind conceptul de instanță digitală și de furnizor de serviciu public inclusiv la distanță) l-a constituit solicitarea la maxim a personalului implicat în aceste proceduri, la nivelul tuturor secțiilor instanței, în condițiile în care au fost necesare în mod concomitent măsuri de limitare a prezenței simultane la locul de muncă și au apărut periodic sincope legate de aplicarea unor măsuri de carantină sau izolare, fie pentru membri ai personalului, fie pentru persoane din familiile acestora. Astfel, pentru operaționalizarea aplicației Dosar electronic, a fost necesar ca, gradual, să fie scanate și introduse în sistemul Ecris majoritatea documentelor depuse sau transmise la dosar, prin poștă, fax, email sau personal, de către părți, pentru a deveni accesibile justițiabililor și completului de judecată, fiind totodată necesare operațiuni de calibrare la nivelul serverelor și a aplicațiilor software, asigurarea securității informatice a sistemelor folosite, preluarea și rezolvarea cererilor de înscriere în sistem etc.

S-a creat cadrul necesar pentru reconfigurarea modului de desfășurare a activității profesionale pentru membrii personalului cu probleme cronice de sănătate, pentru a reduce la minim riscul infectării cu Sars-Cov-2, folosindu-se în principal un sistem hibrid, de combinare a activităților de la locul de muncă cu activitate desfășurată de la domiciliu și prin reducerea prezenței concomitente la locul de muncă. Organizarea activității în regim mixt a fost însă condiționată atât de specificul atribuțiilor unei părți a personalului, condiționate de accesul în mod fizic la dosare sau care necesită obligatoriu prezența în sediile instanței (arhivă, registratură, executări penale), precum și de respectarea normelor procedurale privind sistemul de "permanență", în special în cauzele penale.

Pe de altă parte, pandemia COVID-19 a condus și la comprimarea celor două procese electorale desfășurate în anul 2020, în perioada septembrie-decembrie, ceea ce a determinat funcționarea simultană, pentru o perioadă semnificativă de timp, a două birouri electorale centrale, în compunerea cărora au fost desemnați, prin tragere la sorți, 12 dintre judecătorii în funcție a ÎCCJ, atribuțiile de judecată ale acestora fiind preluate de judecătorii de permanență sau determinând modificarea compunerilor completurilor, ceea ce a constituit, distinct, o cauză de supraîncărcare a judecătorilor la nivelul tuturor secțiilor.

La nivelul celor două secții civile ale instanței, efectuarea, în continuare, a procedurii de filtru pentru un număr semnificativ de dosare determină dublarea timpului alocat îndeplinirii activităților de pregătire a ședințelor de judecată, de studiere a cauzelor și de redactare a hotărârilor judecătorești. Această situație este generată de faptul că prevederile Legii nr. 310/2018, prin care a fost abrogat art. 493 din Codul de procedură civilă, se aplică numai proceselor și executărilor începute după intrarea în vigoare a legii, potrivit regulilor de aplicare în timp a normelor de procedură prevăzute de art. 24-27 din Codul de procedură civilă, dosare a căror pondere este atât de redusă în rândul cauzelor nou intrate pe rolul celor două secții civile, încât impactul acestei reglementări este, și la acest moment, încă semnificativ.

De asemenea, competența materială de drept comun, în materia litigiilor civile include, alături de litigiile ce se soluționează în baza noului Cod de procedură civilă și ale noului Cod civil, cauzele guvernate de dispozițiile Codului comercial din 1887 și ale vechiului Cod civil, care, deși abrogate, continuă să se aplice litigiilor aflate în curs

de soluționare pe rolul instanțelor la data intrării în vigoare a noului Cod civil, astfel cum prevăd o serie de dispoziții din Legea nr. 71/2011 pentru punerea în aplicare a Legii nr. 287/2009 privind Codul civil. Totodată, continuă să coexiste litigii 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.

Urmare a insuficienței resurselor umane, nu a putut fi asigurată la nivelul tuturor secțiilor și a formațiunilor de judecată o componentă stabilă judecătorești-magistrați-asistenți-grefieri pentru fiecare complet de judecată, situație care împiedică desfășurarea cu celeritate a activității jurisdicționale. Măsurile intervenite în cursul anului 2020, referitoare la creșterea numărului maxim de posturi și declanșarea procedurilor de ocupare a posturilor vacante sunt de așteptat să conducă la o ameliorare a acestei situații în cursul anului 2021.

La **Secția I civilă**, între cauzele care conduc la supraîncărcare, s-a evidențiat înregistrarea, în cursul anului 2020, ca și în anii anteriori, a unui număr considerabil de cereri inadmisibile cu caracter repetitiv, ponderea acestora în numărul total al cauzelor nou înregistrate fiind superioară celorlalte secții, împrejurare care a determinat formularea unei propuneri legislative în vederea identificării unor soluții legislative care să asigure într-o mai mare măsură concordanța între competența materială concretă a instanței supreme și rolul primordial al acesteia, de instanță de casație.

În ceea ce privește **Secția a II-a civilă**, alăturat cauzelor cu caracter de generalitate enunțate, s-au evidențiat și aspecte specifice, de natură să determine supraîncărcare în volumul de activitate.

A continuat să crească numărul de dosare suspendate până la soluționarea de către Curtea de Justiție a Uniunii Europene a unor întrebări preliminare privind clauzele abuzive în contractele de credit, respectiv clauze legate de comisioanele bancare, de riscul valutar în contractele de credit acordate în franci elvețieni și, de asemenea, clauze legate de efectele constării caracterului abuziv al clauzei referitoare la dobânda variabilă.

La sfârșitul anului 2019 și, respectiv, în cursul anului 2020, Curtea de Justiție a Uniunii Europene a pronunțat, succesiv, decizii în legătură cu cele trei categorii de probleme mai sus menționate (hotărârea pronunțată la data de 3 octombrie 2019 în cauza C-621/17, hotărârea din data de 9 iulie 2020 în cauza C-81/19, hotărârea din data de 16 iulie 2020, pronunțată în cauzele reunite C224/17 și C-259/17, precum și hotărârea din data de 25 noiembrie 2020, pronunțată în cauza C-629/19). Ca urmare, dosarele suspendate până la soluționarea acestor cauze, în număr de 263 în anul 2020, au fost repuse pe rol, gradual, primind termen în ședință publică fie în cursul anului 2020, fie în anul următor.

Și la nivelul Secției a II-a Civile se înregistrează o serie de cereri inadmisibile cu caracter repetitiv, ce se derulează, de obicei, între aceleași părți, ponderea acestora în numărul dosarelor nou înregistrate fiind însă nesemnificativă.

În ceea ce privește **Secția penală**, specificul activității acesteia a impus practic desfășurarea în mod continuu și la un nivel constant a activității judiciare inclusiv pe perioada stării de urgență, majoritatea cauzelor aflate pe rolul Secției penale înscriindu-se în categoria proceselor urgente, care nu au fost supuse măsurilor de suspendare a judecării. Mai mult ca oricând, în aceste împrejurări excepționale, pe fondul judecării unor dosare cu un număr mare de părți și/sau a unor ședințe supradimensionate, s-a simțit

lipsa unei săli de judecată adecvate, limitările de spațiu cu care se confruntă instanța supremă de o lungă perioadă fiind resimțite cu atât mai acut, atât în ceea ce privește accesul efectiv în sala de ședință a tuturor participanților la procesul penal, cât și, pe de altă parte, respectarea regulilor de distanțare socială. Astfel, câteva dintre ședințele de judecată ale Secției penale s-au desfășurat, ca și în anii precedenți, la Tribunalul București, iar în altele s-a impus transformarea holurilor instanței în săli de judecată. De asemenea, și la nivelul Secției penale se repercutează negativ în volumul general de activitate al secției înregistrarea, în cursul anului 2020, ca și în anii anteriori, a unui număr considerabil de cereri inadmisibile cu caracter repetitiv, ceea ce determină ca o perioadă considerabilă de timp și resurse să fie alocată soluționării acestora, pe fondul unui trend general ascendent al numărului de dosare înregistrate și al restrângerii activității pe perioada stării de urgență.

Creșterea numărului cauzelor și a dosarelor în stoc a fost determinată, așa cum se anticipa în raportul anterior, și prin reluarea judecării în cauzele trimise spre rejudecare Secției penale a Înaltei Curți de Casație și Justiție de către Completul de 5 judecători, ca efect al deciziilor Curții Constituționale nr. 685/2018 și nr. 417/2019, în cauzele având ca obiect infracțiuni de corupție prevăzute de Legea nr. 78/2000 pentru prevenirea, descoperirea și sancționarea faptelor de corupție.

La nivelul Secției Penale, supraîncărcarea activității s-a resimțit pregnant în a doua jumătate a anului 2020, când secția s-a confruntat cu o „criză” de personal la nivelul judecătorilor și magistraților-asistenți, atât prin raportare la numărul posturilor vacante, cât și la numărul persoanelor care și-au desfășurat efectiv activitatea în cadrul secției, fie ca urmare a măsurilor de izolare sau de carantină dispuse în contextul pandemiei generate de virusul Covid-19, fie ca urmare a pensionării a doi judecători, fie a desemnării în birourile electorale centrale.

Chiar dacă activitatea **Secției de contencios administrativ și fiscal** a Înaltei Curți de Casație și Justiție a fost influențată pozitiv în cursul anului de referință de unele modificări legislative, din anii anteriori, totuși s-au menținut, în continuare, și pe parcursul anului 2020, vulnerabilitățile generate de numărul mare de cauze pe rol, aspect care a determinat un efort considerabil pentru diminuarea stocului de dosare, care, deși a înregistrat o scădere în cursul anului de referință de la 10.152 dosare la 7.336 dosare, se menține la un nivel extrem de ridicat și se repercutează negativ și asupra activității de redactare, cauzând întârzieri semnificative pe acest palier al activității de judecată. Distinct de cauzele menționate deja, anul 2020 au adus noi provocări generate de adoptarea Legii nr. 136/2020, act normativ care conferă competență exclusivă Secției de contencios administrativ și fiscal a Înaltei Curți de Casație și Justiție, în complet de 5 judecători, în soluționarea recursurilor declarate împotriva hotărârilor pronunțate de Curtea de Apel București, în temeiul art. 15 alin. (18) din Legea nr. 136/2020. Ca atare, a fost necesar ca la nivelul secției să fie constituite noi completuri de judecată în compunerea menționată de actul normativ, completuri care au funcționat inclusiv în perioada vacanței judecătorești.

În fine, și la nivelul Secției de contencios administrativ și fiscal, în contextul unui volum ridicat de activitate și al complexității deosebite a cauzelor, se înregistrează o serie de cereri inadmisibile cu caracter repetitiv, cauze de natură a îngreuna și mai mult gestionarea volumului de activitate.

B. GESTIONAREA EFECTELOR PRODUSE DE EPIDEMIA COVID-19 ȘI MENȚINEREA FUNCȚIONALITĂȚII PRIMEI INSTANȚE A ROMÂNIEI

Ca efect al pandemiei COVID-19, activitatea judiciară a cunoscut unele restrângeri în perioada 16 martie-14 aprilie 2020, în cursul căreia România s-a aflat în stare de urgență. Pe parcursul stării de urgență a continuat judecata doar în cauzele urgente (pentru Înalta Curte de Casație și Justiție lista cauzelor considerate urgente a fost stabilită de către colegiul de conducere, în conformitate cu prevederile Decretului nr. 195/16.03.2020 al Președintelui României, prin care a fost instituită starea de urgență), celelalte categorii de cauze fiind suspendate de drept.

Chiar și în perioada imediat premergătoare stării de urgență, precum și după înlocuirea acesteia cu starea de alertă, activitatea tuturor instanțelor judecătorești a trebuit să se adapteze măsurilor de protecție instituite de legiuitor pentru prevenirea răspândirii SARS-COV-2, în special cele privind purtarea de echipamente de protecție adecvate, respectarea distanței sanitare, precum și organizarea programului administrativ în sistem hibrid sau după un orar decalat, astfel încât să se prevină prezența concomitentă a întregului personal în sediile Înaltei Curți. Pentru Înalta Curte, măsurile administrative necesare au fost adoptate prin ordine de serviciu succesive emise de managementul executiv al instanței, măsurile fiind validate în cadrul colegiului de conducere.

Scopul primordial al măsurilor organizatorice luate de Înalta Curte de Casație și Justiție l-a constituit în principal respectarea drepturilor fundamentale ale persoanelor implicate în proceduri judiciare, în esență a posibilității acestora de a beneficia de un proces echitabil, în fața unei instanțe independente și imparțiale, cu posibilitatea de a avea acces la actele dosarului și cu respectarea dreptului la apărare, în condiții de securitate sanitară.

Pentru asigurarea respectării drepturilor părților, au fost preferate modalități alternative de asigurare a securității sanitare, care să permită prezența efectivă a părților și a apărătorilor lor și să garanteze astfel caracterul contradictoriu al procedurii și respectarea drepturilor la apărare – reorganizarea sălilor de judecată și igienizarea acestora inclusiv pe parcursul ședințelor de judecată, stabilirea unui interval orar pentru fiecare cauză, desemnarea la nivelul fiecărei secții a unor persoane care au asigurat fluența circuitului persoanelor care se înfățișau la judecată către sălile de judecată, cu asigurarea distanțării sociale etc.

În ceea ce privește activitatea judiciară a Înaltei Curți de Casație și Justiție, în materie penală, dispozițiile procedurale permit audierea prin videoconferință a persoanelor aflate în executarea unei pedepse privative de libertate, iar, pe parcursul stării de urgență a existat un temei temporar pentru folosirea acestei modalități și în alte categorii de cauze. Această modalitate a fost folosită de judecătorii Secției penale a Înaltei Curți, conferind pentru prima dată efectivitate unor aspecte de justiție digitală, asigurând un proces penal modern și cu protecția tuturor celor care au participat la acesta fiind asigurate garanțiile efective prevăzute de lege. Se impune remarca că actele administrative care au reglementat modalitatea de implementare a măsurilor de protecție la nivelul Înaltei Curți prevăd că, în timpul ședinței de judecată, primează dispozițiile completului de judecată, care poate dispune măsurile pe care le consideră necesare pentru asigurarea bunei desfășurări a judecății și protecția persoanelor implicate.

În aceeași măsură, s-a avut în vedere cealaltă funcțiune constituțională exercitată de către Înalta Curte – respectiv cea privind interpretarea și aplicarea unitară a legii, cu atât

mai importantă cu cât activitatea tuturor instanțelor judecătorești era supusă la rândul ei unor restricții și limitări și s-au ivit chestiuni juridice noi, decurgând din chiar regimul juridic creat prin reglementările menite să atenueze criza de securitate sanitară. Pe ambele coordonate, în perioada de referință, s-a asigurat păstrarea funcționalității instanței supreme.

Sub aspectul unificării practicii judiciare, activitatea completului de recurs în interesul legii și a completului pentru dezlegarea unor chestiuni de drept a continuat în condiții normale, inclusiv pe parcursul celor 60 de zile în care România s-a aflat în stare de urgență, fiind operaționalizate mijloace moderne de desfășurare a ședințelor de judecată ale acestor completuri, în sistem hibrid, utilizându-se videoconferința pentru asigurarea respectării normelor de protecție sanitară. Folosirea videoconferințelor a permis și continuitatea activității colegiului de conducere al Înaltei Curți.

În condițiile competenței teritoriale naționale a Înaltei Curți de Casație și Justiție și a luării de către autoritățile sanitare și administrative competente a unor măsuri de carantină zonală sau teritorială ori cu privire la întreg teritoriul național (măsuri de tip lockdown), dar și în condițiile necesității respectării distanțării sanitare, de un real impact pentru asigurarea liberului acces la justiție al cetățenilor (și a posibilității efective a acestora de a-și pregăti apărarea într-un dosar în care sunt implicați) au fost operaționalizate aplicațiile informatice privind dosarul electronic și, ulterior, a serviciului de comunicare electronică a actelor de procedură. Totodată, ambele aceste servicii, cu caracter gratuit, sunt de natură a prezenta un impact pozitiv cu privire la costurile pe care le implică pentru cetățeni participarea la procedurile judiciare, în special pentru acele părți care nu locuiesc în municipiul București.

Devenit operațional la 18 mai 2020 (2 iunie 2020 pentru Secția de contencios administrativ și fiscal), *dosarul electronic* și-a dovedit deja capacitatea de a genera un impact pozitiv la adresa calității activității judiciare, asigurând economie de timp și de costuri pentru părți și apărătorii acestora, posibilitatea accesării la orice moment a propriului dosar, indiferent de circuitul formei fizice a acestuia în cadrul instanței, acces imediat la documentele noi, fără a mai fi așteptată comunicarea acestora, creșterea celerității judecății, prin evitarea situațiilor de amânare ca urmare a deficiențelor de comunicare a actelor între părți, reducerea aglomerației în cadrul registraturilor și a arhivelor (aspect sub care această măsură s-a corelat cu introducerea unui sistem de programări telefonice), posibilității accesării dosarului de către personalul instanței de la domiciliu, în cadrul rotațiilor care au vizat decalarea programului de lucru și reducerea prezenței concomitente în sedii a unui număr mare de persoane, posibilitatea accesării simultane a tuturor actelor dosarului de către toți membrii completului de judecată etc.

Sistemul de comunicare electronică a actelor de procedură a devenit operațional la data de 5 octombrie 2020, fiind de așteptat ca acesta să reducă timpul necesar efectuării comunicărilor și să înlăture situațiile în care, fie se impune amânarea cauzei pentru erori pe circuitul administrativ de comunicare a actelor, în special în cazul folosirii serviciilor poștale, fie anumite drepturi procedurale ale părților pot fi exercitate abia după primirea comunicărilor.

În sfârșit, măsurile de protecție cu caracter general privind prevenirea răspândirii SARS-COV-2 au fost și continuă să rămână implementate la nivelul Înaltei Curți de Casație și Justiție, în special în condițiile Ordinului nr. 138/2020 al președintelui instanței supreme. Au fost transpuse astfel dispozițiile legale privind obligativitatea purtării măștilor sanitare și respectarea distanței sanitare de protecție în sediile Înaltei

Curți, fiind desemnate și persoanele responsabile pentru monitorizarea respectării acestor reguli. Totodată, ordinul prevede posibilitatea de principiu de organizare a unor activități în sistem hibrid, în funcție de necesitățile concrete și spațiile de lucru disponibile fiecare președinte de secție putând personaliza aceste măsuri, dispoziții speciale privind protecția persoanelor care suferă de afecțiuni cronice și prezintă astfel o mai mare vulnerabilitate cu privire la efectele COVID-19, măsuri pentru prevenirea răspândirii bolii în cadrul personalului și crearea condițiilor necesare pentru efectuarea unei anchete epidemiologice rapide în situația îmbolnăvirilor, reglementarea accesului în sediile Înaltei Curți de Casație și Justiție, pe baza măsurării temperaturii corporale și a completării unei declarații care vizează practic inexistența vreunei situații de risc, dintre cele de natură să impună carantina sau izolarea. Formularele-declarație se prezintă în format electronic și se verifică vizual la momentul accesului, conținutul de date personale a fost redus la minimum necesar și nu este stocat sau prelucrat în altă modalitate de către Înalta Curte, iar în locurile de acces în sedii sunt afișate drepturile care revin persoanelor care se prezintă la judecată ori pentru accesul la un compartiment auxiliar, în raport cu dispozițiile Regulamentului (UE) nr. 679/2016. Reglementările interne adoptate au avut caracter evolutiv, în funcție de modificarea în timp a situației epidemiologice, existând în permanență un mecanism de garantare a drepturilor persoanelor în cauză.

Pe parcursul anului 2020 au existat mai multe inițiative de informare ale unor instanțe supreme partenere cu privire la bunele practici adoptate în vederea adaptării activității judiciare normele de securitate sanitară impuse de pandemia de COVID-19 (spre exemplu, Curtea Supremă a Italiei, dar și organizații și asociații internaționale din care face parte și Înalta Curte). Adoptarea unor practici omogene sub acest aspect la nivelul Uniunii Europene ar constitui o inițiativă valoroasă, în ceea ce privește asigurarea unui spațiu comun de libertate, securitate și justiție pentru toți cetățenii Uniunii.

Măsurile adoptate în cursul anului 2020 la nivelul Înaltei Curți s-au dovedit eficiente din perspectiva păstrării funcționalității integrale a acesteia, pe ambele paliere constituționale din activitate, astfel cum o arată prezentarea comparativă pe ani a datelor statistice relevante, prezentate în cadrul Capitolului IV din prezentul raport.

■ 2. PROGRESSELE ÎNREGISTRATE ÎN ANUL DE REFERINȚĂ

A. DIGITALIZAREA INSTANȚEI SUPREME

Anul 2020 a marcat un progres substanțial în ceea ce privește digitalizarea instanței supreme, de natură a asigura desfășurarea în condiții optime a activității curente a instanței supreme, constând în *implementarea dosarului electronic* și în *implementarea serviciului de comunicare electronică a actelor de procedură*.

Implementarea dosarului electronic

Începând cu data de 18 mai 2020, părțile și reprezentanții lor, înregistrați conform procedurii disponibile pe site-ul Înaltei Curți de Casație și Justiție, au avut acces online la documentele din dosarele lor, la nivelul Secției I civile, a Secției a II-a civile, a Secției penale și a Completurilor de 5 judecători din cadrul instanței supreme, și începând cu data de 2 iunie, la nivelul Secției de contencios administrativ și fiscal.

În acest context, se impune mențiunea că, prin Hotărârea nr. 88 din 21 iulie 2020 Colegiul de conducere al Înaltei Curți de Casație și Justiție a aprobat documentele care se scanează și se introduc în Ecris pentru aplicația "Dosarul electronic.

Implementarea aplicației dosarul electronic a evidențiat o serie întreagă de avantaje, de la economie de timp și costuri mai reduse pentru părți și apărătorii lor, aceștia putând consulta documentele dosarului fără a se deplasa efectiv la sediul instanței; acces imediat la documentele noi, fără a se aștepta perioada necesară pentru comunicarea acestora prin serviciile poștale; la creșterea celerității procedurii, prin reducerea situațiilor în care este necesară amânarea cauzei pentru a se putea consulta înscrisurile noi; reducerea aglomerației în sediile instanței și asigurarea eficienței măsurilor de protecție împotriva virusului Sars-Cov 2; precum și posibilitatea judecătorilor, magistraților asistenți și grefierilor de a consulta dosarele de la domiciliu și de a lua imediat măsurile corespunzătoare; posibilitatea membrilor completului de judecată, a părților și a reprezentanților lor de a consulta dosarul în mod simultan, fără a se aștepta predarea dosarului în arhivă; acces non-stop la actele dosarului, fără ca partea să fie condiționată de programul de relații cu publicul al compartimentului arhivă sau de faptul că dosarul se află dat spre studiu sau spre motivare unui membru al completului. Nu în ultimul rând, în condițiile pandemiei COVID 19 care a impus o reconfigurare a modului de desfășurare a activităților judiciare, dosarul electronic a permis judecătorilor, magistraților-asistenți și grefierilor din cadrul instanței supreme să își desfășoare activitatea, în regim mixt, de la domiciliu, diminuându-se, astfel, riscul îmbolnăvirii cu virusul Sars-Cov-2.

Implementarea serviciului de comunicare electronică a actelor de procedură

Începând cu data de 5 octombrie 2020, Înalta Curte de Casație și Justiție a lansat serviciul de comunicare electronică a actelor de procedură (prin e-mail), disponibil pentru înregistrare prin intermediul paginii de Internet a instanței supreme - www.scj.ro,

secțiunea „Dosar electronic”, pentru toate secțiile și formațiunile de judecată ale Înaltei Curți. Acronimul acestui serviciu este TDS - *Transmiterea Documentelor în mod Securizat* și implică transmiterea securizată și cu semnătură digitală a actelor de procedură (*comunicări aferente fazei prealabile de judecată, citații, comunicări aferente soluțiilor pronunțate*).

Serviciul de transmitere electronică a actelor de procedură a venit în completarea aplicației de „Dosar electronic” și a celorlalte proiecte legate de digitalizarea și creșterea gradului de transparență și accesibilitate în ceea ce privește activitatea judiciară a Înaltei Curți de Casație și Justiție. Serviciul permite oricărei persoane fizice și juridice să opteze pentru efectuarea comunicărilor în format digital, cu eliminarea neajunsurilor constatate în modalitățile clasice și în condiții avantajoase, din punct de vedere al rapidității, siguranței transmiterii comunicărilor, protejarea datelor cu caracter personal și reducerii costurilor pe care le presupun procedurile judiciare. De asemenea, aceeași modalitate de transmitere a actelor este folosită de către instanța supremă în relația bilaterală curentă cu alte instituții implicate în procedurile judiciare.

Protecția datelor cu caracter personal

În anul 2020 au fost extinse măsurile luate pentru protecția datelor cu caracter personal, cu precădere cele referitoare la conținutul site-ului web al instanței supreme. Astfel, conform Ordinului Președintelui Înaltei Curți de Casație și Justiție nr.161 din 30 iunie 2020, începând cu luna octombrie 2020, au fost eliminate de pe site-ul web următoarele două categorii de dosare soluționate în sistemul informatic ECRIS de gestiune a dosarelor: dosarele soluționate definitiv, cu documentul de soluționare închis (**188.438** de dosare) și dosarele soluționate definitiv arhivate în cadrul sistemului ECRIS (**231.845** de dosare).

Începând cu luna octombrie 2020, datele cu caracter personal preluate din sistemul ECRIS privind dosarele soluționate se elimină în mod automat de pe site-ul web în momentul închiderii documentului de soluționare a dosarului în sistemul ECRIS (la acel moment, dosarul este definitiv soluționat și acesta se elimină în mod automat de pe site-ul web).

Utilizarea sistemului de videoconferință

În contextul măsurilor legate de limitarea efectelor pandemiei COVID-19, în anul 2020 a fost generalizată folosirea videoconferințelor, fiind utilizate echipamentele de videoconferință din dotare cu sprijinul logistic primit din partea *Serviciului de Telecomunicații Speciale - STS*. Astfel, prin intermediul videoconferințelor s-au desfășurat ședințele de judecată care nu implicau prezența părților (Complețul pentru soluționarea recursului în interesul legii și Complețul pentru dezlegarea unor chestiuni de drept), ședințele Colegiului de conducere al Înaltei Curți de Casație și Justiție, ședințele de unificare a practicii judiciare organizate la nivelul fiecărei secții. Potrivit Codului de procedură penală, audierile persoanelor private de libertate s-au realizat tot prin intermediul echipamentelor de videoconferință.

B. ELEMENTE DE NOUȚATE ÎN ORGANIZAREA APARATULUI PROPRIU ȘI REALOCAREA RESURSELOR DISPONIBILE

2020 a reprezentat anul în care Înalta Curte de Casație și Justiție a pus în aplicare strategia de reorganizare a activității unor compartimente din cadrul instanței, strategie inițiată încă din anul 2019 și concretizată în modificarea și completarea propriului regulament, republicat în Monitorul Oficial al României, partea I, nr. 127 din 17 februarie 2020.

Urmare a demersurilor pentru suplimentarea schemei de personal a Înaltei Curți de Casație și Justiție cu posturi de magistrat-asistent și personal auxiliar de specialitate inițiate de conducerea instanței încă din anul 2019, prin Hotărârea Guvernului nr. 563/2020 privind stabilirea numărului maxim de posturi pentru Înalta Curte de Casație și Justiție, publicată în Monitorul Oficial al României, Partea I nr. 659 din 24 iulie 2020, schema de personal a fost suplimentată cu 20 de posturi de magistrat-asistent și 10 posturi de personal auxiliar de specialitate.

Reorganizarea a avut ca fundament, în principal, îndeplinirea rolului constituțional instanței al instanței supreme, de interpretare și aplicare unitară a legii, iar în subsidiar, volumul diversificat de activitate, în continuă creștere, cu consecința supraîncărcării activității unor compartimente. De aceea, măsurile adoptate au avut în vedere o abordare modernă și practică a unor paliere de activitate, scopul urmărit fiind acela de a consolida suportul adus activității instanței în ansamblu său, dar și echilibrarea volumului de activitate și al sarcinilor stabilite, prin realocarea sau suplimentarea resurselor umane.

Relevante pentru prezentarea acestui capitol sunt modificările aduse prin *Regulamentul de organizarea și funcționare administrativă a Înaltei Curți de Casație și Justiție, republicat*, dar și măsurile de suplimentare a schemelor de personal și de realocare a posturilor, în absența cărora punerea în practică a strategiei de reorganizare ar fi fost îngreunată.

O primă modificare a avut loc în structura *Direcției legislație, studii, documentare și informatică juridică* în cadrul căreia a fost înființat **Compartimentul pentru studiul și unificarea jurisprudenței**, în structura căruia, în luna septembrie 2020, au fost alocate 4 posturi de magistrat-asistent, ca un prim pas în procedura de operaționalizare a acestuia. Având în vedere însă situația medicală intervenită în anul 2020, dar și intervenția unor noi dispoziții legale care au împiedicat ocuparea posturilor vacante, conducerea instanței supreme a inițiat demersuri în urma cărora a fost posibilă organizarea procedurilor de ocupare a tuturor posturilor vacante de magistrat-asistent de la Înalta Curte de Casație și Justiție, procedură care, la data prezentului raport se află în desfășurare.

În anul 2020, s-a produs o reorganizare și la nivelul **Cancelariei** Înaltei Curți de Casație și Justiție, compartiment prevăzut în art. 20 din Legea nr. 304/2004 și reglementat în legislația secundară prin art. 87 și art. 88 din ROFA a ÎCCJ, dispoziții modificate prin care s-au atribuit Cancelariei, cu caracter de noutate, compartimente proprii (cabinetele președintelui, vicepreședinților Înaltei Curți de Casație și Justiție și prim-magistratului-asistent, Compartimentul de statistică, Secretariatul Colegiului de conducere, Compartimentul juridic, Compartimentul de relații internaționale), în structura cărora au fost alocate posturi potrivit statului de funcții.

În acest context este de menționat că, în anul 2020, pentru prima dată, au fost adoptate măsuri privind activitatea secretariatului Colegiului de conducere, stabilindu-se regulile de organizare a activității. Astfel, prin Hotărârea Colegiului de conducere nr. 7 din 28 ianuarie 2020, au fost adoptate măsuri privind: circuitul documentelor care privesc activitatea Colegiului de conducere, evidența lucrărilor prin înființarea Registrului Colegiului de conducere, asigurarea publicității hotărârilor sau a extraselor hotărârilor. În același timp, au fost create instrumente moderne de lucru, în acest sens fiind elaborate proceduri de adoptare a hotărârilor Colegiului de conducere, care au simplificat radical activitatea organului colegial, totul conducând la o mai bună organizare a ședințelor Colegiului de conducere și la adoptarea documentată a hotărârilor.

De asemenea, la nivelul secretariatului Colegiului de conducere a fost alocat un post de magistrat asistent, cu atribuții în redactarea, indexarea și publicarea hotărârilor Colegiului de conducere. Măsurile de realocare a posturilor și a resurselor umane și-au dovedit pe deplin eficacitatea, în acest mod fiind asigurate, pe de o parte, un echilibru al atribuțiilor personalului din cadrul Cancelariei, pe fondul unui volum crescut de activitate, iar pe de altă parte, transparentizarea și accesul rapid la deciziile organului colegial, activitatea de redactare și publicare a hotărârilor Colegiului de conducere fiind esențial îmbunătățită.

În acest context, este de menționat că, în anul 2020, Colegiul de conducere a adoptat 197 de hotărâri.

Tot în cadrul Cancelariei, a fost prevăzută funcționarea **Compartimentului juridic**, în structura căruia au fost alocate 2 posturi de consilier juridic. Pentru operaționalizarea acestui compartiment, în anul 2020, Înalta Curte de Casație și Justiție a organizat concursul de ocupare a celor două posturi, procedura de concurs fiind în desfășurare. O altă modificare a constituit-o **reorganizarea activității de registratură** (art.90 din ROFA a ÎCCJ). Până în luna martie a anului 2020, la sediul principal, instanța supremă a funcționat cu o singură registratură generală care deservea toate secțiile, departamentele și compartimentele Înaltei Curți. Din anul 2020, la nivelul fiecărei secții au fost înființate *registraturi proprii*, consecința imediată și practică a acestei măsuri fiind fluidizarea fluxurilor de lucru și a circuitului documentelor; o gestionare eficientă a timpului de lucru alocat activității de primire, înregistrare, sortare și predare a dosarelor și documentelor. În plus, măsura realocării personalului către aceste compartimente a oferit posibilitatea secțiilor de a implementa cu succes aplicația *Dosarul electronic* și cea a comunicării documentelor în sistem securizat (*TDS*).

* * *

În ceea ce privește **realocarea resurselor disponibile**, este important de subliniat că, în anul 2020, gestionarea eficientă a resurselor umane a reprezentat un obiectiv major, urmărit în scopul echilibrării schemelor de personal și a volumului de activitate. În acest context pot fi menționate hotărârile Colegiului de conducere prin care au fost adoptate măsuri de realocare și repartizare a posturilor.

Cu privire la posturile vacante și temporar vacante de **judcător**, prin Hotărârea nr. 117 din 14 septembrie 2020, Colegiul de conducere, în urma analizei schemelor de personal, a numărului de completuri funcționale din cadrul secțiilor și prin raportare la volumul de activitate al fiecărei secții, a modificat statul de funcții și de personal și a aprobat realocarea și repartizarea celor **11** posturi vacante și temporar vacante de judecător. Procedând astfel, s-a asigurat echilibrul necesar între secțiile instanței supreme, impus cu prioritate de volumul de activitate.

În absența acestei măsuri, diferența vădită a numărului de cauze înregistrate și rulate de către una dintre secțiile Înaltei Curți de Casație și Justiție (peste 10.000 de cauze) ar fi riscat să creeze o disfuncționalitate majoră în activitatea acestei secții, cu consecințe grave asupra actului de justiție.

Cu privire la posturile vacante de **magistrat-asistent și personal auxiliar de specialitate**, prin Hotărârea nr. 114 din 3 septembrie 2020, Colegiul de conducere a aprobat modificarea statului de personal al instanței supreme, dispunând repartizarea celor 20 de posturi de magistrat-asistent prevăzute suplimentar în H.G. nr. 563/2020 privind stabilirea numărului maxim de posturi pentru Înalta Curte de Casație și Justiție, Repartizarea posturilor a urmărit, în principal, echilibrarea schemelor de personal ale secțiilor în raport cu volumul de activitate și asigurarea resurselor pentru compartimentele nou înființate. De asemenea, la repartizarea magistraților-asistenți pe secții, s-a avut în vedere și numărul completurilor funcționale din cadrul secțiilor, în scopul alocării a cel puțin doi magistrați-asistenți pe complet.

În contextul organizării concursului de ocupare a posturilor vacante de magistrat-asistent la Înalta Curte de Casație și Justiție, Colegiul de conducere, analizând schemele de personal prin raportare la necesitatea echilibrării activității magistraților-asistenți, dar și în scopul operaționalizării noilor compartimente, prin Hotărârea nr. 146 din 29 octombrie 2020, a realocat o parte dintre posturile vacante, după cum urmează:

- un post vacant din schema de personal a Cabinetului Președintelui Înaltei Curți de Casație și Justiție a trecut în schema de personal a Secției a II-a Civile;
- posturi vacante de magistrat-asistent din schema de personal a DLDIJ au trecut în schema de personal a Secției I Civile.

Toate posturile vacante de magistrat-asistent au fost scoase la concursul pentru ocuparea posturilor de magistrat-asistent la Înalta Curte de Casație și Justiție, procedura fiind în desfășurare.

Măsurile adoptate au avut o importanță deosebită având în vedere că au condus la îndeplinirea unor obiective importante:

- ❑ s-au asigurat premisele funcționării unor structuri stabile pentru fiecare formațiune de judecată și generalizarea la nivelul secțiilor a unei formule prin care fiecărui judecător să-i fie repartizat un magistrat-asistent;
- ❑ s-au asigurat condițiile pentru un echilibru în activitatea de judecată al Secției de contencios administrativ și fiscal, al cărei volum de activitate este în continuare foarte mare (detaliat în prezentul raport la cap. IV.3.4.);
- ❑ au fost asigurate resursele pentru funcționarea compartimentelor nou înființate – *Compartimentul pentru unificarea jurisprudenței* în care au fost repartizate 3 posturi de magistrat-asistent, *Compartimentul de statistică* la care au fost repartizate 2 posturi de personal de auxiliar de specialitate și *Compartimentul de documente clasificate* la care au fost repartizate 2 posturi de magistrat-asistent și 2 posturi de grefier, fiind astfel echilibrată activitatea magistraților-asistenți din cadrul Secției penale care aveau în atribuții și participarea la acest tip de activitate.

Tot cu caracter de noutate, în anul 2020, a fost modificată și strategia de adoptare a măsurilor de management în ceea ce privește implicarea personalului instanței în realizarea noilor proiecte ce s-au desfășurat la nivelul instanței supreme. Spre exemplu, în cadrul procesului de digitalizare a instanței, președintele Înaltei Curți de Casație și Justiție a emis ordine prin care a constituit echipe de lucru, unele numai

cu personal din aparatul propriu, stabilind obiective clare și precise, dar și termene de realizare a acestora. Această nouă abordare a asigurat implementarea cu succes la nivelul Înaltei Curți a proiectelor privind *Dosarul electronic și, respectiv, Biblioteca digitală*, dezvoltate în scopul asigurării accesului și diseminării jurisprudenței Înaltei Curți de Casație și Justiție.

C. MĂSURI PENTRU ASIGURAREA TRANSPARENȚEI ACTIVITĂȚII JUDICIARE ȘI DISEMINAREA JURISPRUDENȚEI PROPRII

Asigurarea transparenței activității judiciare a reprezentat și în anul 2020 o prioritate în activitatea Înaltei Curți de Casație și Justiție. În vederea garantării principiului transparenței actului de justiție au fost luate o serie de măsuri menite, printre altele, să îmbunătățească și să asigure gratuitatea accesului publicului la jurisprudența instanței supreme, să crească gradul de încredere în justiție printr-o mai bună cunoaștere a importanței și rolului social al practicii judiciare, ca izvor derivat de drept.

În acest sens, începând cu luna iulie 2020, a fost instalat câte un sistem de afișaj electronic a listelor de ședință la intrarea în fiecare sală de judecată. Informațiile sunt afișate în timp real atât la nivelul sălilor de judecată, cât și on-line, pe site-ul web al Înaltei Curți, la adresa web www.scj.ro/intrac_monitor.

Avantajele sistemului de afișaj electronic a listelor de ședință constau în: informarea justițiabililor cu privire la ora la care se judecă dosarul în care sunt parte, cu privire la ordinea dosarelor aflate pe rolul completului, evitându-se, în acest mod, și aglomerarea sălii de judecată și a incintei instanței.

Noile facilități sunt puse la dispoziția utilizatorilor site-ului web al Înaltei Curți, prin publicarea acestora la adresa web www.scj.ro/intrac_monitor. În acest mod, sunt afișate în timp real toate informațiile referitoare la desfășurarea ședințelor de judecată: data și ora curentă, secția, sala de judecată, numele completului de judecată, numărul de ordine a dosarului aflat în dezbateri, starea și durata ședinței de judecată.

În completarea sistemului de afișaj electronic a listelor de ședință, pe site-ul web al instanței supreme au fost publicate informații privind judecarea cauzelor pentru fiecare secție în parte, cu indicarea intervalului orar estimativ de judecare a cauzelor, precum și cu menționarea altor măsuri specifice situației pandemice actuale.

Totodată, în vara anului 2020, au fost instalate în cele două sedii ale Înaltei Curți patru noi echipamente de tip *infochioșc* destinate informării justițiabililor care participă la ședințele de judecată.

În vederea creșterii transparenței actului intern decizional, în anul 2020, a continuat publicarea pe site-ul web al Înaltei Curți, în zona denumită *Informații publice, a hotărârilor Colegiului de conducere* (la adresa web www.scj.ro/1371/Hotarari-ale-Colegiului-de-conducere), precum și publicarea, în zona denumită *Acte de interes public, a ordinelor interne de interes public* (la adresa web www.scj.ro/698/-Acte-ale-Inaltei-Curtei-de-Casatie-si-Justitie).

O altă măsură implementată de instanța supremă a vizat crearea pe pagina de internet a Înaltei Curți de Casație și Justiție a unei rubrici intitulată „*Biblioteca digitală*”, în cadrul căreia se regăsesc toate informațiile privitoare la jurisprudența instanței supreme.

În cadrul Bibliotecii digitale există mai multe secțiuni care privesc jurisprudența și publicațiile electronice ale instanței supreme, menite să faciliteze accesul publicului la informațiile căutate.

Astfel, întreaga jurisprudență a Înaltei Curți de Casație și Justiție, cu excepțiile prevăzute de lege, a fost publicată, în formă integrală, cu anonimizarea datelor cu caracter personal, în cadrul secțiunii intitulată „*Biblioteca digitală - Jurisprudență*”. În această secțiune se publică, în rezumat, deciziile de speță considerate cele mai relevante din punct de vedere al chestiunilor de drept examinate. Această măsură stimulează formarea unei jurisprudențe neunitare la nivelul instanțelor judecătorești și reprezintă, alături de celelalte mecanisme procesuale și interne administrative de unificare a jurisprudenței, un mecanism esențial pentru asigurarea calității actului de justiție și pentru creșterea încrederii publicului în justiție.

Un element de noutate îl reprezintă *reluarea în anul 2020 a apariției publicațiilor de tradiție ale instanței supreme, în format electronic, și inițierea unor noi*. Astfel, începând cu anul 2020 a fost reluată apariția, în format electronic, a Buletinului Casației și a continuat publicarea pe pagina de internet a instanței supreme a Buletinului jurisprudenței, care, în premieră, include și toate deciziile pronunțate de către Înalta Curte în cadrul completurilor de recurs în interesul legii și a celor pentru dezlegarea unor chestiuni de drept. Totodată, anul 2020 marchează momentul în care a avut loc *prima apariție a Buletinului jurisprudenței disciplinare*, publicație electronică periodică a Înaltei Curți de Casație și Justiție în materia răspunderii disciplinare a judecătorilor, procurorilor și a magistraților-asistenți.

Toate aceste publicații se regăsesc pe pagina de internet a instanței supreme la rubrica „Biblioteca digitală”, în cadrul secțiunilor corespunzătoare fiecăreia dintre ele. *În 2020 au fost publicate în biblioteca digitală Buletinul Casației nr. 1/2020, Buletinul jurisprudenței pentru anii 2018 și 2019, precum și primul număr al Buletinului jurisprudenței disciplinare, și anume Buletinul jurisprudenței în materia răspunderii disciplinare a judecătorilor și procurorilor pentru 2019.*

Publicarea pe pagina de internet a Înaltei Curți de Casație și Justiție a tuturor deciziilor pronunțate în recursurile în interesul legii, a deciziilor pronunțate în dezlegarea unor chestiuni de drept, a deciziilor de speță considerate relevante din punct de vedere al chestiunilor de drept examinate, în formă rezumată, și a deciziilor în formă integrală, anonimizată, creează premisele pentru diseminarea jurisprudenței instanței supreme nu doar în interiorul sistemului judiciar, ci, mai ales, în exteriorul acestuia și în beneficiul cetățeanului pe care acest serviciu public îl deservește.

Un alt element de noutate în ceea ce privește transparentizarea activității judiciare îl reprezintă și *traducerea în limba engleză a Buletinului jurisprudenței în materia răspunderii disciplinare a judecătorilor și procurorilor pentru 2019 și publicarea acestor versiuni în cadrul bibliotecii digitale.*

În exercitarea rolului constituțional de interpretare și aplicare unitară a legii, în vederea asigurării unei bune conlucrări cu celelalte instanțe și cu Ministerul Public, Înalta Curte de Casație și Justiție a transmis stick-uri de memorie (*tip card*) conținând Buletinul jurisprudenței pentru 2018 și 2019, Buletinul Casației nr. 1/2020, precum și Buletinul jurisprudenței în materia răspunderii disciplinare a judecătorilor și procurorilor pentru 2019 (versiunile în limba română și în limba engleză) judecătorilor, tribunalelor, curților de apel, Parchetului de pe lângă Înalta Curte de Casație și Justiție, Direcției Naționale Anticorupție, Direcției de Investigare a Infrațiunilor de Criminalitate Organizată și Terorism și parchetelor de pe lângă curțile de apel.

În fine, asigurarea transparenței activității judiciare a Înaltei Curți de Casație și Justiție a fost asigurată în anul 2020 și prin următoarele modalități: comunicarea informațiilor către reprezentanții mass-media, în urma solicitărilor formulate de aceștia, referitoare la activitatea judiciară a instanței, în vederea informării corecte a opiniei publice prin intermediul presei; acordarea acreditărilor pentru ziariștii și reprezentanții mijloacelor de comunicare în masă; difuzarea comunicatelor de presă, informărilor de presă; soluționarea cererilor formulate în temeiul dispozițiilor Legii nr. 544/2001 privind liberul acces la informațiile de interes public, a Ordonanței Guvernului nr. 27/2002 privind reglementarea activității de soluționare a petițiilor, aprobată cu modificări prin Legea nr. 233/2002; afișarea pe pagina de internet www.scj.ro a informațiilor de interes public rezultate din activitatea judiciară și administrativă care, potrivit legii, se publică din oficiu; punerea la dispoziția publicului și reprezentanților presei de noi dispozitive „Info Touch”.

Se impune mențiunea că, în pofida constrângerilor impuse de pandemia de COVID-19, ținând de necesitatea asigurării distanței de protecție sanitară și a reducerii numărului persoanelor prezente simultan în sediile Înaltei Curți de Casație și Justiție, inclusiv în sălile de judecată, niciuna dintre cererile formulate de către reprezentanții presei (în condițiile de formă stabilite prin ordinele președintelui ÎCCJ privind organizarea accesului în sediul instanței supreme) nu a fost respinsă, acestea fiind soluționate pozitiv în proporție de 100%. Totodată, nu s-au înregistrat cereri respinse privind asigurarea accesului altor persoane decât părțile și reprezentanții lor la o ședință de judecată.

D. ALTE MĂSURI

Înalta Curte de Casație și Justiție a inițiat în anul 2020 procesul de restaurare a unor exemplare rare de carte juridică din fondul său documentar, cu contribuția excepțională a Bibliotecii Centrale Universitare. Din fondul documentar al Înaltei Curți de Casație și Justiție fac parte o serie de lucrări cu o mare valoare culturală și istorică, în special cărți juridice în limbile română, latină, greacă, slavonă, franceză care însoțesc istoria instanței supreme și a României, cel mai vechi exemplar fiind datat în secolul XIV.

Un număr de 34 de cărți au fost supuse procesului de restaurare, realizat gratuit de specialiștii Bibliotecii Centrale Universitare, în anul 2020, acestea fiind disponibile în cadrul Bibliotecii Înaltei Curți de Casație și Justiție. De asemenea, unele dintre volumele restaurate au fost expuse în incinta sediului principal al instanței supreme din Str. Batiștei nr. 25, în spații accesibile publicului.

La sfârșitul anului 2020, Biblioteca Centrală Universitară „Carol I” a donat Înaltei Curți de Casație și Justiție o copie autenticată a Magna Carta. Copia donată face parte dintre cele opt copii autentificate realizate ca urmare a împlinirii a 800 de ani de la semnarea *Magna Carta* și obținute de către Biblioteca Centrală Universitară „Carol I” prin bunăvoința The Honourable Society of the Inner Temple. Acestea reflectă fidel conținutul originalului, păstrat la Lincoln Cathedral, Anglia.

În cursul anului 2020, în virtutea relațiilor strânse de colaborare, Curtea de Casație a Franței și Asociația Curților de Casație Francofone (AHJUCAF) au donat Bibliotecii Înaltei Curți de Casație și Justiție din România o colecție de carte juridică în limba franceză.

Totodată, în vederea asigurării unei bune conlucrări cu mediul universitar, Înalta Curte de Casație și Justiție, a decis să transmită stick-uri de memorie (tip card) conținând Buletinul jurisprudenței pentru 2018 și 2019, Buletinul Casației nr. 1/2020, precum și Buletinul jurisprudenței în materia răspunderii disciplinare a judecătorilor și

procurorilor pentru 2019 (versiunile în limba română și în limba engleză) facultăților de drept cu care Înalta Curte de Casație și Justiție a colaborat în anul 2020, în sensul consultării specialiștilor din cadrul acestora asupra problemelor de drept ce au făcut obiectul recursurilor în interesul legii sau al sesizărilor pentru dezlegarea unor chestiuni de drept [astfel cum permit prevederile art. 516 alin. (6) și art. 520 alin. (11) raportat la art. 516 alin. (6) din Codul de procedură civilă, respectiv cele ale art. 473 alin. (5) și art. 476 alin. (10) raportat la art. 473 alin. (5) din Codul de procedură penală], acestea aducându-și contribuția științifică în formularea unor puncte de vedere.

În fine, urmărind dezvoltarea versiunii în limba engleză a paginii de internet, s-au luat măsuri pentru traducerea în limba engleză atât a raportului de activitate al Înaltei Curți de Casație și Justiție pe anul 2019 cât și a Buletinului jurisprudenței în materia răspunderii disciplinare a judecătorilor și procurorilor pentru 2019, pe pagina de internet a instanței supreme fiind publicate respectivele documente. Urmând aceeași linie, din anul 2020, pe pagina de internet a instanței supreme a fost publicată, și versiunea în limba engleză a comunicatelor de presă emise în anul 2020 referitoare la deciziile privind recursurile în interesul legii și deciziile privind sesizările prealabile, fiind disponibilă în cadrul bibliotecii digitale, versiunea în limba engleză.

Capitolul III

Principalele coordonate ale jurisprudenței instanței supreme în 2020

■ 1. HOTĂRĂRI PRONUNȚATE ÎN RECURS ÎN INTERESUL LEGII. JURISPRUDENȚĂ ESENȚIALĂ

Recursul în interesul legii reprezintă, prin rațiunea conferită de legiuitor, principalul mecanism prin care Înalta Curte de Casație și Justiție asigură interpretarea și aplicarea unitară a legii de către celelalte instanțe judecătorești, ca misiune constituțională fundamentală ce revine celei mai înalte jurisdicții a statului român.

În cele ce urmează sunt prezentate unele dintre deciziile pronunțate în anul 2020 de Completul pentru soluționarea recursului în interesul legii, grupate pe materii, decizii considerate a fi ilustrative din perspectiva problemei de drept dezlegate.

CONTENCIOS ADMINISTRATIV

În domeniul dreptului administrativ, o problemă de drept interesantă care a primit rezolvare în cursul anului 2020 a vizat condițiile exercitării acțiunii în contencios administrativ de către organismele sociale interesate, definite în art. 2 alin. (1) lit. s) din Legea contenciosului administrativ nr. 554/2004. (Decizia nr. 8 din 2 martie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 580 din 2 iulie 2020)

În interpretarea și aplicarea unitară a legii, s-a stabilit că *asociațiile, ca organisme sociale interesate, persoane de drept privat, acționează în contenciosul subiectiv, astfel că invocarea interesului legitim public trebuie să fie subsidiară invocării unui interes legitim privat, acesta din urmă decurgând din legătura directă dintre actul administrativ supus controlului de legalitate și scopul direct și obiectivele asociației, potrivit statutului. În considerentele deciziei, s-a reținut că, în contenciosul administrativ românesc, în mod tradițional, regula a fost aceea că persoanele fizice și persoanele juridice de drept privat pot formula acțiuni prin care invocă apărarea unui interes legitim privat.*

Cum organismele sociale sunt persoane juridice de drept privat, dreptul acestora de a-și întemeia cererile în contencios administrativ prin care invocă vătămarea unui interes public este condiționat de existența unui interes legitim privat, iar între acesta și interesul legitim public invocat există o strânsă legătură, în sensul că cel din urmă decurge logic din cel dintâi.

În singura ipoteză legală în care se poate pune problema existenței sau inexistenței unui contencios obiectiv, respectiv ipoteza în care organismul social alege să formuleze o acțiune în contencios administrativ invocând o vătămare a unui interes legitim public, ne aflăm tot pe tărâmul unui contencios subiectiv, în care este necesară invocarea vătămării interesului legitim privat al organismului social reclamant, cu alte cuvinte, este necesar ca respectivul organism social să fie „interesat”, adică să aibă înscris în statutul său, ca scop principal, apărarea interesului public, cu respectarea principiului specialității capacității de folosință al asociației respective.

Faptul că organismele sociale nu sunt în măsură să declanșeze un contencios obiectiv rezultă și din interpretarea sistematică a Legii nr. 554/2004, care reglementează contenciosul administrativ, întrucât legiuitorul a ales să nu le poziționeze în mod distinct în corpul legii [...] și nici nu le-a prevăzut în cadrul art. 3, ca subiecte de sesizare a instanței de contencios administrativ cu un control de tutelă, ci le-a asimilat „persoanei vătămate”. Or, această asimilare este de natură să excludă *ab initio* contenciosul obiectiv, persoana vătămată putând declanșa, prin definiție, exclusiv un contencios subiectiv”.

Pentru a se asigura interpretarea și aplicarea unitară a problemei de drept vizând aplicabilitatea dispozițiilor Legii nr. 554/2004, reprezentând dreptul comun în materia contenciosului administrativ, în litigiile de funcție publică vizând stabilirea/acordarea drepturilor salariale, s-a stabilit că, în litigiile de funcție publică vizând obligarea angajatorului la plata unor drepturi salariale neacordate, precum și atunci când angajatorul nu a emis un act administrativ ori actul respectiv nu a fost comunicat funcționarului public, acesta se poate adresa direct instanței de contencios administrativ, fără a fi necesar ca anterior sesizării instanței să fi solicitat angajatorului acordarea aceluiași drepturi (*Decizia nr. 22 din 10 decembrie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 1208 din 10 decembrie 2020*).

Constatând că problema de drept nu vizează acțiuni îndreptate împotriva unor acte administrative emise în derularea raporturilor de serviciu, ci acțiuni directe, prin care funcționarii publici solicită obligarea angajatorului la plata unor drepturi salariale neacordate prin actele administrative de stabilire a salariilor de bază, precum și la plata retroactivă a unor diferențe salariale nerecunoscute de angajator, completul pentru soluționarea recursului în interesul legii a reținut că Legea nr. 188/1999 nu conține dispoziții speciale, derogatorii de la prevederile Codului muncii și Legea nr. 62/2011 sub aspectul condițiilor și termenelor în care funcționarii publici pot sesiza cu acțiuni directe instanțele de contencios administrativ pentru a obține obligarea angajatorului la plata unor drepturi salariale și că, pe de altă parte, completarea, în această privință, cu dispozițiile art. 171 alin. (1) și art. 268 alin. (1) lit. c) din Codul muncii, care prevăd posibilitatea formulării acțiunilor directe într-un termen de prescripție de 3 ani de la data nașterii dreptului la acțiune, în situația în care obiectul conflictului individual de muncă constă în plata unor drepturi salariale neacordate sau a unor despăgubiri către salariat, nu sunt incompatibile cu specificul raporturilor juridice de muncă ale funcționarilor publici.

DREPT CIVIL

O chestiune de drept în domeniul reconstituirii dreptului de proprietate în favoarea unităților de cult, care a presupus o abordare istorică, prin studierea unor reglementări din anii 1928 sau 1949, analize referitoare la sistemul de drept întemeiat pe Codul civil austriac aplicabil în Bucovina în perioadă în care era provincie a Imperiului Austro-Ungar, precum și referirea la tradiții care își au originea în dreptul feudal, a fost tratată într-o manieră aproape exhaustivă în cuprinsul *Deciziei nr. 29 din 9 noiembrie 2020, publicată în Monitorul Oficial al României, partea I, nr. 42 din 14 ianuarie 2021*, prin care s-au stabilit, în esență, următoarele:

- (i) în ceea ce privește regimul nulității absolute a actelor juridice încălcarea prevederilor legislației fondului funciar și a celei privind reconstituirea dreptului de proprietate asupra terenurilor agricole și celor forestiere, din punct de vedere al evoluției în timp a cauzelor de nulitate, se va ține seama de regimul nulității absolute virtuale și de regula *tempus regit actum*;
- (ii) sintagma „*fondul bisericesc al cultului*”, folosită în aceeași legislație, are în vedere exclusiv patrimoniul unităților componente ale Bisericii Ortodoxe Române, iar nu și patrimoniul fundațiilor constituite de Biserică;
- (iii) sintagma „*a avut în proprietate*” are în vedere existența în patrimoniul structurilor de cult a unui drept de proprietate desăvârșit, corespunzător înțelesului rezultat din interpretarea prevederilor art. 480 din Codul civil de la 1864, iar nu și a unor forme istorice particulare ale dreptului de proprietate;
- (iv) legea are în vedere suprafața de teren cu destinație forestieră care s-a aflat în înzestrarea, în administrarea sau în folosința structurilor de cult ca subiecte de drept individuale care au solicitat atribuirea în proprietate, iar nu terenul care a aparținut, în aceleași modalități, cultului religios din care acestea fac parte (*Decizia nr. 29 din 9 noiembrie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 42 din 14 ianuarie 2021*).

DREPT FISCAL ȘI PROCESUAL FISCAL

O chestiune de interes deosebit în materia prescripției în procedura fiscală a vizat stabilirea momentului de început al calculului termenului de prescripție a dreptului organului fiscal de a stabili obligații fiscale reprezentând impozit pe profit și accesorii ale acestora, cu referire la sensul noțiunii de constituire a bazei de impunere, sub imperiul vechiului Codul de procedură fiscală, aplicabil încă în administrarea creanțelor fiscale anterioare, potrivit normelor specifice de aplicare în timp a legii.

În acest sens, Înalta Curte a stabilit că, în interpretarea și aplicarea dispozițiilor art. 91 alin. (1) și (2), coroborate cu cele ale art. 23 din Ordonanța Guvernului nr. 92/2003 privind Codul de procedură fiscală, republicată, cu modificările și completările ulterioare, termenul de 5 ani de prescripție a dreptului organului fiscal de a stabili obligații fiscale reprezentând impozit pe profit și accesorii ale acestora curge de la data de 1 ianuarie a anului următor anului fiscal în care s-a realizat profitul impozabil din care rezultă impozitul pe profit datorat de contribuabil. (*Decizia nr. 21 din 14 septembrie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 1257 din 18 decembrie 2020*)

În esență, instanța supremă a validat acea orientare jurisprudențială conform căreia baza de impunere a obligației de plată a impozitului pe profit se constituie în chiar cursul anului fiscal pentru care se datorează, acesta fiind doar calculat cu titlu final și declarat cu titlu recapitulativ prin declarația anuală depusă în cursul anului

următor celui în cauză, așadar termenul de prescripție curge de la data de 1 ianuarie a anului următor celui pentru care se datorează obligația fiscală.

Prin urmare, nu data la care contribuabilul determină și declară baza de impunere prin declarația anuală de impozit pe profit sau data la care a expirat termenul legal de depunere a declarației fiscale marchează momentul la care ia naștere creanța fiscală; declarația de impunere este doar un act care constată existența și întinderea bazei de impunere, precum și a dreptului de creanță fiscală generat de aceasta, potrivit dispozițiilor de drept fiscal material. Altfel spus, declarația de impunere este un act declarativ al unei creanțe care exista deja, în puterea legii.

DREPTUL MUNCII ȘI ASIGURĂRILOR SOCIALE

În materia conflictelor de muncă, s-a stabilit că acțiunea promovată de angajator în contradictoriu cu salariatul pentru restituirea sumelor achitate de primul celui de-al doilea, de bunăvoie, înainte de începerea executării silită, în baza unei hotărâri judecătorești executorii, de primă instanță, care ulterior este desființată în calea de atac, îmbracă natura juridică a unui conflict de muncă, a cărui soluționare se circumscrie prevederilor art. 256 alin. (1) din Legea nr. 53/2003 privind Codul muncii, republicată, cu modificările și completările ulterioare, atrăgând competența materială de soluționare în primă instanță în favoarea tribunalului - Secția specializată în litigii de muncă și asigurări sociale, conform art. 208 și art. 210 din Legea dialogului social nr. 62/2011, republicată, cu modificările și completările ulterioare. În esență, completul pentru soluționarea recursului în interesul legii a reținut că, din interpretarea coroborată a textelor de lege din materia executării silită - art.622 alin.(2), art.643, art.651 alin.(1), art. 723 alin.(1) și art.724 alin.(1)-(3) din Codul de procedură civilă - rezultă că normele de procedură civilă nu reglementează posibilitatea de a solicita, pe cale principală, întoarcerea executării, atunci când a fost desființat titlul în baza căruia plata s-a realizat de bunăvoie de către debitor; dacă executarea silită nu a fost demarată, fiind incidentă instituția plății nedatorate, ce implică promovarea unui proces distinct pentru restabilirea situației anterioare. Prin urmare, prevederile art. 256 din Codul muncii constituie temeiul legal aplicabil pentru restituirea prestațiilor de către salariații care au încasat de la angajator, anterior începerii unei proceduri de executare silită, drepturi salariale în baza unor hotărâri judecătorești de primă instanță, desființate în căile de atac. (*Decizia nr. 15 din 20 iulie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 1021 din 03 noiembrie 2020*)

În interpretarea și aplicarea unitară a dispozițiilor anexei nr. VIII cap. II lit. A secțiunea II pct. 6 subpct. 6.2 lit. a) pct. 1 din Legea-cadru nr. 153/2017 în corelare cu prevederile art.38 alin. (3), (4) și (6) din același act normativ, personalul din instituțiile publice sanitare veterinare și pentru siguranța alimentelor care este încadrat și își desfășoară activitatea în specialitatea funcțiilor specifice prevăzute în anexă beneficiază de sporul pentru condiții de muncă vătămătoare/periculoase, astfel cum este reglementat de Legea-cadru nr. 153/2017, de la data la care salariile de bază, soldele de funcție/salariile de funcție, indemnizațiile de încadrare devin egale sau mai mari decât cele stabilite potrivit legii pentru anul 2022, ca urmare a majorărilor salariale reglementate. În esență, s-a reținut că sporul pentru condiții de muncă vătămătoare/periculoase, astfel cum este reglementat de Legea-cadru nr. 153/2017, se acordă doar personalului care beneficiază de un salariu calculat potrivit dispozițiilor acestei legi, neavând o autonomie proprie care să îi permită o aplicare directă și nemijlocită în baza art. 23,

fără o coroborare a acestui text de lege cu cel al art. 38, iar aspectul dedus dezlegării și interpretării pe calea recursului în interesul legii nu poate primi o dezlegare favorabilă pe considerente ce țin de egalitatea de tratament juridic, întrucât ar adăuga la lege. (*Decizia nr. 27 din 26 octombrie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 71 din 22 ianuarie 2021*)

DREPT PROCESUAL CIVIL

În domeniul dreptului procesual civil, prezintă relevanță, ținând seama de amploarea divergențelor de jurisprudență ivite la nivel național, stabilirea - în favoarea secțiilor specializate - a competenței de soluționare a litigiilor având ca obiect plata de despăgubiri materiale și morale formulate de terțele persoane păgubite prin producerea accidentelor de circulație, în care calitatea procesuală pasivă o are asigurătorul RCA, iar persoana vinovată are calitatea de intervenient forțat sau de pârât alături de asigurătorul RCA, precum și în litigiile privind acțiunile în regres formulate de asigurător împotriva persoanei vinovate de producerea accidentului. (*Decizia nr. 13 din 18 mai 2020, publicată în Monitorul Oficial al României, Partea I, nr. 1309 din 30 decembrie 2020*).

În clarificarea regimului căilor de atac, dintre problemele de drept soluționate diferit de instanțele judecătorești, care și-au găsit în cursul anului 2020 o interpretare unitară, se cuvine a fi menționate aceea a sensului noțiunii de probe noi ce pot fi propuse și încuviințate în faza apelului, în care instanța supremă a stabilit că se includ atât probele propuse în fața primei instanțe prin cererea de chemare în judecată sau întâmpinare, cât și acelea care nu au fost propuse în fața primei instanțe sau au fost propuse tardiv, iar în privința lor prima instanță de fond a constatat decăderea. (*Decizia nr. 9 din 30 martie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 548 din 25 iunie 2020*), sau a obiectului apelului sau recursului incident ori provocat, referitor la care Înalta Curte a stabilit că apelul sau recursul incident nu poate fi limitat la obiectul apelului sau recursului principal, ci poate viza orice alte soluții cuprinse în dispozitivul hotărârii atacate și/sau considerentele acesteia. (*Decizia nr. 14 din 22 iunie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 875 din 25 septembrie 2020*). În materia executării silite, instanța supremă a stabilit că, în interpretarea și aplicarea unitară a dispozițiilor art. 1 alin. (2) din Ordonanța Guvernului nr. 22/2002 privind executarea obligațiilor de plată ale instituțiilor publice, stabilite prin titluri executorii, aprobată cu completări prin Legea nr. 288/2002, cu modificările și completările ulterioare, și art. 781 alin. (5) lit. c) din Codul de procedură civilă [fost art. 452 alin. (2) lit. c) din Codul de procedură civilă de la 1865], sumele destinate plății drepturilor salariale, aflate în conturi deschise la unitățile de trezorerie și societăți bancare, nu pot face obiectul executării silite prin poprire (*Decizia nr. 1 din 20 ianuarie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 184 din 06 martie 2020*).

DREPT PENAL

Referitor la fapta de a sustrage un bun prevăzut cu sistem de alarmă, precedată de scoaterea/ruperea acestui sistem de siguranță, pentru a împiedica declanșarea lui, s-a stabilit că întrunește elementele de tipicitate ale infracțiunii de furt calificat prevăzută de art. 228 alin. (1) raportat la art. 229 alin. (1) lit. e) din Codul penal. (*Decizia nr. 6 din 17 februarie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 691 din 3 august 2020*)

În condițiile în care Codul penal nu definește noțiunea de sistem de alarmă sau de supraveghere, s-a reținut, în esență, că o asemenea faptă este substanțial diferită de o infracțiune de furt în formă simplă, întrucât presupune înlăturarea unui mijloc de protecție/securitate, adică a etichetei antifurt flexibile sau rigide (tag-uri), care alături de porțile antifurt (sisteme de detectare) și dezactivatoare (echipamente utilizate la casa de marcat) alcătuiește sistemul de alarmă al magazinelor, mijloc de siguranță instalat suplimentar în scopul împiedicării furtului, iar îndepartarea sa are drept consecință scoaterea din funcțiune a acestui sistem, întrucât nu se mai declanșează alarma sonoră și optică și, astfel, autorul infracțiunii poate părăsi magazinul cu bunul sustras.

În ceea ce privește tratamentul sancționator aplicabil pluralității intermediare de infracțiuni, s-a statuat că, în ipoteza în care primul și/sau al doilea termen este format dintr-un concurs de infracțiuni, contopirea tuturor pedepselor stabilite se realizează, în cadrul unei operațiuni unice, potrivit dispozițiilor referitoare la concursul de infracțiuni, fiind, astfel, asigurată respectarea principiului legalității pedepsei, principiu care presupune ca pedeapsa să aibă o bază legală atât în momentul pronunțării ei, cât și pe durata executării, în condițiile în care această modalitate de determinare a sancțiunii se întemeiază pe interpretarea corelată a prevederilor art. 44 alin. (2) din Codul penal și art. 39 alin. (1) din Codul penal. (*Decizia nr. 7 din 17 februarie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 486 din 9 iunie 2020*)

O interpretare unitară a primit și problema de drept privind executarea sau suspendarea pedepsei amenzii aplicată alături de pedeapsa închisorii ce a fost suspendată sub supraveghere, instanța supremă stabilind că, într-o atare situație, amenda penală se execută. (*Decizia nr. 4 din 20 ianuarie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 211 din 16 martie 2020*)

S-a reținut, în esență, că interpretarea gramaticală, sistematică și teleologică a dispozițiilor art. 91 alin. (1) lit. a) din Codul penal (care reglementează suspendarea pedepsei închisorii rezultante de cel mult 3 ani, aplicată în caz de concurs de infracțiuni) și ale art. 62 alin. (2) și (3) din același act normativ (care se referă la situația în care se poate aplica amendă penală pe lângă pedeapsa închisorii), ce nu permite suspendarea pedepsei amenzii, fie ca pedeapsă principală unică, fie ca pedeapsă ce însoțește pedeapsa închisorii, demonstrează voința legiuitorului privind executarea sa efectivă, fiind exclusă instituția suspendării în toate ipotezele aplicării sale, ca pedeapsă principală unică, ca pedeapsă ce însoțește pedeapsa închisorii în cazul infracțiunilor ce au urmărit un folos patrimonial și în cazul pierderii autonomiei în favoarea pedepsei rezultante.

DREPT PROCESUAL PENAL

În materia măsurilor preventive ce pot fi luate față de o persoană juridică, în interpretarea și aplicarea unitară a dispozițiilor art. 493 alin. (1) lit. a) din Codul de procedură penală, s-a stabilit că interdicția inițierii ori, după caz, suspendarea procedurii de dizolvare sau lichidare a persoanei juridice nu vizează și dizolvarea, respectiv lichidarea în procedura falimentului prevăzută de Legea nr. 85/2014 privind procedurile de prevenire a insolvenței și de insolvență. (*Decizia nr. 18 din 7 septembrie 2020, dosar nr. 459/1/2020, nepublicată la data redactării materialului*).

Dintre problemele de drept ce au primit soluționări diferite la nivelul instanțelor naționale și care au impus o interpretare unitară a fost și aceea de a se lămuri în ce măsură procurorul general al Parchetului de pe lângă Înalta Curte de Casație și Justiție

are calitatea de procuror ierarhic superior față de orice procuror care activează în unitățile de parchet din subordinea Parchetului de pe lângă Înalta Curte de Casație și Justiție sau în structurile specializate și, pe cale de consecință, poate să infirme ordonanța de clasare și să dispună redeschiderea urmăririi penale, instanța supremă stabilind că procurorul general nu are în toate situațiile calitatea expres prevăzută de art. 335 alin. (1) din Codul de procedură penală, adică de procuror ierarhic superior celui care a dispus soluția. (*Decizia nr. 23 din 14 septembrie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 52 din 18 ianuarie 2021*)

În principal, s-a reținut că dispozițiile procesual penale care fac trimitere la procurorul ierarhic superior, vizează competența funcțională a procurorului investit cu exercitarea unor atribuții judiciare și, implicit, competența materială și după calitatea persoanei în situația în care privesc cauze de competența unor unități de parchet de pe lângă instanțe de grad diferit de jurisdicție sau structuri de parchet a căror organizare este reglementată prin legi speciale, iar controlul legalității și temeiniciei exercitat de un astfel de procuror operează din treaptă în treaptă și numai în mod excepțional, când legea prevede expres, este posibilă realizarea acestui control prin omisiunea unor funcții intermediare.

Ca atare, în anumite cazuri determinate, circumscrise dispozițiilor Codului de procedură penală care reglementează competența funcțională în respectivele ipoteze, procurorul general al Parchetului de pe lângă Înalta Curte de Casație și Justiție poate avea calitatea de procuror ierarhic superior, însă nu pentru toate situațiile și în raport cu toți procurorii care funcționează în cadrul parchetelor, întrucât o asemenea interpretare ar ignora principiul constituțional al subordonării ierarhice, lipsind de efecte jurisdicționale calitatea de procuror ierarhic superior al unor magistrați ce dețin funcții de conducere la nivelul Ministerului Public

■ 2. HOTĂRĂRI PRONUNȚATE PENTRU DEZLEGAREA UNOR CHESTIUNI DE DREPT. JURISPRUDENȚĂ ESENȚIALĂ

Pentru unificarea jurisprudenței, de o deosebită importanță este activitatea desfășurată de **Completul pentru dezlegarea unor chestiuni de drept**, activitate concretizată prin hotărârile pronunțate ce dobândesc atributul esențial de a preveni practica neunitară la nivelul instanțelor judecătorești. Chestiunile de drept prezentate succint în continuare au fost apreciate a prezenta o relevanță de natură a justifica includerea acestora în raportul de activitate al instanței.

DREPT ADMINISTRATIV

Confruntată cu un număr mare de litigii generate de aplicarea Legii nr. 213/2015 privind Fondul de garantare a asiguraților, prin încheierea pronunțată la data de 30 octombrie 2019 în dosarul nr. 360/2/2017, Secția de contencios administrativ și fiscal a dispus, în temeiul dispozițiilor art. 519 Cod procedură civilă, sesizarea Înaltei Curți de Casație și Justiție în vederea pronunțării unei hotărâri prin care să se dea o rezolvare

de principiu unor chestiuni de drept referitoare, pe de o parte, la sensul noțiunilor de *creditor de asigurare și creanță de asigurare* și, pe de altă parte, la modul de stabilire a plafonului maxim de 450.000 lei stabilit de art. 15 alin.(2) din Legea nr. 213/2015 în situațiile în care se exercită dreptul de regres de către societatea de asigurare care a efectuat plata indemnizației către propriul asigurat, a efect al subrogării în drepturile asiguratorului CASCO, pentru fiecare creanță în parte.

Prin *Decizia nr. 29/2 martie 2020 publicată în Monitorul Oficial al României, Partea I, nr. 509 din 15 iunie 2020*, Completul pentru dezlegarea unor chestiuni de drept a stabilit următoarele:

„În interpretarea dispozițiilor art. 4 alin. (1) lit. b) din Legea nr. 213/2015 privind Fondul de garantare a asiguraților, prin creditor de asigurare se înțelege și societatea de asigurare care a despăgubit pe asiguratul său, titulară a dreptului de regres izvorât dintr-o poliță CASCO împotriva asiguratorului de răspundere civilă obligatorie aflat în faliment.

În interpretarea dispozițiilor art. 4 alin. (1) lit. a) din Legea nr. 213/2015, prin creanță de asigurare se înțelege și creanța izvorâtă din dreptul de regres al societății de asigurare care a despăgubit pe asiguratul său împotriva asiguratorului de răspundere civilă obligatorie aflat în faliment.

În interpretarea dispozițiilor art. 15 alin. (2) din Legea nr. 213/2015, plafonul de 450.000 lei se aplică pe creanțe de asigurare, în situațiile în care se exercită dreptul de regres de către societatea de asigurare care a efectuat plata indemnizației către propriul asigurat, ca efect al subrogării în drepturile asiguratului CASCO, pentru fiecare creanță în parte.”

În domeniul integrității în exercitarea funcțiilor și demnităților publice, s-a stabilit că, în acțiunea în anularea ordinului prefectului prin care se constată încetat de drept mandatul alesului local ca urmare a constatării situației de incompatibilitate sau existența unui conflict de interese, printr-un raport de evaluare definitiv întocmit de Agenția Națională de Integritate, nu pot fi valorificate ca motive de nelegalitate prescripția răspunderii administrative, respectiv a dreptului Agenției Naționale de Integritate de a-și exercita prerogativele legale de evaluare a intereselor și a incompatibilităților pentru persoanele prevăzute de lege, sau decăderea din dreptul de a angaja răspunderea disciplinară. (*Decizia nr. 74 din 16 noiembrie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 183 din 24 februarie 2021*).

În materia concurenței, Completul pentru dezlegarea unor chestiuni de drept a decis că dispozițiile art. 22 alin. (2) din Legea nr. 203/2018 privind măsuri de eficientizare a achitării amenzilor contravenționale, cu modificările ulterioare, conform cărora de la data intrării în vigoare a acestei legi, „*contravenientul poate achita jumătate din minimul amenzii prevăzute de lege și în acele situații în care actul normativ de stabilire a contravențiilor nu prevedea expres această posibilitate*”, nu sunt aplicabile în ceea ce privește sancțiunile contravenționale aplicate prin decizii ale Consiliului Concurenței în temeiul art. 55 alin. (1) din Legea concurenței nr. 21/1996, republicată, cu modificările și completările ulterioare (*Decizia nr. 72 din 9 noiembrie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 75 din 25 ianuarie 2021*).

În argumentarea soluției pronunțate, s-a reținut că severitatea sancțiunilor prevăzute de Legea nr. 21/1996 și mecanismul de aplicare a acestora sunt justificate de împrejurarea că faptele anticoncurențiale au efecte nocive asupra economiei de piață, au efecte restrictive asupra altor operatori economici și mai ales asupra consumatorilor finali

care suportă costul mai ridicat al produselor și serviciilor, generat de comportamentul anticoncurențial. De aceea, nivelurile ridicate ale amenzilor sunt menite să pedepsească practicile care distorsionează concurența, să inhibe alte încălcări ale regulilor de politică concurențială și să împiedice strategii economice de asumare a achitării unei jumătăți din minimul amenzii prevăzute de lege, în considerarea unui profit superior obținut din săvârșirea faptei. Prin urmare, sistemul ablațiunii este incompatibil cu normele speciale ale Legii nr. 21/1996, care, în această privință, nu se completează cu dreptul comun, iar interpretarea contrară ar nesocoti atât scopul enunțat în art. 1 al legii, cât și principiile care guvernează aplicarea sancțiunilor pentru contravențiile prevăzute de art. 55 din lege, astfel cum au fost cristalizate în legislația națională și europeană.

DREPT CIVIL

Cu referire la procesul de restituire a imobilelor preluate în mod abuziv în perioada regimului comunist, în limitele cadrului legal reprezentat de Legea nr. 10/2001 privind regimul juridic al unor imobile preluate în mod abuziv în perioada 6 martie 1945 - 22 decembrie 1989, republicată, cu modificările și completările ulterioare, și Legea nr. 165/2013 privind măsurile pentru finalizarea procesului de restituire, în natură sau prin echivalent, a imobilelor preluate în mod abuziv în perioada regimului comunist în România, cu modificările și completările ulterioare, s-a stabilit că, în cazul în care, după încheierea unei convenții prin care fostul proprietar sau moștenitorii legali ori testamentari ai acestuia au înstrăinat dreptul la despăgubire unor terțe persoane, părțile convin desființarea acestei convenții și repunerea lor în situația anterioară, dreptul la măsuri reparatorii al cesionarului nu subzistă, dreptul revenind în patrimoniul înstrăinătorului plafonat potrivit dispozițiilor legale. *(Decizia nr. 30 din 2 martie 2020, publicată în Monitorul Oficial al României, partea I, nr. 523 din 18 iunie 2020)*

Circumscris instituției juridice a exproprierii pentru cauză de utilitate publică, cu caracter de principiu a fost dezlegată chestiunea de drept referitoare la incompatibilitatea dintre *despăgubirea stabilită în procedura prevăzută de Legea nr. 255/2010, prin hotărâre judecătorească definitivă, și daunele moratorii întemeiate pe prevederile art. 1535 din Codul civil, pentru neplata respectivei sume în perioada cuprinsă între data transferului dreptului de proprietate și data la care s-a finalizat judecata asupra contestației privind cuantumul despăgubirilor. Subsecvent, s-a stabilit existența compatibilității în cazul în care despăgubirea este solicitată pentru perioada ulterioară datei la care s-a finalizat procedura judiciară de soluționare a contestației prevăzute în art. 22 alin. (1) din Legea nr. 255/2010. (Decizia nr. 31 din 2 martie 2020, publicată în Monitorul Oficial al României, partea I, nr. 539 din 23 iunie 2020)*

În rezolvarea unei chestiuni de drept din domeniul al vieții familiale, în reglementarea Legii nr. 217/2003 pentru prevenirea și combaterea violenței domestice, Completul pentru dezlegarea unor chestiuni de drept a stabilit că, în situația în care persoana împotriva căreia s-a emis ordinul de protecție nu este implicată într-un dosar penal, pentru a se dispune revocarea ordinului nu trebuie întocmită de către serviciul de probațiune o evaluare a riscului de recidivă, iar, în acest caz, instanța va efectua o evaluare proprie a existenței unui risc real pentru victima violenței domestice sau pentru familia acesteia din partea persoanei împotriva căreia s-a emis ordinul de protecție. *(Decizia nr. 50 din 22 iunie 2020, publicată în Monitorul Oficial al României, partea I, nr. 665 din 27 iulie 2020)*

DREPT COMERCIAL

O chestiune de drept care a antrenat jurisprudență neunitară în materia insolvenței, prezentând interes atât din perspectivă civilă, cât și din perspectivă penală, a vizat efectele existenței unor măsuri asigurătorii înființate în cadrul unui proces penal asupra bunurilor unei persoane juridice, anterior deschiderii procedurii insolvenței, în vederea confiscării speciale, a reparării pagubei produse prin infracțiune sau a garantării executării cheltuielilor judiciare, stabilindu-se că această situație:

- a) nu suspendă procedura de lichidare prevăzută de Legea nr. 85/2014 în ceea ce privește bunul sechestrat;
- b) nu este de natură a indisponibiliza bunul asupra căruia a fost începută procedura de valorificare conform dispozițiilor Legii nr. 85/2014;
- c) nu împiedică lichidarea bunurilor efectuată de lichidatorul judiciar în exercitarea atribuțiilor conferite de Legea nr. 85/2014.

(Decizia nr. 1 din 20 ianuarie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 147 din 25 februarie 2020)

Pornind de la analiza celor două instituții juridice aflate în concurs, respectiv măsura asigurătorie dispusă în procesul penal asupra unor bunuri ale debitoarei, aflată în procedura insolvenței, și măsura de valorificare a bunurilor debitoarei în procedura insolvenței, valorificarea bunurilor debitoarei în procedura insolvenței nu reprezintă un act de dispoziție la îndemâna debitoarei, pentru a se considera că pe această cale bunurile asupra cărora poartă măsurile asigurătorii dispuse în procesul penal sunt sustrate, în mod nelegal, de sub sechestrul, ci această procedură se desfășoară sub controlul de legalitate al judecătorului-sindic și sub coordonarea administratorului judiciar sau, după caz, a lichidatorului judiciar.

Indisponibilizarea nu conferă acestor bunuri caracter de inalienabilitate și inesizabilitate, ceea ce conduce la concluzia că nu există nicio incompatibilitate între existența acestei măsuri și valorificarea drepturilor creditorilor din procedura insolvenței asupra debitoarei. Atunci când măsura asigurătorie este instituită în vederea reparării prejudiciului părții civile sau a recuperării cheltuielilor judiciare un astfel de avantaj patrimonial nu mai poate fi menținut, dat fiind faptul că dispozițiile legii insolvenței nu instituie niciun tratament privilegiat în ceea ce privește creanța unei părți civile din cadrul unui proces penal, față de ceilalți creditori din aceeași procedură. Atunci când măsura asigurătorie din procesul penal a fost instituită în vederea confiscării speciale/extinse, dispozițiile art. 102 alin. (8) din Legea nr. 85/2014 nu își găsesc aplicarea, întrucât măsura confiscării nu vizează soluționarea laturii civile din procesul penal, ci are legătură cu modalitatea de rezolvare a acțiunii penale.

Tot cu privire la procedura insolvenței, în interpretarea și aplicarea dispozițiilor Legii nr. 85/2014 coroborate cu cele ale art. 1617 alin. (1) și (3) din Codul civil, s-a stabilit cu caracter de principiu că renunțarea la compensație este compatibilă cu procedura insolvenței, cu excepția situației în care creanța ce face obiectul compensației aparține creditorului îndreptățit să solicite deschiderea procedurii. Totodată, s-a stabilit că este admisibilă invocarea compensației legale a datoriiilor reciproce dintre un creditor înscris la masa credală și debitorul aflat în insolvență, de către un alt creditor îndreptățit să participe la procedură, dacă acesta din urmă poate dovedi prejudiciul cauzat prin refuzul sau neglijența debitorului insolvent și a practicianului în insolvență în

exercitarea acestui drept. (*Decizia nr. 19 din 17 februarie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 244 din 25 martie 2020*)

Circumscribând materia societăților, în reglementarea Legii nr. 31/1990, republicată, cu modificările și completările ulterioare, s-a stabilit că pot fi atacate în justiție, cu acțiune în anulare, și hotărârile adoptate de adunarea specială a acționarilor. (*Decizia nr. 7 din 20 ianuarie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 151 din 25 februarie 2020*).

Pentru rezolvarea de principiu a chestiunii de drept, analiza a pornit de la tipul de acțiuni ce pot fi emise de societate, pentru a se putea stabili natura adunărilor speciale ale acționarilor.

Din interpretarea textelor de lege, a rezultat că singura atribuție a adunărilor speciale ale acționarilor deținători ai unei anumite categorii de acțiuni este aceea de a aproba, respectiv de a propune modificări ale drepturilor sau obligațiilor referitoare la categoria de acțiuni deținută. În concluzie, adunarea specială a acționarilor deținători ai unei anumite categorii de acțiuni este o formă specială de organizare a acestora, în raporturile dintre ei și în cele cu societatea, iar hotărârile lor nu pot avea efect direct asupra funcționării societății, în lipsa aprobării lor, anterioare ori posterioare, de către adunarea generală a acționarilor. Concluzia este impusă de faptul că această adunare nu reprezintă un organ al societății pe acțiuni, ci doar o formă organizată în cadrul căreia acționarii ce dețin o anumită categorie de acțiuni propun sau confirmă modificări ale drepturilor ori obligațiilor referitoare la acea categorie de acțiuni, decise în cadrul organului statutar al societății, respectiv adunarea generală a acționarilor.

În acest cadru al confirmării/propunerii de către adunarea specială a deținătorilor unei categorii de acțiuni a modificării drepturilor și obligațiilor referitoare la acea categorie de acțiuni, legiuitorul a apreciat necesitatea introducerii unei forme de organizare a adunării speciale, pentru a da autoritate hotărârii adoptate. În acest sens, în alin. (2) al art. 116 din Legea nr. 31/1990 s-a prevăzut expres că dispozițiile privind convocarea, cvorumul și desfășurarea adunărilor generale ale acționarilor se aplică și adunărilor speciale.

Aplicarea acestor dispoziții și în ce privește adunarea specială a acționarilor este esențială având în vedere faptul că, raportat la caracterul modificării drepturilor sau obligațiilor referitoare la o anumită categorie de acțiuni supuse confirmării/propunerii, adunarea specială a acționarilor deținători se va supune regulilor adunării generale ordinare sau extraordinare a acționarilor, după caz.

DREPTUL MUNCII ȘI ASIGURĂRILOR SOCIALE

În domeniul pensiilor militare de stat, în interpretarea și aplicarea dispozițiilor art. 28 alin. (1) din Legea nr. 223/2015, s-a stabilit că baza de calcul folosită pentru stabilirea pensiei militare de stat este media soldelor/salariilor lunare brute realizate la funcția de bază în 6 luni consecutive, din ultimii 5 ani de activitate în calitate de militar/polițist/funcționar public cu statut special, actualizate, prin transpunerea fiecărui element component al soldei/salariului lunar brut realizat la funcția de bază, stabilit potrivit legilor de salarizare în vigoare la data deschiderii drepturilor de pensie, fără a se face distincție după cum acest quantum brut actualizat este mai mare sau mai mic față de cel al soldelor/salariilor lunare brute realizate în perioada aleasă de viitorul pensionar, ceea ce poate semnifica inclusiv diminuarea bazei de calcul alese în măsura în care, la data deschiderii drepturilor de pensie, acestuia îi sunt

aplicabile dispozițiile art.38 alin.(6) din Legea-cadru nr. 153/2017. În interpretarea dispozițiilor art.60 din aceeași lege, astfel cum a fost modificat prin Ordonanța de urgență a Guvernului nr. 59/2017, s-a stabilit că pensia militară de stat netă, calculată conform dispozițiilor art. 3 lit. m) din Legea nr. 223/2015, după deducerea impozitului pe venit, potrivit legislației în vigoare, este plafonată la cuantumul mediei soldelor/salariilor lunare nete corespunzătoare soldelor/salariilor lunare brute cuprinse în baza de calcul al pensiei, deja actualizate, conform dispozițiilor art.28 alin. (1), la data deschiderii dreptului de pensie. (*Decizia nr. 63 din 26 octombrie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 1295 din 28 decembrie 2020*)

DREPT PROCESUAL CIVIL

O chestiune de drept procesual civil cu impact în domeniul achizițiilor publice dezlegată în anul 2020 a vizat inadmisibilitatea procedurii ordonanței președințiale în materia suspendării executării unei garanții de bună execuție aferente unui contract de achiziție publică (*Decizia nr. 27 din 2 martie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 536 din 23 iunie 2020*). În considerentele deciziei, s-a reținut că, fiind anexă la contractul de achiziție publică, garanția de bună execuție face parte integrantă din acesta, iar cererile și acțiunile la care sunt îndrituite părțile sunt cele prevăzute de legea specială, respectiv Legea nr. 101/2016, care se referă la contractele de achiziție publică. Prin urmare, nu sunt aplicabile dispozițiile art. 2.321 din Codul civil, care se referă la garanțiile autonome. Ca atare, fiind în prezența unui litigiu privind executarea unui contract de achiziție publică, în cauză devin aplicabile dispozițiile legii speciale, respectiv ale Legii nr. 101/2016, care prevede, în art. 53 alin. (2), care sunt cererile ce se pot formula de către părți cu privire la suspendarea executării contractului, nefiind admisibilă formularea unei cereri de suspendare, pe cale de ordonanță președințială, prevăzută de art. 997 din Codul de procedură civilă, independent de existența sau inexistența unor motive diferite față de cele care se pot invoca în procedura reglementată de Legea nr. 101/2016.

Tot în domeniul achizițiilor publice, în raport cu unele dispoziții necorelate ale Legii nr. 101/2016 privind remediile și căile de atac în materie de atribuire a contractelor de achiziție publică, a contractelor sectoriale și a contractelor de concesiune de lucrări și concesiune de servicii, precum și pentru organizarea și funcționarea Consiliului Național de Soluționare a Contestațiilor (în forma în vigoare anterior modificării prin Ordonanța de urgență a Guvernului nr. 23/2020 pentru modificarea și completarea unor acte normative cu impact asupra sistemului achizițiilor publice), s-a decis cu caracter de principiu că hotărârea pronunțată în primă instanță în procesele și cererile care decurg din executarea contractelor administrative se atacă cu recurs în termen de 10 zile de la comunicare la instanța ierarhic superioară – secția/completul specializat în litigii cu profesioniști, conform procedurii prevăzute de legea menționată. (*Decizia nr. 40 din 18 mai 2020, publicată în Monitorul Oficial al României, partea I, nr. 683 din 31 iulie 2020*)

În contextul utilizării din ce în ce mai intense a tehnologiei informației în sistemul judiciar, instanța supremă a stabilit că, în interpretarea și aplicarea dispozițiilor art. 182 și art. 183 alin. (1) și (3) din Codul de procedură civilă, modificat prin Legea nr. 310/2018 pentru modificarea și completarea Legii nr. 134/2010 privind Codul de procedură civilă, precum și pentru modificarea și completarea altor acte normative, actele de procedură transmise prin fax sau e-mail, în ultima zi a termenului procedural

care se socotește pe zile, după ora la care activitatea încetează la instanță, sunt socotite a fi depus în termen. (*Decizia nr. 45 din 22 iunie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 961 din 20 octombrie 2020*).

O altă chestiune de drept, aflată la interferența dintre dreptul procesual civil și dreptul procesual penal, lămurită în cursul anului 2020, a vizat în interpretarea și aplicarea dispozițiilor tranzitorii cuprinse în art. XVIII alin. (2) teza a doua din Legea nr. 2/2013. În acest sens, s-a decis că nu sunt supuse recursului hotărârile pronunțate în cererile privind repararea prejudiciilor cauzate prin erori judiciare, respectiv hotărârile pronunțate în cererile formulate în temeiul art. 538 din Codul de procedură penală. (*Decizia nr. 54 din 14 septembrie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 63 din 20 ianuarie 2021*.)

DREPT PENAL

O chestiune de drept în materie penală, cu relevanță în domeniul obținerii de fonduri europene, dezlegată în cursul anului 2020, a constatat în aceea că folosirea sau prezentarea cu rea-credință de înscrisuri sub semnătură privată falsificate, care a avut ca rezultat obținerea, pe nedrept, de fonduri din bugetul Uniunii Europene sau din bugetele administrate de aceasta ori în numele ei, săvârșită de către aceeași persoană care, în calitate de autor sau participant secundar, a contribuit la comiterea falsului, realizează conținutul infracțiunilor de folosire sau prezentare cu rea-credință de documente ori declarații false, inexacte sau incomplete, prevăzută de art. 18¹ alin. (1) din Legea nr. 78/2000 pentru prevenirea, descoperirea și sancționarea faptelor de corupție, și fals în înscrisuri sub semnătură privată, prevăzută de art. 322 alin. (1) din Codul penal, în concurs real. (*Decizia nr. 3 din 20 ianuarie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 138 din 21 februarie 2020*)

S-a reținut, în esență, că deși infracțiunea de folosire sau prezentare cu rea-credință de documente sau declarații false, inexacte sau incomplete este o infracțiune complexă, care absoarbe în conținutul său uzul de fals sau, după caz, falsul în declarații, nu include, în schimb, în elementul său material, și falsul în înscrisuri, fie ele sub semnătură privată, fie oficiale. Altfel, pe de o parte, acțiunea de falsificare a înscrisului sub semnătură privată prin contrafacere sau alterare este premergătoare și exterioară acțiunii de folosire ce constituie elementul material al fraudei, iar, pe de altă parte, simpla folosire a înscrisului falsificat (deși suficientă pentru consumarea falsului), este nesusceptibilă să conducă, prin ea însăși, la consumarea fraudei, fiind necesar ca aceasta să aibă și un anumit rezultat, respectiv obținerea pe nedrept de fonduri europene.

De asemenea, instanța supremă a mai decis cu caracter de principiu că veniturile la Fondul pentru mediu, constând în contribuția de 2% din veniturile realizate din vânzarea deșeurilor, obținute de către deținătorul deșeurilor, persoană fizică sau persoană juridică, reglementată de art. 9 alin. (1) lit. a) din O.U.G. nr. 196/2005 privind Fondul pentru mediu, nu constituie obligație fiscală în sensul art. 2 alin. (1) lit. e) și art. 9 din Legea nr. 241/2005 pentru prevenirea și combaterea evaziunii fiscale. (*Decizia nr. 9 din 6 aprilie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 592 din 7 iulie 2020*)

S-a precizat că, întrucât în înțelesul legii penale, sintagma „obligații fiscale” are, prin voința legiuitorului, o semnificație mai restrânsă decât cea din materia fiscală,

inclusiunea contribuției de 2% din veniturile realizate din vânzarea deșeurilor la Fondul pentru mediu în sfera noțiunii de obligații fiscale, în accepțiunea dispozițiilor art. 2 lit. e) din Legea nr. 241/2005 și, implicit, în cea de aplicare a infracțiunilor cuprinse în art. 9 alin. (1) din Legea nr. 241/2005, echivalează cu o interpretare extensivă a normei de incriminare, prin analogie, în defavoarea persoanei acuzate, interpretare care contravine art. 1 alin. (1) din Codul penal, art. 73 alin. (3) lit. h) raportat la art. 15 alin. (2) din Constituție și art. 7 paragraful 1 din Convenția pentru apărarea drepturilor omului și a libertăților fundamentale.

O altă chestiune de drept penal cu impact social care a făcut obiectul unei soluții de unificare a jurisprudenței l-a vizat pe întreprinzătorul titular al unei întreprinderi individuale în legătură cu care s-a stabilit că nu are, în sensul dispozițiilor art. 308 alin. (1) din Codul penal, calitatea de persoană care exercită permanent ori temporar, cu sau fără o remunerație, o însărcinare de orice natură în serviciul unei persoane fizice prevăzute la art. 175 alin. (2) din Codul penal, în raporturile cu întreprinderea individuală. S-a mai statuat că în cazul în care întreprinzătorul titular al unei întreprinderi individuale exercită un serviciu de interes public care este supus controlului ori supravegherii autorităților publice cu privire la îndeplinirea respectivului serviciu public, acesta are calitatea de funcționar public în accepțiunea dispozițiilor art. 175 alin. (2) din Codul penal. *(Decizia nr. 13 din 7 mai 2020, publicată în Monitorul Oficial al României, Partea I, nr. 721 din 11 august 2020)*

Înalta Curte a arătat că întreprinzătorul titular al unei întreprinderi individuale nu este inclus în sfera de incidență a prevederilor art. 308 alin. (1) din Codul penal, neavând calitatea de persoană care exercită permanent ori temporar, cu sau fără o remunerație, o însărcinare de orice natură în serviciul unei persoane fizice prevăzute la art. 175 alin. (2) din Codul penal, cu atât mai mult cu cât în concepția O.U.G. nr. 44/2008, întreprinzătorul nu exercită vreo însărcinare în cadrul întreprinderii, ci este însuși titularul întreprinderii individuale, cel care organizează activitatea sub forma unei întreprinderi individuale.

Totodată, s-a mai reținut că legiuitorul nu a conferit întreprinderii individuale calitatea de subiect de drept distinct de întreprinzătorul titular al întreprinderii individuale și, în aceste condiții, serviciul de interes public este prestat de întreprinzătorul persoană fizică titular al întreprinderii individuale, iar investiția, controlul și supravegherea de către autoritățile publice relativ la îndeplinirea respectivului serviciu public se realizează cu privire la întreprinzătorul titular al întreprinderii individuale, care dobândește calitatea de funcționar public în accepțiunea dispozițiilor art. 175 alin. (2) din Codul penal.

Cu referire la infracțiunea de ultraj, prevăzută de art. 257 alin. (4) din Codul penal, s-a stabilit că noțiunea de „polițist” are în vedere și persoana care exercită funcția de polițist local în temeiul Legii poliției locale nr. 155/2010, având în vedere că atribuțiile generice, dar și cele specifice în domeniul ordinii și liniștii publice, ca și drepturile conferite de lege în exercitarea acestor atribuții, justifică o protecție penală sporită și pentru polițistul local, nu doar pentru cel din cadrul Poliției Române, ca subiect pasiv al infracțiunii, în condițiile în care ambele categorii de polițiști sunt supuși aceluiași risc, în ce privește integritatea lor fizică și psihică. *(Decizia nr. 19 din 22 iunie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 874 din 24 septembrie 2020)* În ceea ce-l privește pe martorul denunțator care beneficiază de cauza de nepedepsire

prevăzută de art. 290 alin.(3) din Codul penal, s-a hotărât că acesta poate fi subiect activ al infracțiunii de mărturie mincinoasă, prevăzută de art. 273 alin. (1) din Codul penal. *(Decizia nr. 1 din 16 ianuarie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 173 din 3 martie 2020)*

În esență, s-a reținut că denunțatorul care beneficiază de cauza de impunitate în legătură cu la fapta de dare de mită are calitatea de martor pentru infracțiunea de luare de mită, la săvârșirea căreia nu a participat, iar în cazul în care, audiat fiind în această calitate, face afirmații mincinoase sau nu spune tot ceea ce știe în legătură cu faptele sau împrejurările esențiale cu privire la care este chestionat poate săvârși infracțiunea prevăzută de art. 273 alin. (1) din Codul penal.

DREPT PROCESUAL PENAL

Cu referire la contestația la executare a hotărârilor penale, s-a stabilit că nu reprezintă o cauză de micșorare a pedepsei în sensul art. 598 alin. (1) lit. d) din Codul de procedură penală, cauza specială cu caracter personal de reducere a limitelor de pedeapsă reglementată de art. 19 din Legea nr. 682/2002 privind protecția martorilor, republicată, întrucât în raport cu natura juridică a acestei instituții, valorificarea prevederilor legale menționate se poate face exclusiv cu ocazia procesului de individualizare judiciară a tratamentului sancționator, întrucât suntem în prezența unei chestiuni intrinseci a fondului cauzei, care dobândește autoritate de lucru judecat odată cu rămânerea definitivă a hotărârii judecătorești. *(Decizia nr. 4 din 13 februarie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 278 din 2 aprilie 2020)*

În contextul utilizării din ce în ce mai frecvent a mijloacelor informatice în actul de justiție, în interpretarea dispozițiilor art. 269 și art. 270 din Codul de procedură penală, s-a stabilit că, dacă actul de procedură care trebuie făcut într-un anumit termen este trimis prin e-mail sau fax, în ultima zi a termenului care se calculează pe zile, este socotit a fi făcut în termen, chiar dacă actul de procedură se înregistrează la organul judiciar după expirarea termenului, având în vedere că depunerea acestuia se realizează la momentul recepționării comunicării de aparatura informatică a organului judiciar, fapt ce este dovedit de raportul informatic oferit de dispozitiv. *(Decizia nr. 12 din 28 aprilie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 554 din 26 iunie 2020)*

În ceea ce privește materia căilor extraordinare de atac, s-a stabilit că o cerere de revizuire întemeiată pe dispozițiile art. 453 alin. (1) lit. f) din Codul de procedură penală poate fi îndreptată și împotriva unei hotărâri penale definitive, pronunțate în soluționarea unei sesizări întemeiate pe dispozițiile art. 595 din Codul de procedură penală, întrucât procedura reglementată de acest text se referă la situația în care după rămânerea definitivă a unei hotărâri de condamnare sau de aplicare a unei măsuri educative intervine o lege care nu mai include în sfera ilicitului penal fapta care a generat una dintre soluțiile menționate, deci vizează o chestiune de drept care are legătură cu latura penală a cauzei, în condițiile în care prevederea în lege a unei fapte ca infracțiune constituie o trăsătură esențială a infracțiunii, iar potrivit art. 452 alin. (1) din Codul de procedură penală pot fi supuse revizuirii atât latura penală cât și latura civilă a unei hotărâri judecătorești intrată în puterea lucrului judecat. *(Decizia nr. 68 din 3 noiembrie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 99 din 29 ianuarie 2021)*

■ 3. HOTĂRĂRI DE SPEȚĂ CARE CONTUREAZĂ SAU RECONFIGUREAZĂ PRACTICA ÎCCJ ÎN DIFERITE DOMENII

SECȚIA I CIVILĂ

Analiza jurisprudenței Secției I civile din perspectiva tipologiei cauzelor deduse judecării relevă, în primul rând, un număr semnificativ de cauze (332 din 1542 de dosare ce au ca obiect litigii civile) ce vizează instituția răspunderii civile delictuale, într-o varietate de domenii generate de evoluția vieții sociale și a progresului tehnologic.

În materia **răspunderii civile delictuale** pot fi evidențiate hotărâri în considerentele cărora s-a reținut angajarea răspunderii statului, în calitatea sa de garant al bunei funcționări a serviciului public al justiției, în scopul respectării dreptului la un proces echitabil pe toate componentele ce asigură realizarea garanțiilor procesuale prevăzute de art. 6 din CEDO.

Spre exemplu, *decizia nr. 2035 din 14 octombrie 2020, Secția I civilă*: „Se poate angaja răspunderea civilă delictuală, obiectivă, independentă de orice vinovăție a statului, în calitatea sa de garant al legalității, căruia îi incumbă și riscul de activitate a serviciului public de înfăptuire a justiției, atunci când nu sunt respectate drepturile, libertățile și interesele legitime ale persoanelor. Răspunderea statului este directă și obiectivă, independentă de vreo formă de vinovăție, derivată din calitatea sa de semnatar al Convenției europene – care presupune, în termenii art. 6 CEDO, asigurarea dreptului la un proces echitabil, inclusiv sub aspectul duratei – precum și din obligația constituțională în același sens (art. 21 alin. 3). În acest context, răspunderea garantului actului de justiție, statul, nu este una de drept comun și nici subsidiară, care să devină activă, după angajarea răspunderii „organelor, autorităților și instituțiilor publice”, astfel cum reglementează art. 224 alin. 1 C. civ.”.

Un alt aspect important în analiza răspunderii civile delictuale rezultă din valorificarea dreptului la viață privată, a dreptului la imagine și la demnitate, în contrapondere cu dreptul la liberă exprimare. Analiza cauzelor din acest punct de vedere implică nu numai dreptul intern, dar presupune cu necesitate și aplicarea jurisprudenței Curții Europene a Drepturilor Omului pentru drepturile protejate de Convenție. Aceste cauze au ca obiect, de cele mai multe ori, repararea prejudiciului nepatrimonial, cu consecința stabilirii remediilor juridice adecvate, deoarece acestea trebuie să fie nu numai prevăzute de lege, dar și să corespundă scopului lor reparatoriu, având aptitudinea de a înlătura prejudiciul pe care părțile îl reclamă în justiție. În acest sens, exemplificăm decizia nr. 319 din 5 februarie 2020 pronunțată de ÎCCJ - Secția I civilă, în considerentele căreia instanța a examinat dacă postarea unor afirmații cu caracter defăimător pe o rețea de socializare a determinat încălcarea dreptului la demnitate și imagine prin raportare la comportamentul culpabil al părții reclamante.

Relevantă în acest sens este și *decizia nr. 1326 din 25 iunie 2020 pronunțată de ÎCCJ - Secția I civilă*, în cadrul căreia instanța a analizat modalitatea de reparare a prejudiciului nepatrimonial rezultat din afirmațiile făcute la un post de televiziune:

„În materia drepturilor personal nepatrimoniale prejudiciul nu este cuantificabil potrivit unor criterii economice, astfel că instanța de judecată poate opta pentru

modalități nepatrimoniale de reparare a prejudiciului în raport de împrejurările concrete ale cauzei, statutul persoanelor, valoarea morală lezată, intensitatea și gravitatea cu care au fost percepute consecințele vătămării.

Prin urmare, având la dispoziție mai multe forme de sancțiuni civile pentru repararea prejudiciului moral, instanța este liberă să aprecieze dacă gravitatea atingerii dreptului personal nepatrimonial necesită aplicarea celei mai aspre sancțiuni, respectiv aceea a despăgubirilor bănești, sau sunt suficiente remediile cu caracter nepatrimonial, respectiv constatarea caracterului ilicit al faptei unit cu publicarea dispozitivului hotărârii judecătorești”.

Existența în cadrul Secției I civile a două completuri specializate în materia **dreptului de proprietate intelectuală** asigură conectarea instanței cu dreptul european și dă posibilitatea valorificării jurisprudenței Curții de Justiție a Uniunii Europene în cauzele deduse judecării în fața instanțelor naționale. De altfel, dialogul și cooperarea instanței supreme cu CJUE se realizează prin intermediul formulării unor întrebări preliminare potrivit art. 267 din Tratatul de Funcționare a Uniunii Europene. Recent, Curtea de Justiție a Uniunii Europene a soluționat o cauză ce are ca obiect întrebarea preliminară formulată de un complet de proprietate intelectuală din cadrul Înaltei Curți de Casație și Justiție – Secția I civilă, într-o cauză ce privește taxarea din punctul de vedere al TVA-ului a unor operațiuni juridice care au ca obiect comunicarea publică a unor opere muzicale prin intermediul unui organism de gestiune colectivă a drepturilor de autor asupra acestor opere.

Prin Hotărârea din 21 ianuarie 2021, pronunțată în cauza C-501/2019, instanța europeană a interpretat articolul 2 alineatul (1) litera (c) și articolul 28 din Directiva 2006/112/CE a Consiliului din 28 noiembrie 2006 privind sistemul comun al taxei pe valoarea adăugată, astfel cum au fost modificate prin Directiva 2010/88/UE a Consiliului din 7 decembrie 2010.

Curtea a stabilit că un titular de drepturi de autor asupra unor opere muzicale efectuează o prestare de servicii cu titlu oneros în beneficiul unui organizator de spectacole, consumator final, atunci când acesta este autorizat să comunice public aceste opere în schimbul plății unor remunerații percepute de un organism de gestiune colectivă. Efectuarea prestării de servicii cu titlu oneros atrage aplicabilitatea taxei pe valoare adăugată în sensul directivelor europene incidente în această materie.

Această problemă prezintă o importanță deosebită, întrucât sistemul de gestionare a drepturilor de autor sau a drepturilor conexe pe seama mai multor titulari ai acestor drepturi și în beneficiul lor colectiv este foarte vechi și activ în toate statele membre. Acesta constituie mijlocul cel mai adecvat atât pentru autori, în vederea administrării drepturilor lor, printre care cel de exploatare a operelor lor în schimbul unei remunerații, cât și pentru utilizatori, pentru a le facilita accesul la opere, contribuind astfel la punerea în aplicare a dreptului unional prin mijloace de drept intern (principiul efectivității dreptului european).

SECȚIA A II-A CIVILĂ

În anul 2020 s-au pronunțat două decizii ale Curții de Justiție a Uniunii Europene, care au soluționat întrebări preliminare adresate acestei instanțe în materia clauzelor abuzive din contractele de credit:

- Hotărârea Curții (Camera întâi) din 9 iulie 2020 în cauza C-81/19, având ca obiect cererea de decizie preliminară formulată de Curtea de Apel Cluj (România), cu privire la interpretarea Directivei 93/13/CEE privind clauzele abuzive în contractele încheiate cu consumatorii și, respectiv:
- Hotărârea Curții din data de 25 noiembrie 2020 în cauza C-269/19, având ca obiect cererea de decizie preliminară adresată de Curtea de Apel Cluj, cu privire la interpretarea articolului 6 alineatul (1) din Directiva 93/13/CEE privind clauzele abuzive în contractele încheiate cu consumatorii și- Hotărârea Curții din data de 25 noiembrie 2020 în cauza C-269/19, având ca obiect cererea de decizie preliminară adresată de Curtea de Apel Cluj, cu privire la interpretarea articolului 6 alineatul (1) din Directiva 93/13/CEE privind clauzele abuzive în contractele încheiate cu consumatorii.

Toate hotărârile mai sus menționate prezintă relevanță deosebită pentru jurisprudența Secției a II-a civile, completurile de judecată având pe rol numeroase dosare având ca obiect recursuri formulate în litigii privind constatarea caracterului abuziv și a nulității unor clauze din contractele de credit încheiate cu consumatorii.

Spre exemplificare, prezentăm decizia nr. 1367 din data de 15 iulie 2020, pronunțată de Secția a II-a civilă, prin care, luându-se act de faptul că, prin hotărârea pronunțată de Curtea de Justiție a Uniunii Europene în cauza C-81/19, s-a statuat, în privința așa-numitelor clauze de risc valutar, că articolul 1 alineatul (2) din Directiva 93/13 trebuie interpretat în sensul că o clauză contractuală care nu a făcut obiectul unei negocieri individuale, ci reflectă o normă care, potrivit legii naționale, se aplică între părțile contractante în lipsa unui acord diferit în această privință, nu intră în domeniul de aplicare al acestei directive, Înalta Curte a conchis că: „instanța de apel a stabilit, printr-o judicioasă aplicare a dispozițiilor art. 1.578 C. civ., că în speță clauza criticată din perspectiva dispozițiilor Legii nr. 193/2000 reflectă principiul nominalismului monetar; normă legală care are caracter supletiv și care se aplică, astfel cum a reținut C.J.U.E. în hotărârea recentă analizată în precedent, în raportul juridic dedus judecății în absența unui acord diferit al părților în această privință. Astfel, în cadrul examenului legalității și temeiniciei hotărârii primei instanțe din perspectiva aplicării Legii nr. 193/2000, curtea de apel a reținut în mod corect că rambursarea ratelor de credit în valuta în care acesta a fost acordat – CHF – reprezintă aplicarea principiului nominalismului monetar prevăzut de art. 1578 C. civ. din 1864, această statuare fiind corectă.”

Concluzia instanței de recurs a fost în sensul că, în cazul în care părțile au prevăzut în contractul de credit că rambursarea ratelor de credit se va face în valuta în care acesta a fost acordat, în absența unui acord diferit al părților în această privință, față de prevederile Legii nr. 193/2000, interpretate în lumina Directivei 93/13CEE, și față de cele statuate de Curtea de Justiție a Uniunii Europene, această clauză contractuală nu poate forma obiectul cenzurii instanței de judecată, neintrând în domeniul de aplicare al directivei transpuse în dreptul intern prin Legea nr. 193/2000.

Deși recursurile formulate în litigii privind constatarea caracterului abuziv al unor clauze din contractele de credit încheiate cu consumatorii reprezintă o parte importantă din activitatea de judecată a secției, numeroase decizii au fost pronunțate în alte domenii.

Spre exemplu, prin decizia nr. 630 din 11 martie 2020, analizând critica recurenței referitoare la motivele contradictorii și străine de natura pricinii reținute de instanțele de fond în justificarea admiterii excepției de inadmisibilitate a cererii introductive, motive reprezentate de temeiul de drept al art. 62 din Legea nr. 58/1934, ce reglementează opoziția la executare, Înalta Curte a constatat că părțile raportului juridic născut ca efect al emiterii unui bilet la ordin au la îndemână, pentru valorificarea drepturilor lor, doar procesele cambiale.

Astfel, Înalta Curte a statuat că: „debitorul nu poate contesta valabilitatea biletului la ordin decât pe calea opoziției la executare, potrivit art. 62 și 63 din Legea nr. 58/1934, aplicabile în conformitate cu art. 106.”, iar faptul că instanțele de fond au avut în vedere normele speciale ale Legii nr. 58/1934, deși cererea a fost întemeiată pe dispozițiile dreptului comun, nu înseamnă că instanțele au determinat schimbarea obiectului cererii sau a cauzei, prin aceea că au considerat inadmisibilă cererea fondată pe dreptul comun, în condițiile în care demersul judiciar al recurenței a părut a fi fost construit tocmai în scopul eludării normei speciale.

În materia acțiunii în regres formulate de fidejutor, amintim decizia nr. 1447 din 23 iulie 2020, prin care, făcându-se trimitere la dispozițiile art. 2305 și art. 2306 alin. (1) din Codul civil privind dreptul de subrogare al fidejuratorului și întinderea dreptului de regres, s-a apreciat că: „în mod legal au stabilit instanțele de fond că pârâta are obligația de a acoperi toate costurile pe care reclamanta le-a suportat în calitate de fideiutor al pârâtei, inclusiv sumele pe care pârâta a pretins că nu ar trebui suportate de ea, în cererea de recurs.”

Instanța a mai precizat, în acest sens, că: „și reclamanta avea un interes în derularea atât a contractului de finanțare, cât și a contractului de împrumut, pentru că urma să-și încaseze în acest fel contravaloarea serviciilor prestate, tocmai de aceea a acceptat să devină fideiutor, însă, acest interes nu a făcut ca obligația solidară cu privire la restituirea împrumutului bancar să fi fost contractată în interesul comun, final, al celor două entități, ci în interesul exclusiv al pârâtului, acesta fiind beneficiarul final al lucrării, astfel că, în raport cu pârâtul, reclamanta are calitate de fideiutor, conform art. 1.459 C. civ. Ca atare, Înalta Curte a constatat că reclamanta, în calitate de fideiutor: „avea tot dreptul să beneficieze de prevederile art. 2.306 alin. 1 C. civ., adică să exercite acțiunea în regres împotriva pârâtului”.

SECȚIA PENALĂ

Analiza jurisprudenței Secției penale a evidențiat pentru anul 2020 o marea diversitate a cauzelor în raport cu obiectul judecății, dar și cu stadiul procesual, fiind cenzurate atât măsurile luate de organele de urmărire penală sau de instanțele ierarhic inferioare cât și hotărârile prin care au fost dezlegare conflictelor de drept penal substanțial de către curțile de apel. În mare parte, soluțiile pronunțate au confirmat orientarea jurisprudențială deja conturată, însă au existat și hotărâri prin care au fost abordate pentru prima dată anumite probleme de drept sau prin care s-a statuat supra unor chestiuni ce au primit soluții diferite în la nivelul instanțelor naționale.

Astfel, în materia măsurilor preventive, prin Încheierea nr. 1/C din 16 ianuarie 2020, dată în procedura de cameră preliminară, în contestație, s-a reținut că încetarea de drept a controlului judiciar pe cauțiune anterior trimiterii în judecată a inculpatului, având ca efect încetarea obligațiilor stabilite la momentul luării măsurii, determină

inexistența fundamentului legal al menținerii cauțiunii și, astfel, aceasta poate fi restituită, în condițiile în care dispozițiile art. 217 alin. (7) din Codul de procedură penală care reglementează soluțiile ce pot fi dispuse cu privire la cauțiune sunt incidente exclusiv în ipoteza în care măsura preventivă subzistă până la pronunțarea unei hotărâri pe fondul cauzei.

Pornind de la faptul că măsura controlului judiciar pe cauțiune constituie o restrângere cu caracter excepțional a exercițiului drepturilor la libera circulație, la viața privată, la libertatea întrunirilor, la munca și protecția socială a muncii, la libertatea economică și la cel de proprietate, legitimată de scopul asigurării unui bune desfășurări a procesului penal, Înalta Curte a precizat că indisponibilizarea în continuare a sumelor de bani și a bunurilor mobile și imobile, după momentul constatării încetării de drept a măsurii preventive reprezintă o îngrădire adusă dreptului de proprietate, motiv pentru care este necesar ca aceasta să fie prevăzută expres de lege, iar lipsa unei dispoziții legale care să reglementeze restituirea cauțiunii nu poate justifica menținerea unei astfel de restricții, întrucât, într-o atare situație, încălcarea dreptului de proprietate ar fi lipsită de fundament legal.

În acest context, s-a concluzionat că prevederile art. 217 alin. (6) din Codul de procedură penală trebuie interpretate în sensul în care permit restituirea cauțiunii prin încheiere atunci când măsura preventivă a încetat de drept, deci din neimputabile inculpatului, întrucât noțiunea de hotărâre, în sensul legii procesual penale, include și încheierile pronunțate în cursul procesului penal, astfel cum prevede art. 370 alin. (3) din același act normativ.

În procedura camerei preliminare, prin Încheierea nr. 90 din 6 februarie 2020, pronunțată în calea de atac a contestației, s-a reținut că nu sunt incidente dispozițiile art. 346 alin. (3) lit. a) din Codul de procedură penală privind restituirea cauzei la parchet pentru neregularitatea rechizitoriului care atrage imposibilitatea stabilirii obiectului sau a limitelor judecării și ale art. 346 alin. (3) lit. b) din Codul de procedură penală care impun restituirea cauzei la parchet în ipoteza excluderii tuturor probelor administrate în cursul urmăririi penale, dacă se constată nulitatea absolută a unor acte de urmărire penală și sunt excluse o parte din probele administrate în faza de urmărire penală, în condițiile în care acuzația nu se fundamentează numai pe aceste mijloace probatorii, iar procurorul menține dispoziția de trimitere în judecată, situație în care judecătorul de cameră preliminară trebuie să dispună începerea judecării.

Ca instanță de casație, prin Decizia nr. 60/RC din 14 februarie 2020, Înalta Curte, făcând trimitere la cele statuate de Completul pentru dezlegarea unor chestiuni de drept în materie penală prin decizia nr. 32/2015, a reținut că fapta de a prelua și de a transporta bunuri sau mărfuri care trebuie plasate sub un regim vamal, cunoscând că acestea provin din contrabandă, în sensul că au fost introduse în țară prin alte locuri decât cele stabilite pentru controlul vamal ori au fost introduse în țară prin locurile stabilite pentru controlul vamal, prin sustragerea de la controlul vamal, întrunește elementele constitutive ale infracțiunii prevăzută în art. 270 alin. (3) din Legea nr. 86/2006, indiferent de valoarea în vamă a bunurilor sau a mărfurilor.

Astfel, s-a constatat că prin hotărârea ce formează obiectul recursului în casație s-a stabilit, în mod definitiv, că bunurile provin din contrabandă, precum și că recurentul cunoștea caracterul ilicit al provenienței sau destinației lor și, ca atare, fapta reținută în sarcina acestuia, astfel cum a fost descrisă de instanța investită cu judecarea căii ordinare de atac, realizează elementele de tipicitate obiectivă ale infracțiunii de contrabandă, în forma asimilată.

De asemenea, este de remarcat că o pondere semnificativă în jurisprudența secției au reprezentat-o deciziile pronunțate în domeniul cooperării judiciare internaționale în materie penală, Înaltei Curți, în calitate de unică instanță de control, revenindu-i rolul de a realiza o interpretare unitară a regulilor de drept aplicabile, cu consecința reformării soluțiilor date în primă instanță de curților de apel.

Cu titlu de exemplu, menționăm decizia nr. 123/A din 22 mai 2020, prin care s-a stabilit că în cazul în care pentru persoana aflată pe teritoriul României și care face obiectul unei cereri de recunoaștere și executare a unei hotărâri judecătorești de condamnare pronunțată de o instanță a unui stat membru al Uniunii Europene, se emisese anterior formulării acestei cereri un mandat european de arestare în scopul executării aceleiași pedepse privative de libertate pentru care autoritățile judiciare române au dispus executarea și amânarea predării, instanța sesizată cu procedura reglementată de art. 171 din Legea nr. 302/2004 este obligată să solicite statului emitent să comunice dacă își menține sau nu mandatul european de arestare, întrucât o persoană nu poate fi subiect atât al procedurii de predare în baza unui asemenea mandat, cât și al procedurii de recunoaștere și executare a hotărârii de condamnare, pentru aceeași pedeapsă privativă de libertate, în condițiile în care fiecare procedură are obiect, finalitate și garanții procesuale distincte, excluzându-se astfel reciproc.

Ca atare, trebuie lămurit dacă autoritățile judiciare ale statului emitent urmăresc ca sancțiunea privativă de libertate să fie executată pe teritoriul acestuia, corespunzător procedurii de executare a mandatului european de arestare sau pe teritoriul statului al cărui cetățean este persoana condamnată, corespunzător procedurii de recunoaștere a hotărârii străine, recurgerea la una dintre cele două proceduri neputând fi lăsată la latitudinea statului solicitant.

De asemenea, prin Decizia nr. 84/A din 18 martie 2020, Înalta Curte a statuat că, în procedura de recunoaștere și executare a unei hotărâri judecătorești de condamnare la o pedeapsă rezultantă privativă de libertate pronunțată de o instanță a unui stat membru al Uniunii Europene pentru infracțiuni concurente, operațiunea de adaptare a acestei pedepse rezultante reglementată de art. 166 alin. (8) lit. b) din Legea nr. 302/2004, se realizează doar dacă cuantumul său depășește totalul pedepselor stabilite pentru infracțiuni concurente sau limita maximă generală a pedepsei închisorii admisă de legea penală română, nu și când durata pedepsei rezultante stabilită de autoritățile judiciare ale statului solicitant depășește pedeapsa rezultantă aplicabilă conform art. 39 alin. (1) lit. b) din Codul penal, înlăturându-se, astfel, interpretarea jurisprudențială potrivit căreia dispozițiile din legea specială, anterior menționate, ar fi fost modificate prin intrarea în vigoare a noului Cod penal român.

SECȚIA DE CONTENCIOS ADMINISTRATIV ȘI FISCAL

Ca și în perioada precedentă, în anul 2020 Secția de contencios administrativ și fiscal a continuat să aplice **mecanismul de unificare a practicii judiciare** instituit încă din anul 2006.

Soluțiile de unificare a practicii judiciare sunt publicate periodic 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 principiul transparenței activității secției și pentru a asigura tuturor persoanelor interesate exercițiul efectiv al dreptului de a cunoaște jurisprudența Secției de contencios administrativ și fiscal.

Astfel, în anul 2020 s-au desfășurat 8 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.

Redăm spre exemplificare probleme de drept supuse dezbaterii Plenului judecătorilor secției și soluțiile de principiu pronunțate în cursul anului 2020:

- a) Prescripția dreptului Agenției Naționale de Integritate de a constata conflictul de interese/Prescripția dreptului de aplicare a sancțiunilor generate de presupusele fapte ce reprezintă conflict de interese se întrerupe prin declanșarea investigației, iar momentul întreruperii cursului prescripției este momentul înregistrării sesizării la Agenția Națională de Integritate, indiferent de modalitatea sesizării (din oficiu sau la cerere).
- b) „Competența teritorială a instanței în cazul plângerilor contravenționale formulate împotriva proceselor verbale de constatare a contravențiilor săvârșite prin necomunicarea identității persoanei căreia i s-a încredințat autoturismul (art. 39 din O.U.G. nr. 195/2002) – contravenție săvârșită prin omisiune – aparține instanței în circumscripția căreia se află locul constatării săvârșirii faptei, respectiv sediul organului constatator”.
- c) Competența materială a instanței în cazul litigiilor având ca obiect anularea unor dispoziții de măsuri obligatorii, emise de Direcțiile Generale Regionale ale Finanțelor Publice, în temeiul art. 22 alin. 1 din O.U.G. nr. 94/2011 privind organizarea și funcționarea inspecției economico-financiare se stabilește prin aplicarea criteriului valoric, fiind vorba despre creanțe bugetare, asimilate creanțelor fiscale.
- d) În calculul impozitului pe profit în cazul contribuabililor care desfășoară activități de jocuri de noroc, baza de impozitare la care se aplică procentul de 5%, prevăzută de art. 18 din Legea nr. 571/2003, nu se diminuează cu sumele reprezentând premiile acordate jucătorilor.
- e) Natura juridică a termenului de 90 de zile, prevăzut de art. 21 alin. 23 din O.U.G. nr. 66/2011 pentru efectuarea verificărilor și emiterea procesului verbal de constatare a neregulilor și de stabilire a creanțelor bugetare, este aceea de termen de recomandare.
- g) În stabilirea competenței teritoriale exclusive a instanței în raport cu domiciliul reclamantului, noțiunea de „domiciliu”, ca element de determinare a competenței instanțelor judecătorești, trebuie interpretată în sens restrâns, respectiv ca adresa domiciliului înscris în actul de identitate.

Dintre deciziile de speță apreciate ca relevante, în materia achizițiilor publice, prin Decizia nr. 468/29 ianuarie 2020, Înalta Curte de Casație și Justiție – Secția de contencios administrativ și fiscal a stabilit că demararea procedurii de achiziție publică prin „*negociere fără publicarea prealabilă a unui anunț de participare*”, conform prevederilor art. 122 lit. i) din O.U.G. nr. 34/2006 este permisă dacă, alături de îndeplinirea, în mod cumulativ, a condițiilor menționate la acest articol, se constată nevoia achiziționării unor lucrări sau servicii suplimentare/adiționale, care nu au fost incluse în contractul inițial, dar care datorită unor circumstanțe imprevizibile au devenit necesare pentru îndeplinirea contractului în cauză.

În acord cu prevederile Ordinului comun nr. 543/2366/1446/1489/1441/879 pentru aprobarea Ghidului privind principalele riscuri identificate în domeniul achizițiilor publice și recomandările Comisiei Europene ce trebuie urmate de autoritățile de management și organismele intermediare în procesul de verificare a procedurilor de achiziții publice, „*condiția particulară referitoare la «circumstanțele imprevizibile»*”

trebuie interpretată într-o manieră obiectivă, ca făcând referire la ceea ce o autoritate contractantă diligentă nu ar fi putut să prevadă. Exemple: dezastre naturale; noi cerințe rezultate din adoptarea de noi reglementări legislative, condiții tehnice care nu ar fi putut fi prevăzute în ciuda investigațiilor tehnice care au stat la baza proiectului sau a avizelor care au stat la baza aprobării proiectului tehnic etc.”

Împrejurarea că ulterior demarării unor lucrări de construcție au fost descoperite resturi ale fundațiilor unor construcții anterioare nu poate fi reținută ca reprezentând o circumstanță imprevizibilă care să justifice, în raport cu prevederile art. 122 lit. i) din O.U.G. nr. 34/2006, încheierea unui act adițional la contractul inițial pentru efectuarea unor lucrări suplimentare prin aplicarea procedurii negocierii fără publicarea prealabilă a unui anunț de participare, în condițiile în care din aspectele factuale ale cauzei rezultă cu prisosință faptul că aceasta reprezenta o situație pe care, în mod rezonabil, autoritatea contractantă putea să o descopere, cu minime diligențe.

În jurisprudența recentă privind măsurile în domeniul sănătății publice în situații de risc epidemiologic și biologic generate de aplicarea Legii nr. 136/2020, prin Decizia nr. 4059 din 13 august 2020 - ÎCCJ-SCAF a menținut soluția Curții de Apel București - Secția a VIII-a Contencios Administrativ și Fiscal în ceea ce privește anularea Ordinului emis de Șeful Departamentului pentru Situații de Urgență nr. 46592xx/22.07.2020 privind instituirea carantinei zonale în localitatea X, reținând în acest sens, în esență, lipsa îndeplinirii obligației prevăzute de dispozițiile art. 12 alin. (3) din Legea nr. 136/2020, privind instituirea măsurii doar atunci când, în baza evaluării, se constată că riscul răspândirii comunitare nu poate fi controlat prin alte metode.

În motivarea soluției, Înalta Curte a reținut că o situație de risc major pentru sănătatea publică, precum o pandemie cauzată de un virus nou, cu privire la care nu există posibilități profilactice și nici protocoale de tratament a căror eficiență să fi fost demonstrată în trecut, presupune în mod necesar posibilitatea statului de a lua măsuri de prevenire și de limitare a infecției care pot presupune unele limitări ale drepturilor și libertăților fundamentale ale cetățenilor, în limitele prescrise de Constituție și de lege. Cu privire la alegerea acestor măsuri, organelor de stat competente trebuie să li se recunoască o largă marjă de apreciere, tocmai ca urmare a faptului că ele sunt confruntate cu o situație de risc cu caracter de noutate și cu o evoluție imprevizibilă. Cu toate acestea, pentru a beneficia de marja de apreciere în dispunerea măsurilor de protejare a sănătății publice, precum carantina zonală, autoritățile competente ale statului trebuie să îndeplinească o obligație de diligență, respectiv să se asigure că au fost colectate, analizate și corect valorizate toate datele necesare pentru alegerea unei anumite măsuri dintre cele pe care legea li le pune la dispoziție. Standardul după care trebuie să fie apreciată îndeplinirea acestei obligații de diligență trebuie să fie unul ridicat, tocmai ca urmare a restrângerilor semnificative pe care anumite măsuri de prevenție, cum este și cazul carantinei zonale, le pot aduce libertății de mișcare și altor drepturi fundamentale ale cetățenilor. Numai astfel poate fi asigurat caracterul proporțional al unor astfel de măsuri de sănătate publică și numai astfel poate fi apreciat caracterul absolut necesar al acestora, ambele condiții trebuind a fi îndeplinite cumulativ pentru ca astfel măsuri să poată fi apreciate ca necesare într-o societate democratică și, pe cale de consecință, să poată fi considerate acceptabile din punct de vedere al supremației legii și respectării ordinii constituționale.

Având în vedere că reușita oricăror măsuri de sănătate publică este condiționată de gradul de acceptare a acestora la nivel social, autoritățile statului au nu doar obligația de a realiza o analiză exhaustivă și efectivă a situației de fapt, luând în considerare toate circumstanțele ce pot conduce la alegerea unei anumite măsuri, dar să și "arate"

acest lucru în mod public, astfel încât măsurile impuse să fie lipsite de orice aparență de arbitrar sau superficialitate.

Pornind de la aceste premise, Înalta Curte a constatat că instanța de fond a reținut în mod judicios că în cauză nu sunt îndeplinite, cumulativ, cerințele impuse de art. 12 alin. (3) din Legea nr. 136/2020 în ceea ce privește necesitatea evaluării care, în speță, a avut un caracter pur formal, cuprinzând doar o simplă enumerare a criteriilor utilizate în evaluarea riscului epidemiologic, astfel cum au fost stabilite prin circulara comunicată cu adresa nr. 10987/20.07.2020, preluate ulterior în cuprinsul Ordinului nr. 1309/2020 emis de Ministrul Sănătății. Evaluarea în discuție nu a demonstrat faptul că măsura carantinării zonale era singurul instrument eficient pentru controlarea riscului răspândirii comunitare a bolii infectocontagioase, această concluzie fiind împărtășită de Înalta Curte, în raport de argumentele prezentate anterior, care relevă modul generic și neargumentat în care autoritatea publică a prezentat informațiile deținute, din perspectiva criteriilor avute în vedere de legiuitor la întocmirea evaluării.

În materia contenciosului fiscal, cu referire la deductibilitatea TVA aferente unei achiziții de servicii suport intra-grup și aplicarea mecanismului taxării inverse, prin Decizia nr. 2596 din 17 iunie 2020, ÎCCJ –SCAF a infirmat soluția pronunțată de Curtea de Apel Ploiești - Secția a II-a civilă, de contencios administrativ și fiscal, de constatare a legalității actelor fiscale, prin care reclamantei îi fusese refuzat dreptul de deducere a TVA aferente serviciilor suport prestate de o societate din afara UE, membră a aceluiași grup internațional de companii din care face parte și reclamanta. În esență, în cauză, nedeductibilitatea TVA fusese justificată de organul fiscal prin nedovedirea cu documente a prestării serviciilor facturate, dar și prin nedovedirea achiziționării lor în folosul operațiunilor taxabile ale societății reclamante.

Înalta Curte a reținut că legea fiscală nu prevede un conținut anume pe care trebuie să îl aibă documentele justificative, ci conținutul lor trebuie interpretat în funcție de specificul serviciilor prestate, luând în considerare toate împrejurările edificatoare în cauză, iar exercitarea dreptului de apreciere asupra caracterului demonstrativ al documentelor justificative cu privire la efectivă prestare a serviciilor trebuie să aibă în vedere imperativele rezonabilității și echității și să asigure o proporție justă între scopul urmărit - verificarea îndeplinirii condițiilor de fond pentru acordarea dreptului de deducere - și mijloacele utilizate pentru atingerea acestuia.

S-a reținut, de asemenea, că principiul neutralității TVA și principiul proporționalității au fost încălcate, câtă vreme, raportat la aceeași persoană impozabilă, organul fiscal a constatat, pe de o parte, că există obligația de colectare a TVA, bazată pe facturarea serviciilor, iar pe de altă parte a negat existența dreptului de deducere considerând că nu este dovedită efectivă prestare a serviciilor.

Făcând trimitere la o serie de cauze soluționate de instanța de la Luxemburg, Înalta Curte a reținut că „*CJUE a statuat că Directiva TVA, interpretată în lumina principiilor neutralității și proporționalității, obligă statele membre să permită până și emitentului unei facturi aferente unei operațiuni fictive să reclame rambursarea taxei care figurează pe această factură (pe care are obligația să o achite), atunci când acesta a eliminat complet, în timp util, riscul de pierdere al unor venituri fiscale*”.

În lumina jurisprudenței CJUE, ÎCCJ a constatat astfel că, în cauză, apar a fi încălcate principiile anterior enunțate *câtă vreme inspecția fiscală s-a soldat, pe de o parte, cu concluzia obligației de colectare a TVA și, pe de altă parte, cu concluzia neîndeplinirii condițiilor acordării dreptului de deducere, în contextul în care nu există riscul de*

pierdere a unor venituri fiscale, operațiunea fiind supusă regimului de taxare inversă.

În fine, în materia discriminării, într-un litigiu vizând calificarea unor afirmații făcute într-o manieră de natură a aduce atingere demnității umane, soluționat prin decizia nr. 4303 din 10 septembrie 2020, Înalta Curte a menținut hotărârea prin care Consiliul Național pentru Combaterea Discriminării a constatat caracterul discriminatoriu al faptei, reținând, în esență, următoarele:

Fapta care aduce atingere dreptului la demnitate personală, reprezintă o formă de discriminare, introdusă de legiuitorul român în procesul de transpunere a prevederilor Directivei Consiliului 2000/43/CE, care la art. 2 alin. 3 definește hărțuirea drept „un comportament nedorit pe bază de etnie sau rasă care are ca scop sau ca efect violarea demnității unei persoane și crearea unui cadru intimidant, ostil, degradant, umilitor sau ofensiv.

Este de subliniat că discriminarea nu se manifestă doar sub forma unor practici, ci și sub forma comportamentelor care creează un impact asupra mediului în general, variind de la violență fizică la remarci sau afirmații cu caracter rasist, sexist, xenofob etc., până la ostracizare generală. Sintagma „orice comportament”, utilizată în art. 15 din O.G. nr. 137/2000, cuprinde o arie largă de manifestări - afirmații exprimate prin cuvinte, gesturi, acte sau fapte - pe baza oricăror dintre criteriile prevăzute de lege, având ca scop sau vizând atingerea demnității ori crearea unei atmosfere de intimidare, ostile, degradante, umiltoare sau ofensatoare.

În conformitate cu directivele Uniunii Europene privind nediscriminarea, hărțuirea reprezintă o formă specifică de discriminare, caracterizată prin manifestarea unei conduite indezirabile cu privire la un criteriu protejat, scopul urmărit constând în lezarea demnității unei persoane, prin crearea unui mediu ostil, degradant, umilitor sau ofensator.

Rezultă astfel că nu este necesar un termen de comparație pentru a se dovedi hărțuirea, ceea ce caracterizează acest tip de comportament fiind faptul că se poate manifesta sub diferite forme (abuz verbal, fizic), și are drept efect potențial afectarea demnității umane.

Capitolul IV

Înalta Curte de Casație și Justiție în cifre

■ 1. RESURSELE UMANE

La începutul anului 2020, Înalta Curte de Casație și Justiție funcționa, conform Hotărârii de Guvern nr. 486/2015 privind aprobarea unor măsuri administrative pentru buna funcționare a instituțiilor din sistemul justiției, cu un număr maxim de 549 posturi finanțate.

În cursul anului de referință, prin Hotărârea Guvernului României nr. 563 din 16.07.2020, privind stabilirea numărului maxim de posturi pentru Înalta Curte de Casație și Justiție, acest număr a fost suplimentat cu 20 de posturi de magistrat - asistent și 10 posturi de grefier, astfel încât, în prezent, instanța supremă funcționează cu un număr maxim de **579** posturi finanțate.

Dinamica volumului de activitate și gradul sporit de dificultate a activității judiciare impun o gestionare eficientă a resurselor umane disponibile, aspect ce a determinat realocarea unor posturi în cadrul secțiilor și compartimentelor instanței supreme. Statele actuale 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. 146 din data de 29.10.2020.

Pe structură de personal, situația posturilor Înaltei Curți de Casație și Justiție, la data de 31 decembrie 2020, era următoarea:

- ❑ *judecători* - un total de 122 de posturi, din care 108 ocupate și 14 aflate în procedură de ocupare;
- ❑ *magistrați-asistenți* - un total de 143 de posturi, dintre care 112 ocupate și 31 posturi vacante/temporar vacante, din care 25 posturi în procedură de ocupare;
- ❑ *personal auxiliar de specialitate (grefieri)* - un total de 180 de posturi, din care 166 ocupate și 10 posturi alocate în vederea repartizării absolvenților Școlii Naționale de Grefieri;
- ❑ *personal conex (aprozi, agenți procedurali)* - un total de 10 de posturi, ocupate în totalitate;
- ❑ *consilieri, experți, auditori (funcționari publici și personal contractual)* - un total de 32 de posturi, din care 26 ocupate;
- ❑ *referenți (funcționari publici și personal contractual)* - un total de 3 posturi, ocupate în totalitate;
- ❑ *muncitori* - un total de 16 posturi, ocupate în totalitate;

- *personal conex (șoferi)* - un total de 47 de posturi, din care 45 ocupate;
- *îngrijitori* - un total de 18 de posturi, ocupate în totalitate;
- *1 medic și 1 asistent medical*, din care 1 post de medic ocupat;
- *personal auxiliar de specialitate (specialiști IT)* - un total de 6 posturi, ocupate în totalitate.

În concluzie, la data de 31 decembrie 2020, din numărul total de 579 de posturi finanțate, erau ocupate 511 posturi, un număr de 68 posturi fiind vacante, din care 39 posturi aflându-se în procedură de ocupare urmare dispozițiilor Ordonanței de Urgență a Guvernului nr. 183/2020 și 10 posturi alocate în vederea repartizării absolvenților Școlii Naționale de Grefieri.

În ceea ce privește distribuția personalului pe secții și compartimente, sunt de menționat următoarele:

La începutul anului 2020, în schema de personal a **Secției I civile** a Înaltei Curți de Casație și Justiție era prevăzut *un total de 78 posturi* (25 posturi de judecător, 19 posturi de magistrat-asistent, 34 posturi personal auxiliar de specialitate/personal conex), acest număr crescând, până la finalul anului, la *81 de posturi*, prin repartizarea/relocarea a 4 noi posturi de magistrat-asistent și reducerea numărului de posturi de judecător și prin repartizarea unui post vacant la o altă secție. Din numărul total de posturi 5 sunt vacante, aflându-se în procedură de ocupare.

În schema de personal a **Secției a II a civile** a Înaltei Curți de Casație și Justiție figura, la începutul anului 2020, *un număr total de 77 posturi* (24 posturi de judecător, 20 posturi de magistrat-asistent, 33 posturi personal auxiliar de specialitate/personal conex), iar la finalul anului, numărul total de posturi a crescut la *78*, ca urmare a repartizării/relocării a 2 noi posturi de magistrat-asistent și reducerii numărului de posturi de judecător, prin repartizarea unui post la o altă secție. Din totalul de posturi, 7 sunt vacante, din care 6 se află în procedură de ocupare.

În schema de personal a **Secției penale** a Înaltei Curți de Casație și Justiție, la începutul anului 2020, era prevăzut un total de *112 posturi* (34 posturi de judecător, 33 posturi de magistrat-asistent, 45 posturi personal auxiliar de specialitate/personal conex), iar numărul total de posturi înregistrat la finalul anului fiind de *111*, urmare a repartizării unui post de grefier către un alt compartiment al instanței, din care 11 posturi vacante, care se află în procedură de ocupare.

Secția de contencios administrativ și fiscal era înscrisă în Statul de funcții al Înaltei Curți de Casație și Justiție, la data de 1 ianuarie 2020, cu un *număr de 100 de posturi* (5 posturi de conducere: președinte de secție, magistrat-asistent șef și 3 prim grefieri, respectiv 95 posturi de execuție: 35 - judecători, 28 - magistrați-asistenți și 32 - grefieri). Ca urmare a unor măsuri de alocare și redistribuire a posturilor dispuse prin hotărâri ale Colegiului de Conducere, la data de 31.12.2020, schema de personal a Secției de contencios administrativ și fiscal cuprindea un număr *total de 114 posturi*, (38 de judecători, 37 magistrați-asistenți și 39 grefieri, inclusiv posturile aferente funcțiilor de conducere), înregistrând astfel o creștere semnificativă a numărului de posturi. Din totalul de posturi 19 sunt vacante, din care 18 se află în procedură de ocupare.

La începutul anului 2020, la nivelul **Secțiilor Unite**, schema de personal a avut în structură *28 posturi*: 1 post de prim magistrat-asistent, 1 post magistrat-asistent șef și 10 posturi magistrat-asistent care, conform desemnării, în condițiile legii, participă

la ședințele de judecată Completului pentru soluționarea recursului în interesul legii, Completului pentru dezlegarea unor chestiuni de drept și Completurilor de 5 judecători, precum și 15 posturi de grefier și 1 posturi de prim-grefier. Până la finalul anului, numărul total de posturi a crescut la 31 (1 post de prim magistrat-asistent, 1 post magistrat-asistent șef și 11 posturi magistrat-asistent care, 16 posturi de grefier și 2 posturi de prim-grefier). Din numărul total de posturi 5 sunt vacante, din care 3 se află în procedură de ocupare.

Structura personalului din cadrul **Departamentului economico-financiar și administrativ**, cuprindea, la data 31 decembrie 2020, un număr total de 105 posturi, din care 3 posturi vacante.

În perioada de referință, ocuparea posturilor vacante, de orice categorie, din cadrul Înaltei Curți de Casație și Justiție a fost condiționată de contextul creat de pandemia COVID-19.

Cu toate acestea, demersurile instanței supreme cu privire la necesitatea adaptării schemelor sale de funcții și de personal la volumul de activitate au primit un răspuns pozitiv la nivelul celorlalte puteri ale statului, ceea ce a permis suplimentarea numărului de posturi de magistrat-asistent și grefier din cadrul acesteia, prin H.G. nr. 563/2020. Această suplimentare a venit să răspundă necesităților stringente de personal, la nivelul tuturor secțiilor instanței supreme, dar în special a celei de contencios administrativ și fiscal, dar și procesului de modernizare a instanței supreme, permițând operaționalizarea departamentului pentru studiul jurisprudenței, la începutul anului 2021, dar și reorganizarea unora dintre compartimentele Înaltei Curți. Prin H.G. nr. 563/2020, au fost alocate Înaltei Curți 20 de posturi de magistrat-asistent și 10 posturi de grefier. Prin O.U.G. nr. 183/2020 s-a deblocat posibilitatea organizării concursurilor pentru ocuparea posturilor vacante, la nivelul Înaltei Curți și a tuturor celorlalte instanțe judecătorești, astfel încât posturile de magistrat-asistent alocate suplimentar se află în curs de ocupare la data redactării prezentului raport, concursul organizat de Consiliul Superior al Magistraturii fiind practic finalizat. În ceea ce privește posturile vacante de grefier, se are în vedere atât ocuparea acestora cu absolvenți SNG, cât și folosirea celorlalte modalități alternative prevăzute de lege, astfel încât suplimentarea numărului de posturi să se reflecte cât mai rapid într-o creștere de eficiență în activitatea instanței supreme.

■ 2. RESURSE FINANCIARE ȘI LOGISTICE

La elaborarea proiectului de buget pe anul 2020, Înalta Curte de Casație și Justiție a avut în vedere asigurarea resurselor financiare și umane necesare pentru îndeplinirea în bune condiții, atât a atribuțiilor ce-i revin în realizarea actului de justiție, ca instanță de vârf în ierarhia puterii judecătorești, cât și a obiectivelor ce decurg din realizarea procesului de reformă a sistemului judiciar.

Înalta Curte de Casație și Justiție a beneficiat de alocații bugetare pentru anul 2020 în sumă de 186.646 mii lei din care a efectuat plăți în sumă de 180.913 mii lei, astfel:

Cap. 54.01 – Alte servicii publice generale

- Titlul Bunuri și servicii – 50 mii lei;

Cap. 61.01 Ordine publică și siguranța națională

- La Titlul Cheltuieli de personal – 166.000 mii lei;
- La Titlul Bunuri și servicii 10.550 mii lei;
- La Titlul Cheltuieli de capital – 3.000 mii lei;

- La Titlul Transferuri - 50 mii lei;
- La Titlul Alte Cheltuieli – 6.996 mii lei;
- Plăți efectuate în anii precedenți și recuperate în anul curent: - 934 mii lei.

Sub aspect logistic, principala problemă din punct de vedere al funcționării eficiente a instanței supreme continuă să o reprezinte lipsa unui sediu adecvat. Problemele legate de insuficiența spațiilor de lucru pentru toate categoriile de personal, dar mai ales a sălilor de judecată, precum și inexistența unei săli de judecată adecvate pentru desfășurarea judecării în cauzele cu un număr însemnat de părți continuă să marcheze negativ activitatea Înaltei Curți, în pofida demersurilor constante efectuate pe această direcție. Funcționarea Secției de contencios administrativ și fiscal într-un spațiu închiriat, aflat în altă locație decât restul secțiilor instanței supreme, este nu numai atipică pentru cea mai înaltă jurisdicție a unei națiuni, dar ridică probleme serioase de organizare și este ineficientă economic pe termen lung, având în vedere costurile ridicate pe care le presupune în mod constant. Pe lângă continuarea demersurilor pentru alocarea unui sediu adecvat, conducerea instanței supreme a luat în considerare și alte măsuri, care ar putea rezolva, fie și parțial, acest deziderat, fiind examinată atât posibilitatea supraetajării sediului din str. Batiștei, nr. 25, cât și includerea Înaltei Curți în proiecte mai largi privind sediile instituțiilor din sistemul judiciar, însă niciuna dintre aceste posibilități nu poate însemna o rezolvare imediată a situației de criză privind spațiile de lucru, care s-a cronicizat la nivelul Înaltei Curți de o perioadă însemnată de timp.

■ 3. DATE STATISTICE ESENȚIALE PRIVIND ACTIVITATEA ÎNALTEI CURȚI DE CASAȚIE ȘI JUSTIȚIE ÎN ANUL 2020. ANALIZĂ CANTITATIVĂ ȘI CALITATIVĂ.

3.1. VOLUMUL GENERAL DE ACTIVITATE AL ÎNALTEI CURȚI DE CASAȚIE ȘI JUSTIȚIE

În anul 2020, pe rolul Înaltei Curți de Casație și Justiție s-au aflat **26.976** de cauze, față de **28.950** de cauze aflate pe rol în anul 2019, înregistrându-se astfel o ușoară scădere a volumului cu **1.974** de cauze.

În ceea ce privește numărul cauzelor *nou intrate*, la nivelul anului 2020, Înalta Curte de Casație și Justiție a înregistrat **12.306** de cauze, față de **13.966** de cauze nou intrate în anul 2019, înregistrându-se o diferență de **1.660** de cauze.

Cu privire la numărul *cauzelor soluționate* în anul 2020, se constată că Înalta Curte de Casație și Justiție a soluționat **15.404** cauze, înregistrându-se o creștere cu **1.118** dosare față de nivelul anului 2019, când au fost soluționate **14.286** de cauze.

Referitor la cauzele *rămase pe rolul* Înaltei Curți de Casație și Justiție la sfârșitul anului 2020, se constată că au fost evidențiate **11.586** de cauze, înregistrându-se o scădere cu **3.078** de cauze față de nivelul anului 2019, când stocul s-a situat la **14.664** de cauze.

3.2. STRUCTURA VOLUMULUI GENERAL DE ACTIVITATE PE CURTE

Cauzele aflate pe rol

Din totalul cauzelor aflate pe rolul Înaltei Curți de Casație și Justiție în anul 2020, **4.418** de cauze s-au aflat pe rolul Secției I Civile, **4.238** de cauze au fost înregistrate pe rolul Secției a II-a Civile, **3.020** cauze s-au aflat pe rolul Secției penale, **14.311** de cauze s-au aflat pe rolul Secției de contencios administrativ și fiscal, **830** de cauze s-au aflat pe rolul Completurilor de 5 Judecători, **38** de cauze s-au aflat pe rolul Completurilor pentru soluționarea recursului în interesul legii și **121** de cauze au fost înregistrate pe rolul Completurilor pentru dezlegarea unor chestiuni de drept.

Cauzele nou intrate

Din totalul cauzelor nou intrate în anul 2020, **2.882** de cauze s-au înregistrat pe rolul Secției I Civile, **2.070** de cauze s-au înregistrat pe rolul Secției a II-a Civile, **2.419** cauze s-au înregistrat pe rolul Secției penale, **4.159** de cauze s-au înregistrat pe rolul Secției de contencios administrativ și fiscal, **670** de cauze s-au înregistrat pe rolul Completurilor de 5 Judecători, **30** de cauze s-au înregistrat pe rolul Completurilor pentru soluționarea recursului în interesul legii și **76** de cauze s-au înregistrat pe rolul Completurilor pentru dezlegarea unor chestiuni de drept.

Cauzele soluționate

Din totalul cauzelor soluționate în anul 2020, **2.771** de cauze au fost soluționate de Secția I Civilă, **2.619** de cauze au fost soluționate de Secția a II-a Civilă, **2.351** cauze au fost soluționate de Secția penală, **6.975** de cauze au fost soluționate de Secția de contencios administrativ și fiscal, **554** de cauze au fost soluționate de Completurile de 5 Judecători, **32** de cauze au fost soluționate de Completurile pentru soluționarea recursului în interesul legii și **102** de cauze au fost soluționate de Completurile pentru dezlegarea unor chestiuni de drept.

Cauzele rămase în stoc

Din totalul cauzelor rămase în stoc la finalul anului 2020, **1.647** de cauze se aflau în evidența Secției I Civile, **1.619** de cauze se aflau în evidența Secției a II-a Civile, **669** cauze se aflau în evidența Secției penale, **7.336** de cauze se aflau în evidența Secției de contencios administrativ și fiscal, **290** de cauze se aflau în evidența Completurilor de 5 Judecători, **6** cauze se aflau în evidența Completurilor pentru soluționarea recursului în interesul legii și **19** cauze se aflau în evidența Completurilor pentru dezlegarea unor chestiuni de drept.

3.3. STRUCTURA VOLUMULUI GENERAL DE ACTIVITATE LA NIVELUL SECȚIILOR

3.3.1. Secția I civilă

Cauzele aflate pe rol

Secția I civilă a avut de soluționat în anul 2020 un număr de **4.418** dosare, volum de dosare rezultat prin însumarea numărului de dosare nou înregistrate în cursul anului 2020 (**2.882** dosare) cu numărul de dosare rămase nesoluționate la sfârșitul anului 2019 (**1.536** dosare). Din numărul total de **4.418** al cauzelor de soluționat, **2.914** au fost în stadiul procesual recurs, **760** au fost în stadiul procesual contestație în anulare și revizuire și **744** au fost în stadiul procesual fond (conflicte de competență, cereri de strămutare și alte cauze).

Cauzele nou intrate

În anul 2020 au fost înregistrate **2.882** dosare, constatându-se o creștere ușoară față de anul 2019 când au fost înregistrate **2.833** dosare. Din totalul dosarelor

înregistrate în anul 2020, 93% au fost înregistrate în baza noului Cod de procedură civilă și 7% au fost înregistrate în baza vechiului Cod de procedură civilă.

Structura dosarelor nou înregistrate pe rolul Secției I civile în anul 2020, pe stadii procesuale, reflectă faptul că din totalul de **2.882** dosare nou intrate, **1.653** dosare sunt în stadiul procesual recurs, **576** dosare în stadiul procesual contestație în anulare și revizuire și **653** dosare în stadiul procesual fond (conflicte de competență, cereri de strămutare și alte cauze).

Cauzele soluționate

Datele statistice arată că în cursul anului 2020 au fost soluționate **2.771** dosare, din care **1.511** dosare cu stadiul procesual recurs, **609** dosare cu stadiul procesual contestație în anulare și revizuire și **651** dosare cu stadiul procesual fond (conflicte de competență, cereri de strămutare și alte cauze). Din totalul dosarelor soluționate, 91% au fost soluționate potrivit dispozițiilor noului Cod de procedură civilă.

Cauzele rămase în stoc

La sfârșitul anului 2020 existau pe rolul Secției I civile **1.647** dosare, comparativ cu **1.536** dosare aflate pe rol la sfârșitul anului 2019, remarcându-se o creștere a stocului de dosare.

Totodată, la sfârșitul anului 2020, se înregistra un număr de **179** dosare suspendate, constatându-se o creștere față de numărul de dosare suspendate aflate la sfârșitul anului 2019, și anume 95 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 2020, pe stadii procesuale, este evidențiată în graficul următor:

Structura dosarelor soluționate de Secția I civilă în anul 2020, pe stadii procesuale, este evidențiată în graficul următor:

Încărcătura pe judecător, magistrat - asistent și grefier

1. Încărcătura pe judecător în componența diverselor formațiuni de judecată

În anul 2020, judecătorii Secției I civile au participat la activități de judecată, astfel:

- a) În compunerea completurilor de 3 judecători (*încărcătură raportată la numărul de 23 judecători*) care și-au desfășurat activitatea pe tot parcursul anului:
 - încărcătura pe judecător în raport de dosarele rulate, calculată la numărul de judecători care și-au desfășurat activitatea întregul an, a fost, în medie, de 656 dosare rulate;
 - încărcătura pe judecător în ceea ce privește numărul de cauze soluționate prin decizii și încheieri (documente finale de dezinvestire), a fost, în medie, de 463 dosare;
- b) În compunerea completurilor de 5 judecători au participat 23 judecători din cadrul Secției I civile, 3 judecători fiind titulari și 20 judecători ca supleanți.
- c) În compunerea completurilor pentru soluționarea recursurilor în interesul legii au participat 23 de judecători dintre care 16 judecători au fost desemnați raportori, fiind întocmite 23 de rapoarte, revenind, în medie, 1 – 2 rapoarte pentru fiecare judecător.
- d) În compunerea completurilor pentru dezlegarea unor chestiuni de drept au participat 23 judecători, toți judecători fiind desemnați raportori și s-au întocmit 50 de rapoarte, revenind, în medie, două rapoarte pentru fiecare judecător.

2. *Încărcătura pe magistrat - asistent în constituirea completurilor de 3 judecători* (raportată la numărul de 15 magistrați – asistenți care și-au desfășurat activitatea pe tot parcursul anului). Pe parcursul anului 2020, magistrații-asistenți: au rulat, în medie, un număr de 335 dosare; au redactat, în medie, un număr de 135 decizii și 100 încheieri; au redactat, în medie, 71 rapoarte privind admisibilitatea în principiu a recursurilor în dosarele în care au fost desemnați raportori, conform dispozițiilor art. 493 alin. 2 din Codul de procedură civilă.

3. *Încărcătura pe grefier de ședință* (raportată la numărul de 16 grefieri de ședință care și-au desfășurat activitatea pe tot parcursul anului). În anul 2020, grefierii de ședință: au rulat, în medie, un număr de 314 dosare; au întocmit, în medie, un număr de 125 documente procedurale (încheieri și practice).

Analiză cantitativă și calitativă

Analiza parametrilor de desfășurare a activității Secției I civile demonstrează că valorile înregistrate în cursul anului 2020 sunt aproximativ egale cu cele din anul 2019, remarcându-se o tendință de stabilizare a numărului de dosare nou-intrate. Astfel,

pentru anul 2020 datele statistice demonstrează o creștere foarte mică a numărului de dosare nou-intrate în diferite stadii procesuale (2.882, față de 2.833 în anul 2019).

Numărul cauzelor aflate pe rol în cursul anului 2020 a fost de 4.418 dosare, din care au fost soluționate un număr de 2.771, față de un număr de 2.490 dosare soluționate în anul 2019. Creșterea semnificativă a numărului cauzelor soluționate în anul de referință s-a produs chiar în condițiile în care activitatea judiciară a fost restrânsă în cele două luni în care România s-a aflat în stare de urgență, ceea ce demonstrează că Înalta Curte și-a păstrat practic nealterată funcționalitatea, chiar și în condițiile restricțiilor impuse de necesitatea asigurării securității sanitare.

Durata de soluționare a cauzelor înregistrate la nivelul Secției I civile în anul 2020 este prezentată în tabelul alăturat, aceasta fiind calculată de la momentul înregistrării dosarului până la data soluționării:

Natura cauzelor	Până în 2 luni	2-4 luni	4-6 luni	Peste 6 luni	Total
Recursuri	161	241	212	897	1.511
Contestații în anulare și revizui	171	309	72	57	609
Fonduri (strămutări, conflicte de competență și alte cereri)	513	122	13	3	651
Total	845	672	297	957	2.771

În ceea ce privește durata de soluționare a cauzelor, se remarcă faptul că, în anul 2020, 65% dintre cauze sunt soluționate într-un interval de 6 luni, iar 35% dintre cauze într-un interval mai mare de 6 luni.

S-a observat o creștere a stocului de dosare nesoluționate la sfârșitul anului 2020, comparativ cu anul 2019 – creșterea fiind 171 de dosare, număr ce poate fi explicat parțial prin creșterea numărului de dosare suspendate, respectiv cu 95 de cauze.

În privința operativității, se constată menținerea acestui indicator la un nivel ridicat la nivelul secției, și anume 92,4% în anul 2020, comparativ cu 88% în anul 2019 și 97,7% în anul 2018. În anul 2020 au fost soluționate 2.771 dosare, un număr mai mare de dosare soluționate decât în anul 2019, când au fost soluționate 2.490 dosare. Nivelul operativității trebuie raportat la specificul Înaltei Curți, de instanță de ultim grad de jurisdicție, precum și la gradul general de complexitate al cauzelor aflate pe rolul acesteia. Cu toate acestea, ca și în anii precedenți se constată un număr semnificativ de cauze repetitive, situație care nu este specifică și nici benefică pentru o instanță caracterizată de legiuitor drept una de casație, fiind încărcat în mod inutil rolul instanței supreme și fiind afectate atât funcțiunea jurisdicțională a acesteia, cât și aceea privind asigurarea interpretării unitare a legii. Intervenții punctuale, prompte, ale legiuitorului pentru corectarea unor astfel de situații ar constitui premisa pentru o îmbunătățire perceptibilă în ceea ce privește durata de soluționare a cauzelor, inclusiv sub aspectul termenelor de redactare a hotărârilor, la nivelul Înaltei Curți.

La sfârșitul anului 2020, pe rolul Secției I civile se aflau în redactare 294 de hotărâri pentru care termenul legal de redactare era depășit, comparativ cu 212 de hotărâri

neredactate la sfârșitul anului 2019 pentru care termenul legal de redactare era depășit. Deși se observă o tendință de creștere a numărului hotărârilor neredactate, este de remarcat că numărul hotărârilor pronunțate în anul 2020 este mai mare decât al hotărârilor pronunțate în anul 2019.

În acest context, trebuie subliniate o serie de aspecte care au contribuit la aglomerarea activității în cursul anului 2020, cum ar fi participarea judecătorilor la Completurile de 5 judecători, la Completul pentru soluționarea recursurilor în interesul legii, la Completul pentru dezlegarea unor chestiuni de drept, la ședințele de secție – aspecte de natură să genereze întârzieri în redactarea hotărârilor judecătorești.

Redactarea hotărârilor peste termenul prevăzut de lege este de natură să afecteze, termenul rezonabil de soluționare a cauzelor, astfel încât pentru remedierea și prevenirea unor astfel de situații, au fost luate o serie de măsuri, cum ar fi: echilibrarea volumului de activitate, menținerea unui standard ridicat al pregătirii profesionale a personalului, îmbunătățirea anumitor proceduri de lucru, precum și demararea procedurilor pentru ocuparea posturilor vacante de judecător și magistrat-asistent.

3.3.2. Secția a II a civilă

Cauzele aflate pe rol

În anul 2020, Secția a II-a civilă a avut pe rol un număr de **4238** dosare (**2070** dosare nou intrate plus **2168** dosare rămase nesoluționate la sfârșitul anului 2019).

Din numărul total de **4238** al dosarelor de soluționat, **3296** au fost dosare aflate în stadiul procesual al recursului, **175** au fost contestații în anulare/revizuirii și **767** au fost dosare de fond (conflicte de competență, cereri de strămutare și alte cauze). Față de anul 2019, s-a înregistrat o ușoară scădere a volumului, cu **322** de dosare.

Cauzele nou intrate

În anul 2020 au fost înregistrate un număr de **2070** dosare *nou intrate*, comparativ cu numărul de dosare nou intrate în cursul anului 2019, de **2782** dosare, constatându-se o scădere cu **712** dosare.

Structura dosarelor nou intrate pe rolul Secției a II-a civile în anul 2020, pe stadii procesuale, arată faptul că din totalul de **2070** dosare nou intrate, **1310** dosare sunt în stadiul procesual recurs, **148** dosare reprezintă contestații în anulare /revizuirii și **612** dosare reprezentând fonduri (conflicte de competență, cereri de strămutare și alte cauze).

Cauzele soluționate

Indicatorul dosare soluționate s-a materializat într-un număr de **2619** dosare, comparativ cu anul 2019, când au fost soluționate un număr de **2398**, reprezentând o creștere cu **221** dosare.

Din cele **2619** dosare soluționate, **1818** au fost dosare aflate în stadiul procesual al recursului, **137** au fost contestații în anulare/revizuirii și **664** au fost dosare de fond (conflicte de competență, cereri de strămutare și alte cauze).

Cauzele rămase în stoc

La sfârșitul anului 2020 se aflau pe rolul Secției a II-a civile, în stoc, un număr de **1619** dosare, comparativ cu **2162** dosare aflate în stoc la sfârșitul anului 2019, remarcându-se o scădere a stocului cu **543** de dosare.

Evoluția indicatorilor referitori la dosarele Secția a II-a Civile în perioada 2018-2020 este evidențiată în graficul următor:

Structura dosarelor nou intrate pe rolul Secției a II-a Civile în anul 2020 se prezintă astfel:

În 2020 au fost soluționate **2619** de dosare, indicele de operativitate fiind de **126%**, calculat prin raportarea numărului de dosare soluționate la numărul dosarelor nou intrate în perioada de referință. Valoarea indicatorului rată de soluționare este în creștere cu **40 %** față de anul 2019, când valoarea acestui indicator a fost de **86%**.

Evoluția în ultimii 3 ani a indicatorului „operativitate” este evidențiată în graficul următor:

Structura dosarelor soluționate în anul 2020 se prezintă astfel:

Din totalul de 1818 dosare de recurs soluționate, 233 au primit soluții de admitere, 1160 fiind respinse; în 22 de cauze s-a renunțat la judecata recursului, în 310 de cauze s-a dispus anularea căii de atac, 2 cauze au fost scoase de pe rol, 19 au primit soluții de declinare a competenței, în 72 de cauze fiind dispuse alte măsuri.

În ceea ce privește contestațiile în anulare, din totalul de 46 dosare, 33 au primit soluții de respingere, o contestație a fost admisă, iar în 12 dosare fiind dispuse alte măsuri. Din cele 91 de dosare având ca obiect revizuire, 73 au fost respinse, o revizuire a fost admisă, iar în 17 dosare s-au dispus alte măsuri procedurale.

Încărcătura pe judecător, magistrat-asistent și greșier

1. Încărcătura pe judecător în componerea diverselor formațiuni de judecată

În anul 2020, judecătorii Secției a II a civile au participat la activități de judecată, astfel:

- a) *În componerea completurilor de 3 judecători* (încărcătură raportată la numărul de 21 de judecători care și-au desfășurat activitatea în cadrul secției pe tot parcursul anului 2020 iar 3 judecători au desfășurat pentru o perioadă semnificativă de timp activitate specifică în cadrul Birourilor Electorale Centrale): încărcătura pe judecător în raport de dosarele rulate, a fost, în medie, de 720 dosare rulate; încărcătura pe judecător în ceea ce privește numărul de cauze soluționate prin decizii și încheieri - documente finale de dezinvestire, a fost, în medie, de 484 dosare;
- b) *În componerea completurilor de 5 judecători* au participat 21 de judecători din cadrul Secției a II a, 3 judecători fiind titulari și 18 judecători ca supleanți;

- c) *În compunerea completurilor pentru soluționarea recursurilor în interesul legii* au participat 20 de judecători dintre care 15 au fost desemnați raportori, fiind întocmite în medie, 1-2 rapoarte.
- d) *În compunerea completelor pentru dezlegarea unor chestiuni de drept:* au participat 21 de judecători dintre care 20 au fost desemnați raportori, fiind întocmite în medie, 2-3 rapoarte.
2. *Încărcătura pe magistrat-asistent* în constituirea completurilor de 3 judecători, raportată la numărul de 16 magistrați-asistenți care și-au desfășurat activitatea pe tot parcursul anului 2020: au rulat, în medie, 455 de dosare, au participat la pronunțarea, în medie, a unui număr de 212 hotărâri judecătorești și au redactat, în medie, un număr de 130 decizii și 69 de încheieri de dezinvestire; au fost desemnați raportori, în medie, în 60 de dosare; au participat, în medie, la 8 ședințe de judecată.
3. *Încărcătura pe greșier de ședință:* în perioada 01 ianuarie – 31 decembrie 2020 și-au desfășurat activitatea în cadrul secției un număr de 16 greșieri de ședință repartizați pe 7 completuri de judecată, care au participat, în medie, la 8-9 ședințe de judecată; 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 71 de dosare.

Analiză cantitativă și calitativă

În tabelul alăturat este prezentată situația statistică privind durata de soluționare a cauzelor înregistrate la nivelul Secției a II-a Civile, calculată de la momentul înregistrării dosarului până la data pronunțării:

Natura cauzelor	Până în 2 luni	2-4 luni	4-6 luni	Peste 6 luni	TOTAL
Recursuri	55	50	83	1630	1818
Contestații în anulare și revizuirii	53	45	18	21	137
Fonduri (strămutări, conflicte de competență și alte cereri)	504	121	26	13	664
TOTAL	612	216	127	1664	2619

Se remarcă scăderea numărului de dosare soluționate în intervalul 0-6 luni în perioada de referință (un număr de **955** dosare fiind soluționate în acest interval, față de **4586** în 2018 și **1420** în 2019) din totalul de **2619** dosare.

Numărul dosarelor soluționate într-un interval de peste 6 luni este în creștere, **1664** pentru anul 2020, față de **769** în 2018 și **978** în anul 2019.

Pentru perioada următoare ar putea fi previzionată o scădere ușoară a volumului de activitate, pe măsura creșterii progresive a efectelor Legii nr. 310/2018 (abrogarea art. 493 din Codul de procedură civilă privind procedura de filtru și modificarea dispozițiilor art. 483 alin. 2 – 4 din același act normativ).

În ce privește numărul hotărârilor redactate peste termenul legal, potrivit programului informatic Statis Ecris, se observă o scădere a numărului acestora de la **4065** în anul 2018 la **2409** în anul 2019 și la **1699** în anul 2020.

Întârzierile în redactarea hotărârilor ar putea fi explicate prin prisma volumului mare de activitate, judecătorii participând, în paralel și la ședințele completurilor pentru soluționarea recursurilor în interesul legii, al celor pentru dezlegarea unor chestiuni de drept și la completurile de 5 judecători, iar magistrații-asistenți având de redactat, pe

lângă un număr semnificativ de decizii de la completurile de 3 judecători, și un număr ridicat de rapoarte în dosarele ce s-au judecat în baza dispozițiilor Cod de procedură civilă. Cu toate acestea pentru reducerea întârzierilor în redactarea hotărârilor s-a procedat la o monitorizare permanentă a situației redactărilor, o preocupare constantă fiind identificarea și implementarea unor soluții în vederea neutralizării efectelor negative generate de supraîncărcarea tuturor categoriilor de personal, întârzieri în redactarea hotărârilor judecătorești, volumul de activitate excesiv și resurse logistice insuficiente.

3.3.3. Secția penală

Stocul de dosare

La începutul anului 2020, pe rolul Secției penale a Înaltei Curți de Casație și Justiție se aflau **601** cauze, față de **513** cauze la începutul anului 2019.

Cauzele nou intrate

În cursul anului 2020, au fost înregistrate **2419** de dosare, față de **2196** de dosare nou-intrate în anul 2019, înregistrându-se o creștere față de anul precedent.

Cauzele aflate pe rol

Totalul dosarelor aflate pe rol în cursul anului 2020 a fost de **3020** cauze, față de **2709** de cauze în anul 2019.

Cauze soluționate în anul 2020

În anul 2020, Secția penală a soluționat, **2351** de dosare, față de **2108** de dosare soluționate în anul 2019. Din datele statistice prezentate rezultă că, în anul 2020, comparativ cu anul 2019, s-a înregistrat o creștere a numărului de cauze nou-intrate și soluționate – *prin raportare la numărul dosarelor intrate*.

Structura dosarelor soluționate de Secția penală în anul 2020, pe stadii procesuale, este evidențiată în graficul următor:

Cauzele rămase în stoc

La sfârșitul anului 2020, pe rolul Secției penale erau înregistrate **669** de dosare, față de **601** dosare în anul 2019, remarcându-se o creștere a stocului de dosare.

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

Încărcătura pe judecător, magistrat-asistent și grefier

1. Încărcătura activității pe judecător

În concret, în perioada de referință, judecătorii Secției penale au participat în **967** ședințe de apeluri/contestații și în **334** ședințe de fonduri, ceea ce înseamnă o medie de **45** de ședințe, **8945** de dosare rulate și **6531** de dosare soluționate, încărcătura medie pe judecător fiind de **308** cauze rulate și de **225** cauze soluționate. În plus, în cursul anului 2020, judecătorii Secției penale au pronunțat un număr de **68** 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 privind prevenirea și combaterea terorismului și Legea nr.51/1991 privind securitatea națională a României au fost desfășurate în cursul anului 2020 de judecători și magistrați asistenți desemnați din cadrul Secției penale, caracterul urgent al acestor cauze conducând la o încărcătură suplimentară a activității, în contextul în care au fost soluționate 2889 de solicitări.

Pe lângă ședințele de judecată din cadrul Secției penale, în perioada de referință, 28 dintre judecătorii secției au participat în compunerea Completului competent să soluționeze recursul în interesul legii. A fost înregistrat un număr de 122 de participări ale judecătorilor secției în compunerea și ședințele acestei formațiuni de unificare a jurisprudenței și au fost întocmite 8 rapoarte.

În compunerea Completului pentru soluționarea unor chestiuni de drept au participat 29 de judecători. A fost înregistrat un număr de 144 de participări ale judecătorilor secției în compunerea și ședințele acestui complet și au fost întocmite 24 de rapoarte. În ședințele Completurilor de 5 judecători în materie penală au participat toți cei

29 de judecători ai Secției penale, au fost rulate 2067 dosare și soluționate 1258 de dosare, încărcătura medie pe judecător fiind de **71** de cauze rulate și de **43** de cauze soluționate.

2. *Încărcătura activității pe magistrat-asistent*

În anul 2020, magistrații-asistenți au participat în 308 ședințe de apeluri/contestații și în 143 ședințe de fond, ceea ce înseamnă o medie de 17 ședințe/magistrat-asistent, dintre care 12 ședințe de apeluri/contestații și 5 ședințe de fond. În aceste ședințe, au fost rulate, în medie, 134 de dosare, din care au fost soluționate, în medie, 97 dosare, fiecărui magistrat-asistent fiindu-i repartizate spre redactare, în medie, 75 hotărâri cu număr, la care se adaugă încheierile fără număr (în medie, 23 astfel de hotărâri). Totodată, în perioada de referință, pe lângă ședințele de judecată ale Secției penale, 16 dintre magistrații-asistenți au participat în ședințele *Completului pentru soluționarea unor chestiuni de drept în materie penală*.

3. *Încărcătura activității pe greșier*

În anul 2020, un greșier de ședință a participat, în medie, la 18 ședințe de judecată (atât ședințe de apeluri și contestații, cât și ședințe de fonduri), în care a rulat un număr de 214 de dosare.

Analiză cantitativă și calitativă

Operativitatea calculată prin raportare la numărul de cauze nou intrate în anul 2020 a fost de **97,18%**, în creștere față de anul 2019, când s-a înregistrat o operativitate de **95,99%**, însă în scădere față de anul 2018, când s-a înregistrat o operativitate de **99,96 %**.

Operativitatea calculată prin raportare la numărul de cauze aflate pe rol în anul 2020 este de 77,84%, în creștere față de anul 2019, când s-a înregistrat o operativitate de 77,81%,

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

Pentru cele **2351** de cauze soluționate în anul **2020**, durata de soluționare a fost următoarea:

Stadiul procesual/ obiectul cauzelor	Dosare soluționate în termen de 0 - 2 luni de la înregistrare	Dosare soluționate în termen de 2 - 4 luni de la înregistrare	Dosare soluționate în termen de 4 - 6 luni de la înregistrare	Dosare soluționate în termen mai mare de 6 luni de la înregistrare	TOTAL
Recursuri în casație	208	160	81	43	492
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)	721	86	20	8	835
Apeluri	194	47	23	48	312
Contestații ICCJ (contestații împotriva încheierilor pronunțate de judecătorul de cameră preliminară și de drepturi și libertăți de la Secția penală a ICCJ)	22	7	-	3	32
Contestații în anulare (cauze având ca obiect calea de atac a contestației în anulare exercitate împotriva hotărârilor pronunțate de ICCJ în căile de atac)	25	20	10	7	62
Revizui	42	24	1	1	68
Cereri de strămutare	149	41	5	-	195
Conflicte de competență	129	2	-	-	131
Fonduri (plângeri, revizui, contestații în anulare împotriva hotărârilor pronunțate de ICCJ în primă instanță)	91	65	22	7	185
Fonduri (rechizitoriu)	2	2	2	6	12
Dosare asociate (conf. art. 98 alin.1 și 2 ROIJ) - FOND	21	1	2	3	27
TOTAL	1604	455	166	126	2351

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 4,31%; 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 din cadrul Secției penale are o valoare de 19,75%; indicatorul de atacabilitate în ceea ce privește dosarele având ca stadiu procesual apel, date în competența Secției penale, are o valoare de 7,84%.

Indicii de desființare a hotărârilor judecătorești: în cele 492 de dosare având ca obiect recursuri în casație s-au pronunțat soluții de admitere în 28 de cauze (după admiterea în principiu a cererilor de recurs în casație), soluții de respingere în 462 cauze și în 2 cauze s-au pronunțat soluții de retragere.

În cele 312 dosare având ca obiect apeluri s-au pronunțat soluții de admitere în 82 de cauze și de respingere în 215 de cauze. În 12 cauze, apelurile au fost retrase, iar în 3 cauze s-au pronunțat alte soluții.

În cele 32 de dosare având ca obiect contestații formulate împotriva încheierilor pronunțate de judecătorii de drepturi și libertăți și de judecătorii de cameră preliminară din cadrul Secției penale s-au pronunțat soluții de admitere în 6 cauze și de respingere în 25 de cauze. Într-o cauză contestația a fost retrasă.

În cele 62 de dosare având ca obiect contestații în anulare s-au pronunțat soluții de admitere în 6 cauze și de respingere în 54 de cauze. În 2 cauze contestațiile în anulare au fost retrase.

În cele 68 de dosare având ca obiect revizuirii s-au pronunțat soluții de admitere în 3 cauze și de respingere în 61 de cauze, iar în 4 cauze s-au pronunțat alte soluții.

În cele 12 de dosare de fond de competența în primă instanță a Secției penale a instanței supreme, cu o complexitate totală de 654 puncte, în care au fost trimiși în judecată **30** de inculpați, s-au pronunțat soluții de condamnare în 6 cauze și de achitare în 2 cauze.

În 4 cauze s-a declinat competența de soluționare.

În procedura de cameră preliminară s-au pronunțat soluții de constatare a regularității actului de sesizare în 10 cauze.

Evoluția indicatorilor statistici relevă o creștere vizibilă a volumului de activitate la nivelul Secției penale, precum și a încărcăturii pe judecător, magistrat-asistent și grefier, corelativ cu îmbunătățirea eficienței la nivel individual.

Această tendință de creștere a numărului dosarelor nou intrate față de anul precedent s-a remarcat în cea mai mare parte a semestrului II al anului 2020, context în care anticipăm menținerea acesteia și pe parcursul anului 2021. Traectoria ascendentă a indicatorilor statistici privind volumul de activitate implică, la nivel administrativ, pentru buna funcționare a secției, previzionarea și asigurarea resurselor necesare, dar și o organizare și folosire mai eficientă a celor existente.

La sfârșitul anului 2020, pe rolul Secției penale se aflau în redactare 445 de hotărâri pentru care termenul legal de redactare era depășit, comparativ cu 304 de hotărâri neredactate la sfârșitul anului 2019 pentru care termenul legal de redactare era depășit. Deși se observă o tendință de creștere a numărului hotărârilor neredactate, este de remarcat că numărul hotărârilor neredactate la sfârșitul anului 2020 pentru care termenul legal de redactare era depășit este mai mic decât cel a hotărârilor pronunțate în plus față de anul 2019.

Având în vedere că redactarea peste termenul legal a hotărârilor pronunțate la nivelul secției reprezintă o vulnerabilitate atât pentru buna desfășurare a activității la nivelul secției, cât și pentru atingerea obiectivelor asumate de către Înalta Curte de Casație și Justiție, pe lângă măsurile administrative menite să conducă la reducerea numărului hotărârilor restante, cum ar fi echilibrarea volumului de activitate, ameliorarea bazelor de date, menținerea unui standard ridicat al pregătirii profesionale a personalului, îmbunătățirea anumitor proceduri etc., s-au făcut propuneri și au fost demarate procedurile pentru ocuparea posturilor vacante de judecător și de magistrat-asistent.

3.3.4. Secția de contencios administrativ și fiscal

Stocul de dosare

La începutul lunii ianuarie 2020 pe rolul secției erau înregistrate un număr **10.152** de dosare, cu **1.083** dosare mai puțin decât stocul de dosare înregistrat la începutul anului 2019 (**11.235**).

Cauzele aflate pe rol

În anul 2020, pe rolul Secției de contencios administrativ și fiscal s-au aflat **14.311** cauze, față de **16.732** de cauze aflate pe rol în anul 2019, înregistrându-se astfel o ușoară scădere a volumului cu **2.421** de cauze.

Cauzele nou intrate

În ceea ce privește numărul cauzelor *nou intrate*, la nivelul anului 2020, pe rolul Secției de contencios administrativ și fiscal au fost înregistrate un număr de **4.159** de cauze,

față de **5.497** de cauze nou intrate în anul 2019, înregistrându-se o diferență de **1.338** de cauze. Din totalul de **4.159** de dosare nou intrate, un număr de **3.023** de dosare sunt în stadiul procesual **recurs (72,69%)**, iar restul de **1.136** de dosare în stadiul procesual **contestație în anulare, revizuire, fond** (conflicte de competență, strămutări, litigii magistrați) **ori alte cauze (27,31%)**

Cauzele soluționate

Cu privire la numărul *cauzelor soluționate* în anul 2020, se constată că Secția de contencios administrativ și fiscal a soluționat **6.975** de cauze, înregistrându-se o creștere cu **395** de dosare față de nivelul anului 2019, când au fost soluționate **6.580** de cauze.

Reprezentarea grafică a ponderii cauzelor soluționate în anul 2020, în raport de stadiul procesual este următoarea:

Cauze rămase în stoc

Referitor la cauzele *rămase pe rolul* Secției de contencios administrativ și fiscal la sfârșitul anului 2020, se constată că au fost evidențiate **7.336** de cauze, înregistrându-se o scădere cu **2.816** de cauze față de nivelul anului 2019, când stocul s-a situat la **10.152** de cauze.

Din analiza datelor statistice, se constată că, în comparație cu anul 2019, activitatea anului 2020 se evidențiază prin: *scăderea cu 15% a cauzelor aflate pe rol, creșterea cu 6% a dosarelor soluționate, scăderea cu 28% a stocului final.*

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

Încărcătura pe judecător, magistrat-asistent și greșier

1. Încărcătura pe judecător în componența diverselor formațiuni de judecată

În medie, pe parcursul anului 2020, judecătorii Secției de contencios administrativ și fiscal au participat la activități de judecată după cum urmează:

- În compunerea completurilor de 3 judecători* (încărcătură raportată la un număr de 30 de judecători, reprezentând media între numărul maxim de 31 de judecători și numărul minim de 29 de judecători care și-au desfășurat activitatea efectiv în cursul anului 2020): au participat, în medie, la 22 ședințe de judecată, rezultând o încărcătură pe judecător de 1.263 dosare rulate și 733 dosare soluționate prin decizii și încheieri - documente finale de dezinvestire. Fiecare judecător a redactat în medie 44 de decizii.
- În compunerea completurilor de 5 judecători* au participat 30 judecători ai secției, astfel: - 3 judecători, ca membri titulari, și 27 judecători, ca membri supleanți;
- În compunerea completului de soluționare a recursului în interesul legii* au participat 31 de judecători, care au întocmit, în medie, câte 1 raport. A fost înregistrat un număr de 219 de participări ale judecătorilor Secției în compunerea și ședințele acestei formațiuni de unificare a jurisprudenței.
- În compunerea completului pentru dezlegarea unor chestiuni de drept* a participat un număr de 31 de judecători, care au întocmit, în medie, câte 2 rapoarte. A fost înregistrat un număr de 338 de participări ale judecătorilor Secției în compunerea și ședințele acestei formațiuni de unificare a jurisprudenței.

- e) De asemenea, în cursul lunilor august-decembrie 2020, judecătorii secției au intrat în *compunerea Completurilor de 5 judecători constituite la nivelul Secției de contencios administrativ și fiscal*, având în competență soluționarea recursurilor declarate împotriva hotărârilor pronunțate de Curtea de Apel București, în temeiul art. 15 alin. (18) din Legea nr. 136/2020.
2. *Încărcătura pe magistrat-asistent în constituirea completurilor de judecată de 3 judecători.* Pe parcursul anului 2020, cei **29** de magistrați-asistenți, efectiv în funcție (inclusiv magistratul-asistent șef): au participat, în medie, la **8** ședințe de judecată (ședințe publice, conform planificărilor de ședință), în care au rulat **12.630** de dosare, în medie un număr de **451** dosare/magistrat-asistent; au redactat un număr de **5.651** decizii pronunțate în ședințele publice, în medie un număr de **202** de decizii/magistrat-asistent; au întocmit, în total, **12.630** de documente procedurale (decizii, încheieri, practice), în medie, aproximativ **451** de acte procedurale/magistrat-asistent.
3. *Încărcătura pe grefierul de ședință*

Pe parcursul anului 2020, în medie, **18** grefieri au participat la ședințele de judecată și au efectuat și procedura prealabilă pentru completurile în care au fost repartizați, iar alți **2** grefieri au efectuat doar procedura prealabilă în dosarele nou înregistrate pe rolul secției, pe completurile în care au fost repartizați.

Grefierii de ședință: au participat, în medie, la **12** ședințe de judecată în anul 2020 (ședință publică, conform planificării ședințelor de judecată); au rulat, în medie, **702** de dosare în ședințele publice; au întocmit, în medie, câte **702** documente procedurale (încheieri, practice). Grefierii cu atribuții privind activitatea de procedură prealabilă au pregătit, dintre cele **4.159** de dosare nou înregistrate pe rolul Secției de contencios administrativ și fiscal în cursul anului 2020, dosarele aferente completurilor la care au fost alocați.

Analiza cantitativă și calitativă

Datele statistice prezentate indică faptul că **81%** din totalul cauzelor deduse judecării pe rolul Secției de contencios administrativ și fiscal în anul 2020 au fost soluționate într-un interval de **peste 6 luni**, iar în cazul recursurilor, care reprezintă **83%** din totalul cauzelor înregistrate, procentul crește la **93%**.

Totuși, este de remarcat faptul că durata de soluționare a dosarelor de recurs la nivelul Secției de contencios administrativ și fiscal s-a redus în cursul anului 2020, de la 2 ani la circa 1 an și 6 luni.

Evidența pentru anul 2020 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, în condițiile în care, *la finalul anului 2020, două din cele 10 completuri fixau primul termen de judecată în luna octombrie 2022*. Această vulnerabilitate vizează cauzele 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 **17%** din volumul de activitate al Secției de contencios administrativ și fiscal, situație în care procentul cauzelor care depășesc 6 luni este de **21%**.

Raportând numărul dosarelor aflate pe rolul Secției de contencios administrativ și fiscal pe parcursul anului 2020 – **14.311** la numărul dosarelor soluționate la sfârșitul anului 2020 – **6.975**, rezultă *un stoc de dosare* de **7.336**, ceea ce reprezintă un procent de **51,26%** (**stocul reprezintă aprox. 51% din totalul dosarelor aflate pe rol**).

Deși s-a înregistrat o scădere semnificativă a stocului de dosare nesoluționate la sfârșitul anului 2020, comparativ cu anul 2019 – **7.336** de dosare la sfârșitul anului 2020, față de **10.152** dosare la sfârșitul anului 2019, totuși un stoc de **7.336** de dosare trebuie să reprezinte în continuare un motiv real de îngrijorare, care să determine identificarea unor noi măsuri, pe toate palierele pentru restabilirea echilibrului dintre resursa umană disponibilă și volumul de activitate real.

Cu toate acestea, raportând numărul dosarelor nou intrate – **4.159** la numărul dosarelor soluționate în aceeași perioadă de referință – **6.975**, rezultă o operativitate de **167,70%**. Referitor la acest indicator, se remarcă o creștere semnificativă față de anul 2019, de la 119,70% la 167,70% (o creștere de aproximativ 50% față de anul anterior).

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

Din analiza parametrilor de desfășurare a activității Secției de contencios administrativ și fiscal, astfel cum au fost prezentați anterior, se remarcă o **tendință de scădere a numărului de dosare nou-intrate**, aflate în diferite stadii procesuale (**4.159** dosare în anul 2020, față de **5.497** dosare în anul 2019, respectiv **6.179** dosare în anul 2018). Numărul cauzelor aflate pe rol în cursul anului 2020 a fost de **14.311** dosare, din care au fost **soluționate** un număr de **6.975**, față de un număr de **6.580** dosare soluționate în anul 2019. Creșterea semnificativă a numărului cauzelor soluționate în anul de referință s-a produs chiar în condițiile în care activitatea judiciară a fost restrânsă în cele două luni în care România s-a aflat în stare de urgență.

Astfel, din analiza datelor statistice, se constată că, în comparație cu anul 2019, activitatea anului 2020 se evidențiază prin: scăderea cu 15% a cauzelor aflate pe rol, creșterea cu 6% a dosarelor soluționate, scăderea cu 28% a stocului final.

La nivelul Secției de contencios administrativ și fiscal s-au menținut și în cursul anului 2020 vulnerabilitățile care au condus la creșterea numărului de hotărâri neredactate în termenul legal de judecătoria și magistrații-asistenți ai acestei secții, reprezentate în continuare, în principal, de *volumul foarte mare de activitate al Secției de contencios administrativ și fiscal, de complexitatea crescută a cauzelor și de numărul insuficient de judecători și magistrați-asistenți existenți la nivelul secției*.

Astfel, la sfârșitul anului 2020, pe rolul Secției de contencios administrativ și fiscal se aflau în redactare **2.640** de hotărâri pentru care termenul legal de redactare era depășit, comparativ cu **3.011** hotărâri neredactate la sfârșitul anului 2019 pentru care termenul legal de redactare era depășit.

Astfel, se poate constata în continuare o scădere semnificativă a numărului hotărârilor neredactate în termenul legal, în pofida creșterii numărului de cauze soluționate la nivelul secției pe parcursul anului 2020. Este de remarcat faptul că, deși numărul hotărârilor pronunțate în cursul anului 2020 a crescut cu 395 de hotărâri, numărul hotărârilor neredactate la sfârșitul anului 2020 pentru care termenul legal de redactare era depășit a scăzut cu 371 de hotărâri.

Sub acest aspect, trebuie avut în vedere că orice vulnerabilitate sau disfuncție apărută în circuitul dosarelor, concretizată în întârziere în redactarea hotărârilor judecătorești și, implicit, restituirea cu întârziere a dosarelor către instanțele de fond, este de natură să genereze întârzieri în procedurile judiciare, cu precădere în situația în care este întreruptă procedura de soluționare a cauzei (casări cu trimitere și conflicte de competență, suspendarea cauzelor).

În ceea ce privește demersurile întreprinse în vederea înlăturării cauzelor care au condus la redactarea cu întârziere a hotărârilor judecătorești, o preocupare constantă a reprezentat-o, pe lângă *completarea schemei de personal* (judecători, magistrați-asistenți și grefieri), realizarea unei *repartizări echilibrate în ședințele de judecată*, cu *asigurarea stabilității magistraților-asistenți și a grefierilor de ședință pe completurile de judecată*, cu scopul menținerii structurilor de judecată formate din trei judecători, trei magistrați-asistenți și 2 grefieri, *monitorizarea de către conducerea Secției de contencios administrativ și fiscal a activității de redactare a hotărârilor judecătorești* pentru care termenul legal de redactare a fost depășit, măsuri manageriale care urmează a fi aplicate și în cursul anului 2021.

3.3.5. Secțiile Unite

Circumscripți competenței ce revine Secțiilor Unite în temeiul art.25 lit. b) din Legea nr. 304/2004 privind organizarea judiciară, republicată, cu modificările și completările ulterioare, referitoare la sesizarea Curții Constituționale pentru controlul constituționalității legilor înainte de promulgare, în anul 2020 Înalta Curte de Casație și Justiție a formulat un număr de 5 astfel de sesizări, după cum urmează:

- Prin Hotărârea nr. 1 din 29 ianuarie 2020, Înalta Curte de Casație și Justiție, constituită în Secții Unite, a sesizat instanța de contencios constituțional cu soluționarea obiecției de neconstituționalitate a Legii privind abrogarea unor prevederi referitoare la pensiile de serviciu și indemnizațiile pentru limită de vârstă, precum și pentru reglementarea unor măsuri în domeniul pensiilor ocupaționale, în ansamblul său.
 - Prin Decizia nr. 153 din 6 mai 2020, publicată în Monitorul Oficial al României, Partea I, nr. 489 din 10 iunie 2020, Curtea Constituțională a admis obiecțiile de neconstituționalitate formulate de Înalta Curte de Casație și Justiție și de Avocatul Poporului și a constatat că Legea privind abrogarea unor prevederi

- referitoare la pensiile de serviciu și indemnizațiile pentru limită de vârstă, precum și pentru reglementarea unor măsuri în domeniul pensiilor ocupaționale este neconstituțională în ansamblul său.
- Prin Hotărârea nr. 2 din 15 iunie 2020, Înalta Curte de Casație și Justiție, constituită în Secții Unite, a sesizat instanța de contencios constituțional cu obiecția de neconstituționalitate a dispozițiilor Legii privind unele măsuri în domeniul fondurilor nerambursabile europene (PL-x nr. 354/2020), în ansamblul său.
 - Prin Decizia nr. 721 din 7 octombrie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 1212 din 11 decembrie 2020, Curtea Constituțională a admis obiecția de neconstituționalitate formulată de Înalta Curte de Casație și Justiție și, respectiv, de Guvernul României și constată că dispozițiile art. 30, art. 32 alin. (2), art. 46 alin. (17), art. 56 alin. (4), art. 57 alin. (2) și (3) și ale art. 58 din Legea privind unele măsuri în domeniul fondurilor nerambursabile europene sunt neconstituționale.
 - Prin Hotărârea nr. 3 din 18 iunie 2020, Înalta Curte de Casație și Justiție, constituită în Secții Unite, a sesizat instanța de contencios constituțional cu obiecția de neconstituționalitate a dispozițiilor Legii pentru modificarea și completarea Legii nr. 286/2009 privind Codul penal.
 - Prin Decizia nr. 679 din 30 septembrie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 1046 din 9 noiembrie 2020, Curtea Constituțională a admis obiecția de neconstituționalitate formulată de Înalta Curte de Casație și Justiție, constituită în Secții Unite, și constată că dispozițiile Legii pentru modificarea și completarea Legii nr. 286/2009 privind Codul penal, în ansamblul său, sunt neconstituționale.
 - Prin Hotărârea nr. 4 din 18 iunie 2020, Înalta Curte de Casație și Justiție, constituită în Secții Unite, a sesizat instanța de contencios constituțional cu obiecția de neconstituționalitate a dispozițiilor Legii pentru modificarea și completarea Legii nr. 227/2015 privind Codul fiscal (PL-x nr. 396/2019), în ansamblul său.
 - Prin Decizia nr. 900 din 15 decembrie 2020, publicată în Monitorul Oficial al României, Partea I, nr. 1274 din 22 decembrie 2020, Curtea Constituțională a admis obiecția de neconstituționalitate formulată de Avocatul Poporului și de Înalta Curte de Casație și Justiție și constată că Legea pentru modificarea și completarea Legii nr. 227/2015 privind Codul fiscal este neconstituțională, în ansamblul său.
 - Prin Hotărârea nr. 5 din 17 decembrie 2020, Înalta Curte de Casație și Justiție, constituită în Secții Unite, a sesizat instanța de contencios constituțional cu obiecția de neconstituționalitate a dispozițiilor Legii privind modificarea și completarea Legii nr. 241/2015 pentru prevenirea și combaterea evaziunii fiscale (PL-x nr. 354/2018/2020).

3.3.6. Completul pentru soluționarea recursului în interesul legii

Volumul de activitate în anul 2020, comparativ cu anii 2018 și 2019, se prezintă după cum urmează:

Anul	Stoc inițial	Intrate	Total pe rol	Soluționate	Stoc final
2020	8	30	38	32 ²	6
2019	9	31	40	33	8
2018	11	23	34	25	9

² Două dintre cauze au fost reunite, acesta fiind motivul pentru care sunt raportate 38 de dosare în stoc, 32 dintre ele fiind soluționate, în condițiile pronunțării a 31 de decizii de recurs în interesul legii.

Evoluția comparativă în perioada 2018-2020 a ratei de soluționare a recursurilor în interesul legii în raport cu dosarele nou-intrate în cursul anului este prezentată în graficul următor.

În anul 2020, au fost pronunțate **31 de decizii de recurs în interesul legii**, în privința cărora sunt de reliefat următoarele aspecte:

- în ceea ce privește titularul sesizării, situația se prezintă astfel:
 - 8 sesizări au fost formulate de procurorul general al Parchetului de pe lângă Înalta Curte de Casație și Justiție;
 - 3 sesizări au fost formulate de Avocatul Poporului;
 - 19 sesizări au fost formulate de colegiile de conducere ale curților de apel (București - 2 sesizări; Brașov - 7 sesizări; Cluj - 3 sesizări; Constanța - 3 sesizări, Craiova - 1 sesizare; Galați - 1 sesizare; Suceava - 2 sesizări);
- în ceea ce privește soluțiile: au fost 25 de sesizări admise și 6 sesizări respinse;
- 26 de decizii au fost pronunțate în materie civilă și 5 decizii în materie penală.

Evoluția pe materii a deciziilor de recurs în interesul legii în perioada 2018-2020 se prezintă astfel:

	2018	2019	2020
Decizii în materie civilă	19	21	26
Decizii în materie penală	6	12	5

3.3.7. Completul pentru dezlegarea unor chestiuni de drept

Volumul de activitate în anul 2020, comparativ cu anii 2018 și 2019, se prezintă după cum urmează:

Volum de activitate 2019-2020					
Anul	Stoc inițial	Intrate	Total	Soluționate	Stoc final
2020	45	76	121	102	19
2019	21	117	138	93	45
2018	35	100	135	104	31

Evoluția comparativă în perioada 2018-2020 a ratei de soluționare a hotărârilor prealabile în raport cu dosarele nou-intrate în cursul anului este prezentată în graficul următor:

Ponderea pe materii, în privința sesizărilor înregistrate în cursul anului 2020, se prezintă astfel: 47 în materie civilă, 8 în materia contenciosului administrativ și fiscal și 21 în materie penală.

Situația statistică în privința celor 102 sesizări prealabile soluționate se prezintă astfel:

- (i) în materie civilă și în materia contenciosului administrativ și fiscal au fost soluționate 78 sesizări, dintre care: 5 sesizări au fost conexe la alte dosare; 25 de sesizări admise; 48 de sesizări respinse;
- (ii) în materie penală au fost soluționate 24 sesizări, dintre care 14 sesizări au fost admise și 10 sesizări au fost respinse.

Comparativ cu anii 2018 și 2019, ponderea pe materii a deciziilor pronunțate în anul 2020 de completul pentru dezlegarea unor chestiuni de drept se prezintă după cum urmează:

	2018	2019	2020
Decizii în materie non-penală (civil și contencios administrativ și fiscal)	86	63	73
Decizii în materie penală	18	22	24

3.3.8. Completurile de 5 judecători

Precizări prealabile

În anul 2020, la nivelul Înaltei Curți și-au desfășurat activitatea 5 completuri de 5 judecători în materie non-penală (2 completuri desemnate pentru anul 2020 și 3 completuri desemnate pentru anul 2019, care și-au continuat activitatea și în anul următor) și 5 completuri de 5 judecători în materie penală (cu același mod de desemnare).

Spre deosebire de anul 2019, când au fost constituite 3 completuri de 5 judecători în materie non-penală și 3 completuri de 5 judecători în materie penală, în anul 2020, s-a optat pentru constituirea a câte 2 completuri în fiecare dintre cele două materii (penală și non-penală).

Cu toate acestea, este de precizat că toți judecătorii Înaltei Curți au participat la activitatea de judecată a completurilor de 5 judecători, fiind desemnați prin tragere la sorți fie să facă parte din compunerea completurilor în calitate de membri titulari, fie pe listele de permanență ale completurilor.

Totodată, se cuvine a fi semnalat faptul că potrivit modului actual de funcționare, conform căruia fiecare complet soluționează cauzele care au fost înregistrate și repartizate în cursul anului calendaristic (01 ianuarie - 31 decembrie), activitatea completurilor se întinde pe parcursul a cel puțin 1 an și jumătate. Astfel, completurile constituite pentru anul 2019 au continuat să își desfășoare activitatea și în anul 2020, unele chiar până în a doua jumătate a anului, iar completurile constituite în anul 2020 își vor desfășura activitatea și în anul 2021. Aceasta înseamnă că toți judecătorii Înaltei Curți participă în cursul aceluiași an, fie în calitate de membri titulari, fie în calitate de membri supleanți, atât în compunerea completurilor din anul anterior, cât și în compunerea completurilor constituite pentru anul în curs. Au existat chiar situații în care unul sau mai mulți judecători au fost desemnați, prin tragere la sorți, să facă parte în calitate de membri titulari atât din compunerea completului pentru anul în curs, cât și din compunerea completului pentru anul anterior, determinând astfel dublarea activității în calitate de membru al acestor formațiuni de judecată, suprapus cu activitatea curentă la secția din care face parte. Situațiile expuse reprezintă factori de supraîncărcare a activității judecătorilor cu consecințe negative în ceea ce privește posibilitatea asigurării unui volum echilibrat de activitate, precum și cu privire la suprasolicitarea individuală și eficiența activității desfășurate.

Un alt factor de supraîncărcare la nivelul completurilor de 5 judecători a fost reprezentat și în anul 2020, ca și în anul 2019, de un volum semnificativ de cereri înregistrate pe rol, caracterizate prin faptul că fie au caracter ori conținut

vădit șicanator sau denigrator, fie nu se circumscriu în mod vădit competenței completurilor de 5 judecători, fie sunt în mod esențial identice cu o cerere examinată anterior. Constatându-se că cererile de acest gen au reprezentat, spre exemplu, circa 17% din volumul de activitate din perioada de referință sau 90% din cauzele aflate pe rolul completului de 5 judecători în materie penală la ședința din 7 septembrie 2020, au fost efectuate demersuri pentru degrevarea instanței de astfel de cereri, materializate în propunerea legislativă pentru completarea Legii nr. 304/2004 privind organizarea judiciară și a Legii nr. 134/2010 privind Codul de procedură civilă, înregistrată la Camera Deputaților sub nr. Pl-x nr. 676/2020.

Volumul de activitate

Volumul de activitate al completurilor de 5 judecători pe anul 2020 este conturat de datele statistice prezentate în continuare.

	2018	2019	2020
Dosare în stoc la începutul anului	131	235	160
Dosare intrate în cursul anului	522	510	670
Total dosare pe rol	653	745	830
Dosare soluționate	418	585	554 ³
Dosare rămase pe rol la sfârșitul anului	235	160	290

Evoluția comparativă în perioada 2018-2020 a ratei de soluționare a cauzelor la nivelul completurilor de 5 judecători în raport cu numărul de dosare nou-intrate în cursul anului este prezentată în graficul următor.

³ Dintre care 14 dosare asociate soluționate prin hotărâre cu număr.

Structura pe stadii procesuale a dosarelor nou-intrate pe rolul completurilor de 5 judecători în anul 2020 este prezentată în graficul următor.

Structura pe stadii procesuale a dosarelor soluționate de completurile de 5 judecători în anul 2020 este prezentată în graficul următor.

Încărcătura pe judecător și magistrat-asistent

La acest subcapitol se va releva activitatea de judecată desfășurată doar de către judecătorii desemnați ca membri titulari în completurile de 5 Judecători (10 membri titulari în cele două completuri în materie non-penală; 10 membri titulari în cele două completuri în materie penală).

În anul 2020, datele statistice referitoare la încărcătura pe judecător se prezintă astfel: media dosarelor rulate: 207,5; media hotărârilor pronunțate: 138,5.

În anul 2020, datele statistice referitoare la încărcătura pe magistrat-asistent se prezintă astfel: media dosarelor rulate: 166; media hotărârilor pronunțate: 110,8; media hotărârilor redactate: 110,8.

Analiză calitativă și cantitativă

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

Nr. crt.	Indice statistic	Valoare
1.	Indice de operativitate la dosare rulate formulă de calcul: dosare soluționate/dosare rulate	66,74%
2.	Indice de operativitate la total dosare formulă de calcul: dosare soluționate/(stoc + dosare intrate – dosare suspendate)	76,09%
3.	Indice privind celeritatea soluționării cauzelor formulă de calcul: dosare soluționate 0-6 luni/dosare soluționate	83,03%
4.	Indice de casare formulă de calcul: recursuri admise/dosare soluționate	0,023
5.	Indice de menținere formulă de calcul: recursuri respinse/dosare soluționate	40,97%

Durata de soluționare a cauzelor

Pentru anul 2020, la nivelul completurilor de 5 judecători, 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
Fonduri (conflict de competență, contestație la executare)	23	6	1	-	30
Contestație	24	22	4	1	51
Apel	42	40	3	7	92
Recurs	45+7*	105+3*	54	71+4*	275+14*
Recurs în casație	2	2	1	-	5
Contestație în anulare	29	18	5	5	57
Revizuire	13	7	4	6	30
Total	178+7*	200+3*	72	90+4*	540+14*

* Dosare asociate soluționate prin decizii cu număr.

Activitatea de redactare a hotărârilor

În cadrul monitorizării activității de redactare a hotărârilor, s-a constatat că, la 31 decembrie 2019, se înregistra un număr total de 100 de hotărâri restante, iar, la 31 decembrie 2020, se înregistra un număr de 163 de hotărâri restante. Totodată, pentru anul 2020, s-a constatat că 421 de hotărâri au fost redactate cu depășirea termenului legal de 30 de zile.

Aceste aspecte reprezintă o vulnerabilitate care se urmărește a fi remediată prin monitorizarea permanentă, identificarea atât a cauzelor care generează aceste întârzieri, cât și a procedurilor și măsurilor necesare a fi implementate pentru eliminarea deficiențelor constatate.

Scurtă analiză a evoluției indicatorilor statistici

La nivelul Completului pentru soluționarea recursului în interesul legii, datele statistice reflectă faptul că volumul total de activitate și nediferențiat în funcție de materie s-a menținut în aceleași coordonate în perioada 2018-2020, fiind însă de observat o fluctuație semnificativă în materie penală (o scădere de 58% în anul 2020 comparativ cu anul 2019).

La nivelul Completului pentru dezlegarea unor chestiuni de drept, se constată următoarele:

- volumul de activitate reflectă o scădere a sesizărilor nou-intrate în anul 2020 cu 35% față de anul 2019 și cu 24% față de anul 2018. În pofida descreșterii numărului de sesizări nou-intrate, se constată că numărul sesizărilor soluționate este mai mare cu 9% față de anul 2019 și se situează la un nivel similar anului 2018;
- și în anul 2020 se observă numărul foarte mare de sesizări prealabile respinse ca inadmisibile (48 din 78 în materie civilă, reprezentând 61%; 10 din 24 în materie penală, reprezentând 41%). Aceste coordonate impun concluzia că este necesară o mai bună diseminare a jurisprudenței Înaltei Curți în ceea ce privește cerințele de admisibilitate pentru declanșarea acestui mecanism de unificare a practicii judiciare, context în care se înscriu și eforturile Înaltei Curți cu privire la creșterea gradului de acces, liber și gratuit, la propria jurisprudență, prin intermediul paginii de internet și a noii serii a publicațiilor proprii, dar și prin preconizata reluare, chiar și în condiții de videoconferință, a participării judecătorilor Înaltei Curți la întâlnirile de dezbatere a chestiunilor de practică neunitară organizate la nivelul curților de apel, cu sprijinul Institutului Național al Magistraturii.

La nivelul completurilor de 5 judecători, din analiza datelor statistice, se constată următoarele aspecte punctuale:

- numărul de cauze nou-intrate în 2020 a crescut cu 31% față de 2019 și cu 28% față de anul 2018. În acest context, deși numărul cauzelor soluționate a scăzut în anul 2020 cu numai 5% față de anul 2019, rata de soluționare în raport cu dosarele nou-intrate a scăzut în anul 2020 cu 32% față de anul 2019 (scădere justificată de creșterea cu 31% a cauzelor nou-intrate în 2020 față de anul 2019);
- în condițiile creșterii cu 31% a cauzelor nou-intrate în anul 2020 față de anul 2019, volumul total de dosare pe rol în 2020 a crescut cu 11% față de anul 2019 și cu 27% față de anul 2018;
- numărul cauzelor soluționate în anul 2020 a scăzut cu 5% față de anul 2019, dar reprezintă cu 32% mai mult față de anul 2018;
- una dintre preocupările constante la nivelul acestei formațiuni de judecată vizează remedierea întârzierilor în activitatea de redactare a hotărârilor.

În anul 2020, una dintre circumstanțele de supraîncărcare a activității completurilor de 5 judecători a fost reprezentată de numărul foarte mare de situații de incompatibilitate în care s-au aflat judecătorii ca urmare a înregistrării unui număr mare de căi de atac fie inadmisibile, exercitate împotriva hotărârilor pronunțate de completurile de 5 judecători, fie exercitate împotriva hotărârilor pronunțate de secțiile Înaltei Curți. Sub acest aspect, este elocvent numărul foarte mare de cereri de abținere formulate în cauzele aflate pe rolul completurilor de 5 judecători, respectiv: 177 de declarații de abținere în materie civilă și 133 de declarații de abținere în materie penală. Se cuvine a fi observat că cele 250 de declarații de abținere reprezintă 38% raportat la volumul de cauze nou-intrate sau 30%

raportat la numărul total de dosare pe rol. Deși declarațiile de abținere reprezintă cereri incidentale de complexitate redusă, acestea au avut un impact negativ prin prisma faptului că, potrivit regulilor actuale de înlocuire, la soluționarea acestora participă, în ordinea din lista de permanență, toți judecătorii instanței, ceea ce înseamnă că, în anul 2020, pe lângă cei 20 de membri titulari ai celor 4 completuri de 5 judecători, activitatea a presupus încă 250 de participări ale celorlalți judecători din cadrul instanței.

În condițiile expuse în cuprinsul secțiunii „Precizări prealabile”, se preconizează ca, în viitorul apropiat, configurarea, compunerea și competența completurilor de 5 judecători să fie supuse unui proces de analiză atentă pentru a putea fi decelate și promovate remedii legislative apte să determine constituirea și funcționarea acestor formațiuni de judecată pe criterii adecvate actului de justiție.

■ 4. ACTIVITATEA COMPARTIMENTELOR DIN APARATUL PROPRIU

DIRECȚIA LEGISLAȚIE, STUDII, DOCUMENTARE ȘI INFORMATICĂ JURIDICĂ

- a) Atribuțiile principale ale *Direcției legislație, studii, documentare și informatică juridică* sunt prevăzute de art. 83 - 84 din Regulamentul privind organizarea și funcționarea administrativă a Înaltei Curți de Casație și Justiție.

În cursul anului 2020, Direcția legislație, studii, documentare și informatică juridică s-a confruntat cu un volum important de activitate, aceasta fiind implicată atât în îndeplinirea atribuțiilor clasice ale Înaltei Curți de Casație și Justiție subsumate analizei legislației și jurisprudenței în vederea sprijinirii activității de judecată a formațiunilor jurisdicționale, cât și în activități menite să asigure legalitatea în activitatea administrativă a instanței supreme.

Direcția legislație, studii, documentare și informatică juridică 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 al 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 diverse probleme de drept și până la asigurarea legalității în activitatea administrativă curentă a instanței supreme.

În esență, activitatea Serviciului legislație, studii și documentare a vizat următoarele aspecte: formularea de puncte de vedere referitoare la diferite sesizări sau cereri adresate de petiționari, de personalul instanței ori la solicitarea unor organisme publice, puncte de vedere cu privire la chestiunile de drept ce au făcut obiectul sesizărilor aflate pe rolul Completului pentru soluționarea recursului în interesul legii și a Completului pentru dezlegarea unor chestiuni de drept, 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 unor proiecte de hotărâri de colegiu, selectarea și rezumarea hotărârilor pronunțate de secțiile Înaltei Curți de Casație și Justiție, în vederea publicării acestora pe pagina de internet, precum și în Buletinul Jurisprudenței, în Buletinul Casației și în Buletinul jurisprudenței în materia răspunderii disciplinare a judecătorilor și procurorilor, realizarea de studii de jurisprudență și sesizarea secțiilor Înaltei Curți de Casație și Justiție referitor la existența unor aspecte de practică neunitară, informarea secțiilor în ceea ce privește deciziile pronunțate de instanțele europene, asigurarea apărării în litigiile în care Înalta Curte de Casație și Justiție a avut calitatea de parte.

Direcția legislație a sprijinit Secțiile Unite în formularea obiecțiilor de neconstituționalitate ce au făcut obiectul sesizării Curții Constituționale, în conformitate cu prevederile art. 146 lit. a) din Constituție și art. 15 din Legea nr. 47/1992 privind organizarea și funcționarea Curții Constituționale, în 2020 fiind formulate 5 astfel de sesizări.

Prin magistrații-asistenți desemnați de președintele Înaltei Curți de Casație și Justiție, Direcția a elaborat rapoartele privind progresele înregistrate de Înalta Curte de Casație și Justiție în domeniul Mecanismului de Cooperare și Verificare și lucrările necesare pentru derularea misiunilor de evaluare ale Comisiei Europene în cadrul acestui mecanism și în cadrul mecanismului statul de drept; a adus la îndeplinire sarcinile ce revin Înaltei Curți de Casație și Justiție în temeiul Hotărârii de Guvern nr. 583/2016 privind aprobarea Strategiei Naționale Anticorupție pe perioada 2016-2020; a asigurat participarea la derularea unor programe cu Ministerul Justiției, au elaborat rapoartele privitoare la Planul de acțiune privind implementarea strategiei 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.

De asemenea, magistrați-asistenți din cadrul Direcției au efectuat stagiul de practică desfășurat în sistem de videoconferință cu studenții Facultății de Drept a Universității București.

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 2019 erau publicate 144.221 decizii cu textul integral, la finalul anului 2020 pe site-ul instanței supreme erau publicate 159.453 de astfel de decizii, din care 5639 de decizii relevante în rezumat.

- b) În cursul anului 2020, **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 (consumabile IT, echipamente, servere, infochioșc-uri, computere, scannere), software (licențe software, abonamente la publicații juridice on-line, semnături digitale), a sistemelor de afișare la sala de ședințe, a unui sistem de audiere martori cu identitate protejată, 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.

Totodată, în contextul măsurilor legate de limitarea efectelor pandemiei de COVID-19, Serviciul informatică a asigurat desfășurarea în condiții optime a activității instanței supreme, prin suportul acordat în vederea desfășurării on-line, sub forma unor videoconferințe, a ședințelor de judecată care nu implicau prezența părților (Completul pentru soluționarea recursului în interesul legii și Completul pentru dezlegarea unor chestiuni de drept), a ședințelor Colegiului de conducere al Înaltei Curți de Casație și Justiție, a ședințelor de unificare a practicii judiciare organizate la nivelul fiecărei secții. Potrivit Codului de procedură penală, audierile persoanelor private de libertate s-au putut realiza prin intermediul echipamentelor de videoconferință, cu sprijinul Serviciului informatică și cu sprijinul logistic primit din partea Serviciului de Telecomunicații Speciale - STS.

În cadrul măsurilor luate la nivelul instanței supreme pentru protecția datelor cu caracter personal, Serviciul informatică a asigurat eliminarea de pe site-ul web al instanței supreme a dosarelor soluționate definitiv închise și a dosarelor soluționate definitiv arhivate, fiind eliminate, totodată, și datele cu caracter personal preluate din sistemul ECRIS privind aceste dosare.

Printre proiectele cele mai importante menționăm: finalizarea implementării dosarului electronic, implementarea aplicației software denumită TDS - *Transmiterea Documentelor în mod Securizat*, 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 2020 pentru **Biblioteca Înaltei Curți de Casație și Justiție** au fost achiziționate un număr de 212 cărți și reviste de specialitate.

De asemenea, în anul 2020 a fost continuată, cu sprijinul substanțial al specialiștilor Bibliotecii Centrale Universitare, acțiunea de restaurare a cărților vechi aflate în patrimoniul Bibliotecii instanței supreme, acțiune demarată în anul 2019 la inițiativa Președintelui Înaltei Curți de Casație și Justiție.

BIROUL DE INFORMARE ȘI RELAȚII PUBLICE

În anul 2020, 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 total de **6355 cereri**, reprezentate pe materii conform datelor de mai jos:

(fig.1)

Petiții transmise Biroului de informare și relații publice din cadrul Înaltei Curți de Casație și Justiție - <i>formă scrisă</i>		
1	Petiții primite la BIRP în formă scrisă potrivit dispozițiilor Legii nr. 233/2002 pentru aprobarea Ordonanței Guvernului nr. 27/2002 privind reglementarea activității de soluționare a petițiilor	839
2	Petiții primite la BIRP în formă scrisă potrivit dispozițiilor Legii nr. 544/2001 privind liberul acces la informațiile de interes public - 2 reclamații administrative soluționate negativ	46
TOTAL		885

(fig.2)

Petiții transmise Biroului de informare și relații publice din cadrul Înaltei Curți de Casație și Justiție - <i>poșta electronică</i>		
1	Petiții primite la BIRP în format electronic potrivit dispozițiilor Legii nr. 544/2001 privind liberul acces la informațiile de interes public: - din care 19 petiții soluționate negativ - 1 reclamație administrativă soluționată negativ	97
2	Petiții primite la BIRP în format electronic potrivit dispozițiilor Legii nr. 233/2002 pentru aprobarea Ordonanței Guvernului nr. 27/2002 privind reglementarea activității de soluționare a petițiilor	1330
3	Petiții primite la BIRP 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	3931
4	- Cereri formulate de reprezentanții mass-media potrivit dispozițiilor Legii nr. 544/2001 privind liberul acces la informațiile de interes public - 29 cereri de acreditare formulate de reprezentanții mass-media (73 de jurnaliști acreditați la ICCJ)	112
TOTAL		5470

(fig.3)

Cereri formulate de reprezentanții mass-media		
1	Cereri formulate de reprezentanții mass-media potrivit dispozițiilor Legii nr. 544/2001 privind liberul acces la informațiile de interes public: - în 64 cereri formulate de reprezentanții mass-media, Biroul a transmis datele solicitate; - în 19 cereri formulate de către reprezentanții mass-media nu au fost comunicate datele solicitate de către Biroul de informare și relații publice (<i>hotărâri redactate, informații care se încadrează 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.</i>)	83
TOTAL		83

(fig.4)

Total petiții sosite pe adresa Biroului de informare și relații publice din cadrul Înaltei Curți de Casație și Justiție		
	- Petiții primite la BIRP potrivit Legii nr. 544/2001 privind liberul acces la informațiile de interes public: (formă scrisă, poșta electronică, cereri formulate de reprezentanții mass-media, acreditări, reclamații administrative)	255
	- Petiții primite la BIRP potrivit dispozițiilor Legii nr. 233/2002 pentru aprobarea Ordonanței Guvernului nr. 27/2002 privind reglementarea activității de soluționare a petițiilor;	2169
	- Petiții primite la BIRP în format electronic, redirecționate către secțiile ICCJ	3931
TOTAL		6355

Informarea presei cu privire la activitatea judiciară și administrativă a Înaltei Curți de Casație și Justiție a fost realizată prin întocmirea și difuzarea a *65 de comunicate de presă*, dar și prin răspunsuri punctuale la solicitările telefonice adresate BIRP.

În vederea transmiterii unor răspunsuri complete la cererile primite din partea publicului și a presei, a fost necesară o documentare temeinică în legătură cu informațiile vizate, precum și o strânsă colaborare cu compartimentele instanței, în vederea asigurării unui just echilibru între dispozițiile care urmăresc protejarea datelor personale și interesul public manifestat de reprezentanții mass-media sau public.

Numărul reclamațiilor administrative înregistrate în anul 2020 în legătură cu cererile adresate instanței în temeiul Legii nr. 544/2001 privind liberul acces la informațiile de interes public s-a menținut redus, respectiv 3, dintre care 2 reclamații au fost soluționate în anul de referință.

Este de menționat, totodată, că în cursul anului 2020 au fost judecate, prin hotărâri definitive, 6 cauze în care Înalta Curte de Casație și Justiție a fost chemată în judecată de persoane care s-au considerat vătămate în dreptul de liber acces la informații de interes public, în 2 dintre acestea soluțiile fiind de obligare la comunicarea unor informații referitoare la activitatea instanței.

ARHIVA GENERALĂ A ÎNALTEI CURȚI DE CASAȚIE ȘI JUSTIȚIE

În cadrul Arhivei generale există Depozitul central de arhivă al ÎCCJ, organizat și dotat în conformitate cu dispozițiile actelor normative în materie.

Depozitul de arhivă posedă o capacitate totală de stocare (mijloace depozitare) de 2.400,9 m.l. din care, la data de 31.12.2020, erau ocupați cu material arhivistic aparținând Fondului arhivistic „Înalta Curte de Casație și Justiție” 1.190,4 m.l., iar cu cel aparținând Fondului arhivistic „Biroul Electoral Central” 490 m.l.

Fondurile arhivistice ale Înaltei Curți de Casație și Justiție și substructurile acestora se prezintă astfel:

- Fondul arhivistic „Înalta Curte de Casație și Justiție”:
 - Subfond „Secția I-a Civilă” (1921-2018);
 - Subfond „Secția a II-a Civilă” (1985-2018);
 - Subfond „Secția Penală” (1948-2018);
 - Subfond „Secția de Contencios Administrativ și Fiscal” (1991-2018);
 - Subfond „Secțiile Unite” (1939-2019);
 - Subfond „Compartimentele Înaltei Curți de Casație și Justiție” (2000-2018);
 - Colecția „Secția Militară” (1917-1998);
- Fondul arhivistic „Biroul Electoral Central” (1990-2009).

În exercitarea atribuțiilor sale, în anul 2020, la nivelul Arhivei generale, au fost înregistrate **202** lucrări, dintre care, în cursul aceluiași an, au fost rezolvate **200** lucrări; comunicarea internă și externă s-a efectuat preponderent prin poștă electronică.

În ceea ce privește accesul persoanelor fizice și juridice la documentele de arhivă, față de 14 cereri primite și soluționate în cursul anului 2019, în 2020 numărul acestora a crescut la 121.

Având în vedere panta ascendentă a numărului de cereri a căror soluționare presupune folosirea materialului arhivistic, rezultă că operaționalizarea Arhivei generale, în

noul spațiu în care își desfășoară activitatea începând cu 2019, a generat o creștere semnificativă a interesului persoanelor fizice și juridice față de fondurile arhivistice administrate.

REGISTRATURA GENERALĂ

Activitatea Registraturii generale a însumat, în anul 2020, un total de **166261** lucrări de tip corespondență.

Deși, odată cu noul Regulament de Organizare și Funcționare Administrativă a Înaltei Curți de Casație și Justiție, la nivelul fiecărei secții a fost operaționalizată câte o registratură proprie, măsură care a determinat eficientizarea circuitului administrativ al corespondenței transmise fiecărei secții, Registratura generală rămâne interfața generală dintre instanța supremă și cetățenii pe care îi deservește, reprezentând practic platforma partajată care oferă suportul logistic necesar atât secțiilor, cât și compartimentelor administrative ale Înaltei Curți.

Capitolul V

Concluzii Direcții de acțiune pentru acțiune pentru anul 2021

Anul 2020 s-a caracterizat printr-o modalitate atipică de desfășurare a activității judiciare, ca urmare a pandemiei COVID-19. Timp de două luni, perioadă în care România s-a aflat în stare de urgență, activitatea tuturor instanțelor, inclusiv aceea a instanței supreme, a fost restrânsă, însă, ulterior încheierii acesteia, trendul crescător al volumului de activitate a revenit.

În același timp, contextul socio-economic și viziunile diferite cu privire la asigurarea securității sanitare au amplificat stările litigioase din societate și au condus la apariția unor noi categorii de cauze, legate în special de efectele actelor normative privind măsurile de restrângere temporară a unor libertăți individuale pentru combaterea efectelor răspândirii SARS-COV-2.

Necesitatea de a menține funcționalitatea instanței supreme chiar și în condițiile restricțiilor impuse de pandemie a accelerat ritmul modernizării acesteia, în special sub aspectul digitalizării, fiind operaționalizate succesiv aplicațiile de dosar electronic și privind transmiterea în format electronic a actelor de procedură.

Înalta Curte și-a păstrat integral în această perioadă funcționalitatea constituțională și legală privind unificarea jurisprudenței, adoptând mijloace moderne de desfășurare a ședințelor formațiunilor de unificare a practicii judiciare, astfel ca judecarea niciunei sesizări de recurs în interesul legii sau privind pronunțarea unei hotărâri prealabile să nu fie împiedicată sau amânată ca efect al pandemiei.

Acest aspect este cu atât mai important cu cât, în condiții de tensiune socială, instanțele judecătorești exercită un semnificativ rol ponderator, de garantare a continuității statului de drept și de protejare a principiilor funcționării acestuia, printr-o practică judiciară clară, accesibilă și previzibilă.

În contextul menționat, Înalta Curte a încercat să părăsească abordarea clasică în ceea ce privește eliminarea cazurilor de practică neunitară prin mecanisme post-factum, făcându-se trecerea spre un sistem de tip hibrid, modern, care să permită și o intervenție preventivă prin care să se asigure unitatea jurisprudenței. Se înscriu

În acest context publicarea on-line a întregii jurisprudențe proprii, noua serie a publicațiilor instanței supreme, accesul gratuit la jurisprudența și publicațiile ÎCCJ, dar și la studii și sinteze de jurisprudență publicate pe site-ul propriu. Chiar dacă aceste modalități complementare de unificare a jurisprudenței nu au un caracter formal și nici forța obligatorie a recursului în interesul legii sau a dezlegării unei chestiuni prealabile, diseminarea jurisprudenței celei mai înalte instanțe din ierarhia noastră judiciară este de așteptat să producă un efect unificator și să crească calitatea și previzibilitatea legii, premise esențiale pentru asigurarea liberului acces la justiție și pentru funcționarea statului de drept.

În același context se înscriu demersurile făcute de Înalta Curte în exercitarea atribuției sale constituționale privind controlul constituționalității legilor înainte de promulgare. Instanța supremă a folosit cu prudență acest instrument cu caracter ponderator în cadrul echilibrului constituțional al puterilor statului, numai în acele cazuri în care Secțiile Unite au apreciat că ar fi afectată calitatea legii sau s-ar contraveni unor proceduri sau valori constituționale, ceea ce ar fi de natură să creeze ulterior dificultăți de aplicare practică a legii, aspect demonstrat și de modul în care aceste sesizări au fost soluționate ulterior de către Curtea Constituțională.

Restrângerea efectelor pandemiei COVID-19 și creșterea gradului general de vaccinare împotriva acestei boli vor permite în perioada de referință următoare reluarea participărilor instanței supreme la dezbaterile privind unificarea jurisprudenței organizate la nivelul curților de apel, cu sprijinul Institutului Național al Magistraturii, un alt instrument informal cu semnificativ efect unificator, dar și o oportunitate pentru previzionarea situațiilor ce pot genera practică neunitară, putând genera inițiative de modificare legislativă adecvată.

Un rol important în ceea ce privește prevenirea cazurilor de practică neunitară la nivel intern îl vor avea operaționalizarea noului Compartiment pentru studiul și unificarea jurisprudenței, dar și măsurile luate la nivelul fiecărei secții pentru monitorizarea cauzelor repetitive și prevenirea unor soluții divergente, prin dezbaterile periodice organizate de judecătorii fiecărei secții pentru analizarea unor astfel de situații.

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 plenum judecătorilor fiecărei secții către secțiile organizate în aceeași materie la nivelul curților de apel.

Perioada stării de urgență și, ulterior, a stării de alertă a adus provocări importante în organizarea administrativă, impunând defalcarea orarelor de lucru, interzicerea prezenței concomitente la locul de muncă în situațiile în care nu era posibilă păstrarea distanței sanitare, reorganizarea sălilor de ședință, prelungirea duratei ședințelor de judecată, ca urmare a folosirii sistemului programărilor orare, dificultăți pe circuitul administrativ al documentelor etc. În același timp, au rămas nerezolvate problemele legate de insuficiența spațiilor de lucru adecvate, volumul excesiv de activitate și imperfecțiunile legate de "așezarea" competențelor instanței supreme în plan legislativ.

Funcționarea Secției de contencios administrativ și fiscal într-un sediu închiriat răspunde unor necesități imediate și a permis o fluidizare a activității acesteia, fiind vorba de secția cea mai afectată de supraîncărcare, care s-a transpus în anii precedenți și într-o problemă sistemică legată de durata de soluționare a cauzelor; aspecte sub care indicii statistici arată îmbunătățiri semnificative; însă această soluție nu poate fi una pe termen mediu și lung, nici din perspectiva principiului eficienței în cheltuirea

banului public și nici pentru asigurarea unității și a funcționării integrate a instanței supreme, precum și a imaginii acesteia în percepția publică. Se impune mențiunea că, în 2020, s-au făcut pași importanți sub aspectul cooperării cu celelalte puteri ale statului pentru îmbunătățirea serviciului public al justiției la nivelul Înaltei Curți – suplimentarea schemelor de funcții și de personal cu 20 de posturi de magistrat-asistent și 10 posturi de grefier, precum și deblocarea posibilității ocupării acestora sunt exemplele principale în acest sens. Cu toate acestea, chestiunea unui sediu adecvat rămâne deschisă și se răsfrânge direct asupra capacității logistice a instanței supreme de a aborda una dintre marile probleme ale întregului sistem judiciar român – durata de soluționare a cauzelor, ca garanție fundamentală a dreptului la un proces echitabil.

Sub acest aspect, impactul negativ principal îl produce în continuare volumul de activitate și, subsecvent, încărcătura pe judecător, total atipice pentru o instanță supremă și asemănătoare celor întâlnite la unele instanțe de fond. Ca urmare a volumului mare de activitate, practic întreg corpul de judecători al instanței supreme este angrenat în participarea în ședințe de judecată atât la nivelul secțiilor, cât și al unora dintre formațiunile de judecate specifice instanței supreme – Completul pentru soluționarea recursului în interesul legii, Completul pentru dezlegarea unor chestiuni de drept, completurile de 5 judecători, activitatea Secțiilor Unite etc. Deși numărul de judecători a crescut constant în ultimii 20 de ani, marja dintre ritmul de creștere a acestuia și ritmul de creștere a volumului de activitate nu doar că nu s-a atenuat, dar s-a adâncit, iar pentru coerența și unitatea unei jurisdicții supreme supradimensionarea nu este niciodată cea mai bună soluție.

Măsurile organizatorice și administrative, deși necesare și adoptate cu ritmicitate la nivelul Înaltei Curți, au o limită până la care pot genera un impact pozitiv real. Singura abordare posibilă este una integrată, care să coreleze rolul fundamental al unei curți supreme cu competența materială concretă a acesteia, să stopeze ajungerea până la Înalta Curte a cauzelor repetitive sau inadmisibile și să permită schimbarea ponderii între funcțiunile acesteia, astfel încât Înalta Curte să poată deveni cu adevărat o instanță de casație. Pe această bază, corelată cu măsurile de tip organizatoric și cu un răspuns rapid și adecvat în ceea ce privește acoperirea resurselor necesare, se poate construi o soluție durabilă și ireversibilă în ceea ce privește accelerarea judecării, inclusiv în situațiile excepționale care pun probleme sub acest aspect (dosare cu număr mare de părți, cu probatoriu foarte complex etc.).

Indicatorii statistici ai anului 2020 permit un optimism moderat în ceea ce privește diminuarea duratei medii de soluționare a cauzelor la nivelul Înaltei Curți. Spre exemplu, la nivelul Secției de contencios administrativ și fiscal, cea mai aglomerată secție a Înaltei Curți, durata de soluționare a dosarelor de recurs s-a redus în cursul anului 2020, de la 2 ani la circa 1 an și 6 luni. Chiar în situația renunțării la procedura de filtrare a recursurilor, prevăzută de art. 493 Cod procedură civilă până în anul 2018, durata cuprinsă între finalizarea procedurii de regularizare (de 1-2 luni) și acordarea primului termen de judecată, deși atenuată, se menține nepermis de mare, ca un efect implicit al măsurilor adoptate în vederea atenuării dezechilibrului dintre numărul personalului și volumul de activitate al secției.

Se impune în continuare o monitorizare atentă a duratei de soluționare a cauzelor aflate pe rol, 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.

Din aceeași perspectivă, chestiunea redactărilor în termenul legal rămâne o preocupare majoră a instanței supreme și ar putea fi considerată prioritatea zero a acesteia pentru perioada de referință următoare. Deși, ca urmare a monitorizării constante și datorită preocupării corpului de judecători și a magistraților-asistenți din cadrul tuturor secțiilor, s-a reușit în prezent inversarea tendinței acestui indicator statistic, numărul și durata întârzierilor în redactare fiind în scădere la nivelul tuturor secțiilor problema rămâne una sistemică, iar, în cazuri punctuale, apar situații inacceptabile pentru părți, precum și din perspectiva percepției publice.

Înalta Curte este instanța de vârf a României, factorul „calitate” în ceea ce privește motivarea hotărârilor sale nu poate fi niciodată „atenuat” pentru asigurarea celui cantitativ, însă numărul hotărârilor neredactate în termen trebuie redus cu ritmicitate, astfel încât drepturile părților să fie respectate, iar efectul hotărârii judecătorești, de a tranșa o stare litigioasă, prin restabilirea echilibrului social să fie pe deplin realizat. Pe parcursul anului 2020, Înalta Curte a desfășurat un amplu proces de evaluare a calității activității magistraților-asistenți și a armonizat, prin managementul executiv și colegiul de conducere, circuitele administrative de la nivelul secțiilor, inclusiv prin operaționalizarea registraturilor proprii, implementarea unor soluții moderne de desfășurare a ședințelor, emiterea de certificate de semnătură electronică pentru toți judecătorii, monitorizarea constantă a hotărârilor neredactate în termen. În perioada următoare prezentării acestui raport se va supune analizei colegiului de conducere un plan de acțiune pentru reducerea numărului hotărârilor restante, cu obiective concrete, atât la nivel de secție, care să poată fi însușit și detaliat până la nivelul fiecărui redactor individual.

Bunele-practici adoptate deja de către unele dintre secții, sub aspectul prevenirii oricăror vulnerabilități sau disfuncții apărute în circuitul dosarelor (care se concretizează în întârziere în redactarea hotărârilor judecătorești și, implicit, restituirea cu întârziere a dosarelor către instanțele de fond, fiind de natură să genereze întârzieri în procedurile judiciare, cu precădere în situația în care este întreruptă procedura de soluționare a cauzei – casări cu trimitere și conflicte de competență, suspendarea cauzelor –), prin instituirea unui control preventiv lunar, prin intermediul magistratului-asistent șef, se impune a fi generalizate.

Redactarea hotărârilor judecătorești în termenele 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 tuturor secțiilor, impunându-se 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 înregistrează întârzieri repetitive, 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.

Pe de altă parte, și în perioada următoare, în condițiile persistenței pandemiei COVID-19, este necesară continuarea aplicării măsurilor care să asigure protecția sănătății justițiabililor, a avocaților, precum și a personalului propriu al instanței, fără ca prin aceasta să fie afectat accesul la justiție al părților sau a altor persoane interesate. Se va continua programarea pe ore și pe calupuri de dosare a ședințelor de judecată, pentru a se asigura distanțarea fizică, precum și publicarea pe site-ul instanței a programării orare a dosarelor, pentru fiecare ședință de judecată.

Mentținerea unui standard profesional înalt la nivelul Înaltei Curți, prin asigurarea unui proces riguros de selecție, dar și prin pregătire și perfecționare profesională continue, trebuie să rămână unul dintre obiectivele prioritare ale instanței supreme și pentru perioada următoare. De asemenea, această cerință trebuie să se refere în egală măsură la corpul judecătorilor Curții, dar și la magistrați-asistenți și grefieri, asigurarea calității activității profesionale pe toate aceste trei paliere reprezentând garanția pentru asigurarea prestigiului și a suportului social pentru activitatea instanței supreme. 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, iar în acest context generalizarea unor echipe stabile (judecători, magistrați-asistenți, grefieri de ședință) are beneficiul identificării unor coordonate care să asigure o pregătire profesională implicații reale asupra calității activităților desfășurate de fiecare categorie profesională implicată. Tocmai din această perspectivă, s-a desfășurat pe parcursul anului 2020 un amplu proces de evaluare a calității activității magistraților-asistenți, care se va finaliza cu recomandări individuale privind dezvoltarea personală individuală și cu obiective clare privind asumarea unui plan concret de reducere a numărului lucrărilor restante, acolo unde este cazul.

În cazul judecătorilor, mentținerea standardelor profesionale, se bazează, în mare măsură, pe studiul individual, scop în care se impune asigurarea unor condiții propice, prin degrevarea de atribuții extrajudiciare și asigurarea unui acces facil la surse de informare.

În cursul anului 2020, ca urmare a restricțiilor pricinuite de pandemia COVID-19, judecătorii, magistrații-asistenți și personalul auxiliar au avut acces, în principal, la activități de formare desfășurate în sistem on-line, organizate atât de Institutul Național al Magistraturii și de Școala Națională de Grefieri, cât și la nivelul instanței. În cadrul cursurilor organizate în cadrul instanței, o atenție deosebită a fost acordată diseminării funcționalităților și a modalității de introducere a datelor în aplicația ECRIS, precum și a aplicației Dosarul electronic.

Un pas înainte în formarea profesională a personalului, dar și în creșterea standardelor de calitate și eficiență l-a reprezentat obținerea accesului on-line la resurse juridice de calitate (legislație, jurisprudență, tratate, legislație comentată, reviste de specialitate, videoconferințe, etc.), precum și numărul mare de cursuri organizate la distanță.

Obiectivele stabilite pentru anul 2021 presupun continuitate prin raportare la anul 2020, 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, pentru asigurarea, în mod permanent, a conectării instanței supreme la nevoile societății.

Accelerarea și dezvoltarea procesului de digitalizare a instanței supreme rămân obiective esențiale din perspectiva racordării acesteia la evoluțiile tehnologice recente și asigurarea caracterului modern, de instanță digitală, specifică secolului XXI. Ca obiectiv concret pentru perioada următoare, este de dorit ca o pondere importantă a actelor de procedură să fie transmise în anul 2021 în sistem securizat (T.D.S.), cu reducerea costurilor și a timpilor de așteptare, obiectiv ce poate fi atins doar prin informarea adecvată a justițiabililor și cu concursul acestora, în prezent fiind observată o anumită reticență a părților în a opta pentru aceste facilități.

Orice raport de activitate este condiționat de anumite cerințe de ordin formal și reflectă, în principal, aspectele cantitative ale activității desfășurate. Nu toate eforturile depuse

de judecătoria, magistrații-asistenți și grefierii Înaltei Curți se pot cuantifica în date statistice, însă acestea sunt reflectate în mod direct prin calitatea actului de justiție, inclusiv în progresele înregistrate în ceea ce privește numărul de decizii redactate și reducerea termenului de soluționare a cauzelor.

Prioritățile activității profesionale rămân, și pentru anul 2021, asigurarea calității, eficienței și transparenței actului de justiție, consolidarea independenței și responsabilității magistraților, reducerea duratei și simplificarea procedurilor judiciare, sporirea accesibilității instanței ca serviciu public, precum și dezvoltarea unei culturi a încrederii și a respectului autentic pentru actul de justiție.

În centrul preocupărilor instanței supreme pentru perioada de referință următoare rămâne însă o schimbare de perspectivă, prin orientarea acesteia în primul rând către societate și către cetățean. Digitalizarea, creșterea calității actului de justiție, apărarea independenței justiției, dar și a accesibilității și previzibilității legii sunt doar modalități pentru realizarea acestui deziderat, care corespunde scopului final al justiției, ca ultimă linie de apărare a legalității și a drepturilor și libertăților fundamentale.

Chiar și modificarea formei prezentului raport, prin schimbarea fundamentală a ponderii dintre aspectele legate de aspectele cantitative privind activitatea judiciară și administrativă a Înaltei Curți către efectele sociale pe care aceasta le "livrează" societății, reprezentate de jurisprudența proprie și de jurisprudența legată de aplicarea unitară a legii, reflectă decizia asumată de instanța supremă de a pune în centrul de interes al serviciului public pe care îl realizează cetățeanul, drepturile și libertățile fundamentale ale acestuia, și posibilitatea sa de a apela la o instanță independentă și imparțială, în fața căreia să beneficieze de un proces echitabil.

*Judecătoria Înaltei Curți de Casație și Justiție
Anul 2020*

*Corbu Corina Alina - Președinte
Bogasiu Gabriela Elena – Vicepreședinte
Dragomir Ilie Iulian - Vicepreședinte*

Secția I Civilă

*Ivanovici Laura Mihaela – Președinte
Constanda Andreia Liana
Cristescu Simona Lala
Curelea Lavinia
Dascălu Lavinia
Grecu Mioara Iolanda
Grigoraș Nina Ecaterina (eliberată din funcție la data de 01.03.2020)
Ilie Mari
Macavei Sorinela Alina
Mitea Valentin
Negrilă Georgeta Carmen
Nestor Beatrice Ioana
Nicolae Adina Georgeta
Paraschiv Mihaela
Pietreanu Simona Gina
Popoiag Elena Carmen
Pușcașiu Eugenia
Rusu Aurelia (eliberată din funcție la data de 10.03.2020)
Stegaru Georgeta
Tarcea Iulia Cristina (eliberată din funcție la data de 13.02.2020)
Tăbârcă Mihaela
Truțescu Cristina
Țândărescu Bianca Elena
Țuca Alina Iuliana
Văleanu Petronela Cristina
Vișan Mirela*

Secția a II-a Civilă

*Budă Marian – Președinte
Cîrnu Iulia Manuela
Condoiu Minodora
Cornea Maria Speranța
Dănăilă Veronica Magdalena
Dolache-Bogdan Ileana Izabela
Dorin Rodica*

*Duminecă Virginia Florentina
Duță Ruxandra Monica
Florescu George Bogdan
Grădinaru Ianina Blandiana
Isailă Marioara
Manole Diana
Mihăianu Cosmin Horia
Nițu Petronela Iulia
Politeanu Mirela
Popa Roxana
Roșu Elisabeta
Teau Trănica Carmen
Voicheci Eugenia
Vrabie Valentina
Zaharia Rodica*

VERITAS
Secția penală

*Grădinaru Daniel – Președinte
Alexandrescu Anca Mădălina
Barbu Elena (promovată la data de 01.01.2020)
Burnel Oana
Cîrnaru Simona Elena
Cobzariu Maricela
Cosma Rodica
Dragomir Florentina
Encean Simona Daniela
Enescu Dan Andrei
Epure Constantin
Foitoș Marius Dan (eliberat din funcție la data de 07.12.2020)
Iancu Ana Hermina
Ilie Ioana Alina
Lefterache Lavinia Valeria
Macavei Săndel Lucian
Marcu Eleni Cristina (promovată la data 01.02.2020)
Matei Ionuț Mihai
Neniță Simona Cristina
Nicolescu Alin Sorin
Pistol Ștefan
Popa Rodica Aida
Popescu Mirela Sorina (eliberată din funcție la data de 01.12.2020)
Rog Lucia Tatiana
Rus Alexandra Iuliana
Rus Andrei Claudiu
Șelaru Valentin Horia
Șerban Leontina
Vasile Francisca Maria*

Secția de contencios administrativ și fiscal

Stănișor Denisa Angelica – Președinte

Baciu Mona Magdalena

Barbă Ionel

Canacheu Claudia Marcela

Constantinescu Mariana

Dinu Florentina

Farmathy Gheza Attila

Filipescu Virginia

Gherasim Adriana Elena

Ghiculescu Adrian Remus

Greco Mădălina Elena

Hancaș Emil Adrian (promovat la data de 01.01.2020)

Hîncu Cezar

Hrudei Maria

Ilie Carmen Maria

Ionaș Nicolae Gabriel

Ionescu Marius Ionel

Marchidan Andreea

Măiereanu Iuliana

Năstasie Veronica

Pătrașcu Horațiu

Păun Luiza Maria

Secrețeanu Adriana Florina

Severin Daniel Gheorghe

Tudose Ana Roxana (promovată la 01.01.2020)

Vintilă Adela (promovată la 01.01.2020)

Vișan Liliana

Vișoiu Emilia Claudia

Viziru Gabriel

Vlad Decebal Constantin

Voicu Rodica Florica (eliberată din funcție la data de 15.10.2020)

