
3517

Hotãrârile CEDO
în cauzele împotriva României

2013

Vol. IX

3518 Hotãrârile CEDO în cauzele împotriva României - 2013

MIHAELA VASIESCU
judecãtor,

Curtea de Apel Tîrgu Mureº

PAULA-ANDRADA COÞOVANU
judecãtor,

Inspecþia judiciarã

BEATRICE RAMAªCANU
judecãtor,

Institutul Naþional al
Magistraturii

FLORIN MIHÃIÞÃ
judecãtor,

Judecãtoria Sectorului 4
Bucureºti

CRISTINEL GHIGHECI
judecãtor,

Curtea de Apel Braºov

AUTORII

DRAGOª CÃLIN (coordonator),
judecãtor, Curtea de Apel Bucureºti

IONUÞ MILITARU
judecãtor,

Tribunalul Bucureºti

LUCIA ZAHARIA
Curtea de Apel Bucureºti

CRISTINA RADU
judecãtor,

Judecãtoria Constanþa

VICTOR
CONSTANTINESCU

judecãtor,
Judecãtoria Sectorului 6

Bucureºti

VASILE BOZEªAN
judecãtor,

Judecãtoria Alexandria

ROXANA CÃLIN
judecãtor,

Tribunalul Bucureºti

LAVINIA CÎRCIUMARU
judecãtor,

Judecãtoria Constanþa

Alexandra LÃNCRÃNJAN
procuror,

Parchetul de pe lângã
Tribunalul Bucureºti

ALEXANDRA NEAGU
judecãtor,

Tribunalul Bucureºti

Proiect susþinut de Asociaþia Magistraþilor Europeni pentru Drepturile Omului, Centrul de
Studii de Drept European (CSDE) al Institutului de Cercetãri Juridice din cadrul Academiei
Române, Asociaþia Forumul Judecãtorilor din România, Revista Forumul Judecãtorilor,
Asociaþia Românã de Drept ºi Afaceri Europene (ARDAE).

3519

EDITURA UNIVERSITARÃ
Bucureºti

NEDELCU ELENA

Hotãrârile CEDO
în cauzele împotriva României

2013

Vol. IX

Analizã
Consecinþe

Autoritãþi potenþial responsabile

3520 Hotãrârile CEDO în cauzele împotriva României - 2013

Redactor: Monica Stoian
Tehnoredactor: Ameluþa Viºan
Corector: Ionuþ Militaru, Monica Stoian
Coperta: Angelica Mãlãescu

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

editurilor de prestigiu recunoscut.

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

Copyright © 2013
Editura Universitarã
Editor: Vasile Muscalu
B-dul. N. Bãlcescu nr. 27-33, Sector 1, Bucureºti
Tel.: 021 – 315.32.47 / 319.67.27
www.editurauniversitara.ro
e-mail: redactia@editurauniversitara.ro

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

Descrierea CIP a Bibliotecii Naþionale a României
Hotãrârile CEDO în cauzele împotriva României 2013 : analizã,
 consecinþe, autoritãþi potenþiale responsabile / coord.: Dragoº
 Cãlin. - Bucureºti : Editura Universitarã, 2014
 ISBN 978-606-591-971-6

I. Cãlin, Dragoº (coord.)

341.231.14(498)
341.645.5(4:498)

ã

DOI: (Digital Object Identifier): 10.5682/9786065919716

3895Concluzii

NEDELCU ELENA

CONCLUZII ªI ANEXE

3896 Hotãrârile CEDO în cauzele împotriva României - 2013

© Toate drepturile asupra acestei ediþii sunt rezervate Editurii Universitare.

Distribuþie: tel/fax: (021) 315.32.47
(021) 319.67.27
comenzi@editurauniversitara.ro

ISBN 978-606-591-166-6

Tehnoredactare computerizatã: Ameluþa Viºan
Coperta: Angelica Mãlãescu

Copyright © 2011
Editura Universitarã
Director: Vasile Muscalu
B-dul. N. Bãlcescu nr. 27-33,
Sector 1 , Bucureºti
Tel./Fax: 021 – 315.32.47 / 319.67.27
www.editurauniversitara.ro
e-mail: redactia@editurauniversitara.ro

EDITURÃ RECUNOSCUTÃ DE CONSILIUL NAÞIONAL AL CERCETÃRII
ªTIINÞIFICE DIN ÎNVÃÞÃMÂNTUL SUPERIOR (C.N.C.S.I.S.)

Descrierea CIP a Bibliotecii Naþionale a României
Hotãrârile CEDO în cauzele împotriva României - 2010 :

analizã, consecinþe, autoritãþi potenþial responsabile /
coord.: Dragoº Cãlin. - Bucureºti : Editura Universitarã,
2011
Bibliogr.
ISBN 978-606-591-166-6

I. Cãlin, Dragoº (coord.)

341.24:341.231.14(4)

3897Concluzii

C O N C L U Z I I

La 1 ianuarie 2014, pe rolul instanþei de la Strasbourg erau înregistrate aproximativ 99.900
de plângeri1. 5 state ”deþineau” în jur de douã treimi din plângeri: 16,8% împotriva Rusiei (16.800),
14,4% împotriva Italiei (14.400), 13,3% împotriva Ucrainei (13.300), 11,3% împotriva Serbiei (11.250)
ºi 11% împotriva Turciei (10.950). România se menþinea pe a ºasea poziþie, cu 6.150 de plângeri
(6,2%), însã în scãdere vizibilã faþã de 1 ianuarie 2013, când erau pe rol 8.700 de plângeri (6,8%).

Numãrul total al cererilor pendinte: 99.900
Sursa: www.echr.coe.int

În anul 2013, Curtea a pronunþat 916 hotãrâri (faþã de 1.093 hotãrâri pronunþate în 2012), din
care 13 hotãrâri în Marea Camerã.

În fapt, cele mai multe cereri au fost soluþionate prin decizii. Astfel, aproximativ 9.100 de
cereri au fost declarate inadmisibile sau radiate de pe rol de formaþiunile de camerã sau comitet,
iar 80.500 de plângeri au fost declarate inadmisibile de judecãtorii unici.

În anul 2013, hotãrârile pronunþate au privit în principal 8 state membre ale Consiliului Europei,
respectiv Rusia (129), Turcia (124), România (88), Ucraina (69), Ungaria (42), Italia (39), Grecia
(38) ºi Franþa (36). Împotriva României s-au pronunþat, aºadar, 88 de hotãrâri (faþã de 79 în 2013),
þara noastrã menþinându-se „pe podium”, dintre care în 83 s-a constatat încãlcarea a cel puþin unui
drept prevãzut de Convenþia europeanã pentru apãrarea drepturilor omului ºi a libertãþilor
fundamentale, în 2 hotãrâri nu s-a constatat încãlcarea Convenþiei, iar 3 hotãrâri au privit satisfacþia
echitabilã sau revizuirea unor hotãrâri anterioare.

În 19 hotãrâri s-a constatat nerespectarea dreptului la un proces echitabil (articolul 6), din
care în 11 hotãrâri durata procedurilor judiciare civile sau penale; 29 de hotãrâri au constatat
nerespectarea dreptului de a nu fi supus torturii sau tratamentelor inumane sau degradante (articolul

1 A se vedea Raportul provizoriu pentru anul 2013 al Curþii Europene a Drepturilor Omului, p. 195 ºi
urmãtoarele, http://www.echr.coe.int/Documents/Annual_report_2013_FRA.pdf [accesat ultima datã la
21.04.2014]

3898 Hotãrârile CEDO în cauzele împotriva României - 2013

2 A se vedea Geanina Munteanu, Modificarea articolului 47 din Regulamentul Curþii Europene a
Drepturilor Omului, în Revista JurisClasor CEDO – Decembrie 2013, www.hotararicedo.ro [accesat ultima
datã la 21.04.2014]

3), sub aspect material ºi procedural; 18 hotãrâri au constatat nerespectarea dreptului la libertate
ºi la siguranþã (articolul 5); 3 hotãrâri au constatat încãlcarea dreptului de proprietate (articolul 1
din Protocolul nr. 1 adiþional la Convenþie); 11 hotãrâri au constatat încãlcarea dreptului la viaþã
privatã ºi de familie (articolul 8 din Convenþie); o hotãrâre a constatat nerespectarea dreptului la
viaþã (articolul 2); 3 hotãrâri au vizat libertatea de exprimare ºi o hotãrâre interzicerea discriminãrii.

Volumul de activitate al Curþii în funcþie de
stadiul procedural ºi de formaþiunile judiciare

Sursa: www.echr.coe.int

În clasamentul all times (1959-2013), deºi efectele jurisdicþiei CEDO i se rãsfrâng doar pentru
ultimii 20 de ani, România se gãseºte pe locul 5 (1026 de hotãrâri), fiind depãºitã doar de noul lider
Turcia (2294 de hotãrâri), Italia (2268 de hotãrâri), Rusia (1475 de hotãrâri) ºi Polonia (1042 de
hotãrâri, dar în creºtere moderatã), dar urmatã îndeaproape de Ucraina (962 hotãrâri), Franþa (913
hotãrâri) ºi Grecia (780 de hotãrâri). Probabil, la sfârºitul anului 2014 România va depãºi Polonia,
fiind greu de crezut cã ar putea „pierde” a patra poziþie.

De la 1 ianuarie 2014 au intrat în vigoare modificãrile art. 47 din Regulamentul Curþii Europene
a Drepturilor Omului2. Toate cererile introduse la Curte trebuie sã fie complete ºi însoþite de copii
ale documentelor relevante, modificarea având rolul de a responsabiliza reclamanþii încã din etapa
depunerii cererii ºi de a reduce termenele de examinare a cererilor, efortul de eficientizare a activitãþii
Curþii devenind unui comun, cooperarea reclamanþilor ºi responsabilizarea lor fiind esenþiale acestui
demers. Aceste formalitãþi minime sunt necesare pentru a permite Grefei Curþii sã determine de la
bun început scopul ºi natura cauzei, sã le identifice în timp util pe cele prioritare ºi sã le proceseze
rapid pe cele vãdit inadmisibile. Totuºi Regula 47 revizuitã este una flexibilã, condiþiile impuse
neputând fi aplicate dacã existã o explicaþie „adecvatã” pentru omisiunea de a prezenta o cerere în
forma cerutã. A doua modificare se referã la întreruperea termenului în care o cerere poate fi
introdusã la Curte, adicã, în termen de ºase luni de la pronunþarea unei decizii finale ºi irevocabile.
Astfel pentru ca termenul sã fie întrerupt, cererea va trebui sã fie întocmitã în conformitate cu noile
condiþii prevãzute de art. 47. Formularul de cerere trebuie sã fie trimis Curþii, completat în mod

3899Concluzii

corespunzãtor ºi însoþit de documentele relevante, în termenul prevãzut de Convenþie. Dosarele
incomplete nu vor mai întrerupe curgerea termenului de ºase luni.

În anul 2013, în urma pronunþãrii de cãtre Curte a hotãrârilor de încãlcare a dispoziþiilor
Convenþiei sau ale Protocoalelor adiþionale, Statul Român a fost condamnat la plata sumei
de 1.350.717 EUR.

Suma este compusã din obligarea statului român la plata unor daune materiale în valoare
totalã de 511.732 EUR, a unor daune morale în valoare totalã de 786.790 EUR, precum ºi a unor
costuri ºi cheltuieli de judecatã în sumã totalã de 42.897 EUR. La aceste sume se adaugã 211.065
EUR în urma înþelegerilor amiabile încheiate.

În tabelele urmãtoare se pot observa costurile complete, în funcþie de materii ºi de natura
despãgubirilor.3 Tabelele nu cuprind sumele ce rezultã din înþelegerile amiabile încheiate.

Costuri în materie civilã 2013

Daune materiale Daune morale Cheltuieli de judecatã Total

510.016 EUR 65.650 EUR 25.600 EUR 601.266 EUR

3 Calculele aparþin autorilor studiului de faþã ºi au la bazã hotãrârile analizate în culegere.
Pentru controlul hotãrârilor CEDO, a se vedea site-ul Comitetului de Miniºtri din cadrul Consiliului

Europei http://www.coe.int/t/cm/humanRights_fr.asp [accesat ultima datã la 21.04.2014]

 Costuri în materie penalã 2013

Daune materiale Daune morale Cheltuieli de judecatã Total

1.716 EUR 721.140 EUR 26.595 EUR 749.451 EUR

3900 Hotãrârile CEDO în cauzele împotriva României - 2013

Pânã la 31 decembrie 2013, România a fost obligatã la plata sumei totale de 52.399.917
EUR, din care aproximativ 2.987.566 EUR în urma înþelegerilor amiabile încheiate, respectiv
49.412.351 EUR în urma unor hotãrâri de condamnare ale Curþii.

Suma este compusã din obligarea Statului Român la plata unor daune materiale în valoare
totalã de 44.268.045 EUR, a unor daune morale în valoare totalã de 4.425.650 EUR, precum ºi a
unor cheltuieli de judecatã în sumã totalã de 718.656 EUR. În tabelele urmãtoare se pot observa
costurile complete, în funcþie de natura despãgubirilor ºi de celelalte valute.4

TOTAL costuri în materie civilã ºi penalã 2013

Daune materiale Daune morale Cheltuieli de judecatã Total

Costuri EUR 511.732 EUR 786.790 EUR 52.195 EUR 1.350.717 EUR

4 Calculele aparþin autorilor studiului de faþã ºi au la bazã hotãrârile analizate în culegere. Pentru
controlul hotãrârilor CEDO, a se vedea site-ul Comitetului de Miniºtri din cadrul Consiliului Europei http://
www.coe.int/t/cm/humanRights_fr.asp [accesat ultima datã la 21.04.2013]

3901Concluzii

TOTAL costuri în materie civilã ºi penalã în perioada 1994-20135

Daune Daune Cheltuieli de Înþelegeri Total
materiale morale judecatã amiabile

Costuri EUR 44.268.045 4.425.650 718.656 2.987.566 52.399.917 EUR

Costuri FRF 75.000 210.000 129.450 - 614.105 FRF

Costuri USD 136.205 15.000 2.450 14.089 194.844 USD

Costuri RON 50.878 - 700 286.312 337.190 RON

5 Calculul cuprinde costurile pânã la data de 31.12.2013, având în vedere revizuirile, înþelegerile
amiabile sau alte cauze ce au condus la modificarea sumelor avute în vedere pentru anii anteriori.

3902 Hotãrârile CEDO în cauzele împotriva României - 2013

A. Analiza sinteticã a hotãrârilor în materie civilã
În materie civilã, din totalul de 19 hotãrâri de condamnare, în majoritatea s-a constatat

încãlcarea dreptului la un proces echitabil, prevãzut de art. 6 din Convenþie.

1. În ce priveºte neexecutarea hotãrârilor judecãtoreºti, s-a reþinut responsabilitatea puterii
executive, prin faptul cã, în situaþia cauzei Parohia Greco-Catolicã Bogdan Vodã c. României,
hotãrârea din 19 noiembrie 2013, cererea nr. 26270/04, autoritãþile naþionale nu au acþionat diligent
ºi în timp util pentru a asigura reclamantei punerea în executare a hotãrârii judecãtoreºti favorabile
acesteia, cu privire la obligaþia Parohiei ortodoxe de a permite reclamantei sã desfãºoare serviciul
religios în imobilul „biserica veche”. Eºecul în punerea în executare nu a fost determinat neapãrat

3903Concluzii

de inactivitatea executorului judecãtoresc, ci de lipsa de pregãtire, reacþie ºi suport din partea altor
autoritãþi competente, respectiv Poliþia ºi Jandarmeria. În acest context, Curtea a luat notã de
faptul cã, deºi prezenþi la fiecare încercare de executare, agenþii de poliþie ºi jandarmii nu au
acþionat în niciun fel.

2. Pentru durata procedurilor judiciare (cauza Apahideanu c. României, hotãrârea din 5
februarie 2013, cauza Pauli c. României, hotãrârea din 8 octombrie 2013), culpa principalã revine
puterii judecãtoreºti, particularizatã în funcþie de datele speþei, dar ºi puterii legislative, având
în vedere normele de procedurã civilã inflexibile, de naturã sã prelungeascã soluþionarea litigiilor,
fie prin mecanismul casãrilor succesive cu trimitere spre rejudecare, fie prin soluþiile de amânare/
suspendare a judecãþii impuse de necesitatea respectãrii normelor de procedurã.

Prin Legea nr. 202/20106 s-a modificat Codul de procedurã civilã (art. 297 C.pr.civ. ºi, respectiv,
art. 312 alin. 61 C.pr.civ.), în sensul cã se limiteazã numãrul desfiinþãrilor/casãrilor în apel/recurs,
fiind permisã o singurã trimitere spre rejudecare, în cazul în care s-a soluþionat cauza fãrã a se
intra pe fond, dacã pãrþile au solicitat în mod expres luarea acestei mãsuri prin cererea de apel/
recurs ori prin întâmpinare sau dacã judecata în prima instanþã s-a fãcut în lipsa pãrþii care nu a
fost legal citatã, iar partea a solicitat în mod expres luarea acestei mãsuri prin cererea de apel/
recurs. În urma modificãrii legislative, potrivit art. 315 alin. 31 C.pr.civ., în cazul rejudecãrii dupã
casare, cu reþinere sau cu trimitere, sunt admisibile orice probe prevãzute de lege.

Legea adoptatã nu a rezolvat în mod esenþial problema duratei de soluþionare a litigiilor cu
privire la care era necesar a se urmãri multiple aspecte: schimbarea regulilor de procedurã,
schimbarea competenþelor, reglarea volumului de activitate din instanþe. Curtea a stabilit deja cã
statele contractante trebuie sã organizeze propriul sistem judiciar astfel încât instanþele acestora
sã poatã garanta oricui dreptul de a obþine o hotãrâre definitivã în cãile de atac referitoare la
drepturile ºi obligaþiile sale cu caracter civil într-un termen rezonabil.

Reglementãrile referitoare la accelerarea soluþionãrii cauzelor au fost însã promovate prin
Noul Cod de procedurã civilã7.

Cartea a II-a, Titlul IV, art. 515 ºi urm. reglementeazã „contestaþia privind tergiversarea
procesului”. Astfel, oricare dintre pãrþile unui litigiu, precum ºi procurorul care participã la judecatã,
pot face contestaþie prin care, invocând încãlcarea dreptului la soluþionarea procesului într-un
termen optim ºi previzibil, sã solicite luarea mãsurilor legale pentru ca aceastã situaþie sã fie
înlãturatã. Contestaþia se poate face în urmãtoarele cazuri: 1. când legea stabileºte un termen de
finalizare a unei proceduri, de pronunþare ori de motivare a unei hotãrâri, însã acest termen s-a
împlinit fãrã rezultat; 2. când instanþa a stabilit un termen în care un participant la proces trebuia sã
îndeplineascã un act de procedurã, iar acest termen s-a împlinit, însã instanþa nu a luat, faþã de cel
care nu ºi-a îndeplinit obligaþia, mãsurile prevãzute de lege; 3. când o persoanã ori o autoritate
care nu are calitatea de parte a fost obligatã sã comunice instanþei, într-un anumit termen, un
înscris sau date ori alte informaþii rezultate din evidenþele ei ºi care erau necesare soluþionãrii
procesului, iar acest termen s-a împlinit, însã instanþa nu a luat faþã de cel care nu ºi-a îndeplinit
obligaþia, mãsurile prevãzute de lege; 4. când instanþa ºi-a nesocotit obligaþia de a soluþiona cauza
într-un termen optim si previzibil prin neluarea mãsurilor stabilite de lege sau prin neîndeplinirea
din oficiu, atunci când legea o impune, a unui act de procedurã necesar soluþionãrii cauzei, deºi
timpul scurs de la ultimul sãu act de procedurã ar fi fost suficient pentru luarea mãsurii sau
îndeplinirea actului. Instanþa va soluþiona plângerea în termen de 10 zile de la primirea dosarului,
în complet format din 3 judecãtori. Judecata se face fãrã citarea pãrþilor, printr-o hotãrâre care nu
este supusã niciunei cãi de atac, ce trebuie motivatã în termen de 5 zile de la pronunþare. Dacã
instanþa gãseºte plângerea întemeiatã, va dispune ca instanþa care judecã procesul sã îndeplineascã

6 Publicatã în Monitorul Oficial al României, Partea I, nr. 714 din 26 octombrie 2010.
7 Legea nr. 134/2010, publicatã în Monitorul Oficial al României, Partea I, nr. 485 din 15 iulie 2010.

3904 Hotãrârile CEDO în cauzele împotriva României - 2013

actul de procedurã sau sã ia mãsurile legale necesare, arãtând care sunt acestea si stabilind, când
este cazul, un termen pentru îndeplinirea lor.

Noul Cod de procedurã civilã menþine, limitat la o singurã datã, posibilitatea trimiterii spre
rejudecare, de cãtre instanþa de apel, însã pãstreazã formularea actualã a textului de lege, în
definirea situaþiilor ce permit trimiterea, deºi acest text a fost criticat pentru formularea sa largã, ce
permite interpretãri prea extensive din partea instanþelor (art. 474 din Legea nr.134/2010). În cazul
recursului, Noul Cod de procedurã civilã nu mai limiteazã numãrul casãrilor cu trimitere spre
rejudecare (art. 492 din Legea nr. 134/2010).

În cauza Vlad ºi alþii c. României, hotãrârea din 26 noiembrie 2013, Curtea a apreciat cã
prevederile Legii nr. 202/2010 de modificare ale Codului de procedurã civilã nu au reprezentat
remedii interne efective în privinþa cererilor analizate în speþã, constatându-se faptul cã aceasta a
intrat în vigoare ulterior finalizãrii procedurilor judiciare în discuþie, în prima ºi a treia cerere. Doar
procedura executãrii silite incidentã în cea de a doua cauzã este supusã prevederilor acestei noi
legi, Curtea remarcând însã faptul cã aceastã procedurã dureazã deja de mai bine de 5 ani, dintre
care trei ani s-au scurs ulterior intrãrii în vigoare a noii legi. S-a apreciat cã Guvernul nu a demonstrat
modalitatea practicã în care acest nou act normativ influenþeazã reducerea duratei procedurilor
judiciare. În plus, calea proceduralã prevãzutã de art. 522 ºi 529 din noul Cod de procedurã civilã
nu a fost apreciatã de Curte drept una efectivã, nefiind încã probat acest caracter în practicã. Deºi
a salutat noile modificãri legislative menite sã previnã, pentru viitor, prelungirea duratelor procedurilor,
Curtea nu a putut ignora pe de o parte statuãrile Adunãrii Parlamentare ale Consiliului Europei din
rezoluþia adoptatã la 26 ianuarie 2011 prin care s-a notat „cu mare îngrijorare” problematica duratei
excesive a procedurilor judiciare în România ºi, pe de altã parte, faptul cã toate modificãrile legislative
naþionale nu trateazã chestiunea duratelor procedurilor pendinte la momentul intrãrii în vigoare a
acestor noi norme.

3. Alte situaþii de încãlcare a art. 6 din Convenþie
3.1. În cauza S.C. Raisa M. Shipping S.R.L. c. României, hotãrârea din 8 ianuarie 2013,

s-a constatat încãlcarea art. 6 par. 1 din Convenþie, în situaþia în care Înalta Curte de Casaþie ºi
Justiþie nu a dat dovadã de suficientã diligenþã pentru a se asigura de transmiterea citaþiei ºi
primirea acesteia de societatea reclamantã, demonstrând un formalism incompatibil cu litera ºi
spiritul Convenþiei. Autoritatea potenþial responsabilã este puterea judecãtoreascã, chiar Înalta
Curte de Casaþie ºi Justiþie.

3.2. În cauza Stãnciulescu c. României, hotãrârea din 9 iulie 2013, s-a constatat încãlcarea
art. 6 par. 1 din Convenþie în ceea ce priveºte principiul securitãþii raporturilor juridice, având în
vedere practica neunitarã a instanþei supreme ºi absenþa oricãrui mecanism de unificare a
jurisprudenþei, culpa revenind puterii judecãtoreºti, ca urmare a pronunþãrii unor hotãrâri contrare
jurisprudenþei sale constante în materie, cu consecinþe negative asupra principiului securitãþii
raporturilor juridice. În cauza Siegle c. României, hotãrârea din 16 aprilie 2013, s-a constatat
încãlcarea art. 6 par. 1 din Convenþie, sub aspectul principiului securitãþii raporturilor juridice, prin
pronunþarea a douã decizii irevocabile contradictorii având la bazã aceleaºi elemente de fapt ºi de
drept. Puterea judecãtoreascã este responsabilã, având în vedere încãlcarea principiului puterii
de lucru judecat. Noua apreciere a faptelor efectuatã în cea de a doua decizie, care a ajuns la o
concluzie diametral opusã de cea indicatã în prima decizie, este problematicã din perspectiva
principiului securitãþii raporturilor juridice. Acest aspect este cu atât mai grav cu cât reclamantul
putea nutri o aºteptare legitimã cã aceeaºi jurisdicþie va pronunþa o soluþie în acelaºi sens ca ºi
prima decizie. Decizia de inadmisibilitate din 12 februarie 2013, pronunþatã în cauza Brînduºa
Cimbru ºi alþi 413 reclamanþi c. României,8 deºi lipsitã de o motivare laborioasã, confirmã soluþiile

8 A se vedea Dragoº Cãlin, Lipsa unei divergenþe „profunde ºi persistente” a practicii judiciare a
instanþelor naþionale – decizia de inadmisibilitate în cauza Brînduºa Cimbru ºi alþi 413 reclamanþi c. României,
în Revista JurisClasor CEDO – Martie 2013, www.hotararicedo.ro [accesat ultima datã la 21.04.2014]

3905Concluzii

anterioare, în abordarea cauzei Constantin Lucian Tunaru c. României (decizia de inadmisibilitate
din 13 noiembrie 2012), în care Curtea a reþinut cã posibilitatea unui conflict între hotãrârile
judecãtoreºti reprezintã o trãsãturã inerentã a oricãrui sistem judiciar care are la bazã mai multe
curþi de apel, cu autoritate asupra razei lor de competenþã teritorialã. Astfel de diferenþe pot apãrea,
de asemenea, în cadrul aceleiaºi instanþe. Însã, în sine, acest fapt nu poate fi considerat drept unul
contrar Convenþiei. Pentru a verifica dacã pronunþarea unor soluþii diferite în cazuri similare,
reprezintã sau nu o încãlcare a dreptului la un proces echitabil, sub aspectul nerespectãrii principiului
securitãþii raporturilor juridice, instanþa europeanã analizeazã în primul rând dacã a existat la nivel
intern o divergenþã „profundã ºi persistentã”, dacã dreptul intern prevede un mecanism pentru
unificarea acestor practici ºi, în ultimul rând, dacã acest mecanism a funcþionat eficient în speþã
(Albu ºi alþii c. României, 10 mai 2012, par. 34). Din textul deciziei de inadmisibilitate din cauza
Brînduºa Cimbru ºi alþi 413 reclamanþi c. României reiese doar cã plângerile sunt identice cu
cele care au fost respinse în cauza Constantin Lucian Tunaru c. României, ceea ce înseamnã
cã s-a pus practic capãt oricãrui dubiu legat de încãlcarea drepturilor prevãzute de art. 6 par. 1 ºi
art. 14 din Convenþie, precum ºi de art. 1 din Protocolul nr. 1 adiþional la Convenþie ºi art. 1 din
Protocolul nr. 12 adiþional la Convenþie, ºi în cauzele având ca obiect primele de Crãciun ºi Paºte
ºi indemnizaþiile suplimentare pentru funcþii de conducere, soluþiile de inadmisibilitate pronunþate
pe rând de Curte în cauzele Ioan Radu ºi alþi 30 de reclamanþi c. României, Constantin Lucian
Tunaru c. României ºi Brînduºa Cimbru ºi alþi 413 reclamanþi c. României acoperind practic
întregul val de litigii generate de nemulþumirile salariale ale angajaþilor S.C. Petrom S.A., în perioada
2005-2010.

Prin decizia de inadmisibilitate din 9 aprilie 2013, din cauza Dumitru David ºi alþi 7 reclamanþi
c. României9 s-a constatat neîncãlcarea de Statul român a prevederilor art. 14 din Convenþie ºi
art. 1 din Protocolul nr. 12 adiþional la Convenþie, coroborat cu art. 6 din Convenþie, sub aspectul
pretinsei divergenþe de jurisprudenþã, în materia recalculãrii pensiilor, ca urmare a intrãrii în vigoare
a Legii nr.19/2000. Reclamanþii s-au plâns de faptul cã dreptul lor la un proces echitabil, garantat
de art. 6 din Convenþie, a fost încãlcat în considerarea soluþiilor divergente adoptate de instanþele
naþionale, în cauze identice referitoare la recalcularea pensiilor pentru persoanele al cãror drept
s-a deschis în baza Legii nr. 3/1977, în ce priveºte stagiul complet de cotizare luat în considerare.
Reclamanþii au susþinut cã astfel de hotãrâri, pronunþate în perioada 2005-2010, confirmã existenþa
unei jurisprudenþe neunitare a curþilor de apel din întreaga þarã, în ciuda soluþiei oferite de decizia
nr. 40/2008 pronunþatã de Înalta Curte de Casaþie ºi Justiþie într-un recurs în interesul legii. Curtea
a constatat cã, din informaþiile prezentate de pãrþi, se pare cã în întreaga þarã, majoritatea instanþelor
au pronunþat hotãrâri similare, în sensul cã persoanele care s-au pensionat în perioada 1 iulie
1977 - 31 martie 2001 ºi au fost angajate în condiþii speciale de muncã nu beneficiazã de un stagiu
de cotizare de 20 ani, în temeiul art.43 alin. (1) din Legea nr. 19/2000. Aºadar, nu au existat
diferenþe profunde ºi nici de lungã duratã, în jurisprudenþa instanþelor judecãtoreºti naþionale cu
privire la chestiunea în discuþie. Mai mult decât atât, la 22 septembrie 2008 un recurs în interesul
legii a fost admis de Înalta Curte de Casaþie ºi Justiþie, care a stabilit liniile directoare, cu caracter
obligatoriu pentru interpretarea unitarã a prevederilor legale respective. Soluþiile date de curþile de
apel au fost similare cu interpretarea datã de Înalta Curte de Casaþie ºi Justiþie. Este adevãrat cã,
în speþã, spre deosebire de cauza Albu ºi alþii c. României, reclamanþii au indicat ºase hotãrâri
judecãtoreºti contrare pronunþate dupã data de 20 mai 2009, atunci când decizia din recursul în
interesul legii fusese deja publicatã în Monitorul Oficial al României. Cu toate acestea, Curtea a
constatat cã acele ºase decizii sunt o excepþie a jurisprudenþei, iar la nivel naþional instanþele

9 A se vedea Dragoº Cãlin, Neîncãlcarea principiului securitãþii juridice în situaþia a 6 hotãrâri
judecãtoreºti irevocabile pronunþate în sens contrar deciziei Înaltei Curþi de Casaþie ºi Justiþie date într-un
recurs în interesul legii-decizia de inadmisibilitate Dumitru David ºi alþi 7 reclamanþi c. României, în Revista
JurisClasor CEDO – Mai 2013, www.hotararicedo.ro [accesat ultima datã la 21.04.2014]

3906 Hotãrârile CEDO în cauzele împotriva României - 2013

naþionale au adoptat o abordare uniformã, în conformitate cu decizia în interesul legii. Mecanismul,
care este destinat sã rezolve, ºi nu sã excludã, contradicþiile între hotãrârile judecãtoreºti, s-a
dovedit a fi eficient ºi a pus capãt divergenþei de jurisprudenþã referitoare la recalcularea pensiilor
pentru persoanele ale cãror drepturi de pensie s-au deschis în baza Legii nr. 3/1977. Mai mult, toþi
reclamanþii din cauzele de faþã au beneficiat de proceduri contradictorii, în care au fost în mãsurã
sã facã dovada cererilor formulate, argumentele lor fiind examinate în mod corespunzãtor de
instanþele de judecatã. În acelaºi timp, concluziile instanþelor de judecatã ºi interpretarea datã legii
naþionale în cauzã nu poate fi consideratã drept vãdit arbitrarã sau nerezonabilã. O situaþie similarã
a fost analizatã prin decizia de inadmisibilitate din 9 aprilie 2013, din cauzele Eugen Iorga c.
României ºi Ioan Moldovan c. României, în care s-a constatat neîncãlcarea de Statul român a
prevederilor art. 6 par. 1 ºi 14 din Convenþie ºi a art. 1 din Protocolul nr. 1 adiþional la Convenþie,
sub aspectul pretinsei divergenþe de jurisprudenþã, în materia acordãrii unor drepturi persoanelor
persecutate din motive politice de dictatura instauratã cu începere de la 6 martie 1945, precum ºi
celor deportate în strãinãtate ori constituite în prizonieri.10 Totodatã, reþinem ºi decizia de
inadmisibilitate din 3 decembrie 2013 din cauza Agneta Majtenyi ºi Ildiko Majteneyi c. României,
în care s-a constatat neîncãlcarea de Statul român a prevederilor art. 6 par. 1 ºi 14 din Convenþie
ºi a art. 1 din Protocolul nr. 1 adiþional la Convenþie, sub aspectul pretinsei divergenþe de
jurisprudenþã, în materia anulãrii contractelor de vânzare-cumpãrare încheiate în baza Legii nr.
112/1995.11

3.3. În cauza Gridan ºi alþii c. României, hotãrârea din 4 iunie 2013, Curtea a constatat
încãlcarea art. 6 din Convenþie prin admiterea unor cãi extraordinare de atac – revizuire, contestaþie
în anulare, exercitate de un particular, ce a permis instanþei reexaminarea probelor administrate în
procedura ordinarã ºi anularea unei hotãrâri irevocabile, respectiv recursuri în anulare promovate
de Procurorul General al României, cu încãlcarea principiului securitãþii raporturilor juridice de
care se bucurã o hotãrâre judecãtoreascã irevocabilã ºi intratã în autoritatea de lucru judecat.
Puterea judecãtoreascã este responsabilã în cauzã, prin admiterea unor cereri de revizuire ºi
contestaþii în anulare împotriva unor decizii definitive ºi irevocabile, fãrã a se dovedi faptul cã
erorile procedurale sau judecãtoreºti prezumtiv comise de instanþe în cadrul primului ciclu procesual
din cauzele prezente au fost de o asemenea naturã încât sã justifice casarea hotãrârilor definitive
ºi obligatorii. Puterea legislativã este deopotrivã responsabilã, pentru cã legislaþia permitea
Procurorului General al României, care nu era parte în proces, sã determine, prin simpla sa apreciere,
oricând, o reexaminare pe fond a unei hotãrâri judecãtoreºti irevocabile, încãlcând principiul
securitãþii raporturilor juridice. Recursul în anulare putea fi declarat de cãtre Procurorul General al
României, care nu era parte la procesele în cauzã, hotãrârile atacate erau hotãrâri judecãtoreºti
care au fost rezultatul unui ansamblu de proceduri în faþa instanþelor judecãtoreºti, dupã regulile
procedurale, irevocabile, intrând în sfera autoritãþii de lucru judecat ºi devenind un act de autoritate
publicã. Dreptul la un proces echitabil citit în corelaþie cu principiul securitãþii raporturilor juridice
implicã imperativul cã nicio parte la un proces nu ar trebui sã solicite ºi sã obþinã reexaminarea
unei cauze deja hotãrâte pentru singurul scop de a obþine o reexaminare a fondului. Ministerul

10 Pentru detalii, Dragoº Cãlin, Decizia de inadmisibilitate din cauzele Eugen Iorga împotriva României
ºi Ioan Moldovan împotriva României. Neîncãlcarea principiului securitãþii juridice în situaþia unui numãr
redus de hotãrâri judecãtoreºti irevocabile pronunþate în sens contrar celor din cauzele reclamanþilor, în
Revista JurisClasor CEDO – Mai 2013, www.hotararicedo.ro [accesat ultima datã la 21.04.2014].

11 A se vedea Roxana Cãlin, Decizia de inadmisibilitate din cauza Agneta Majtenyi ºi Ildiko Majteneyi
împotriva României. Neîncãlcarea principiului securitãþii juridice în situaþia unei singure hotãrâri judecãtoreºti
irevocabile pronunþate în sens contrar celei din cauza reclamantelor, în Revista JurisClasor CEDO – Ianuarie
2014, www.hotararicedo.ro [accesat ultima datã la 21.04.2014]. A se vedea ºi Dragoº Cãlin, Neîncãlcarea
principiului securitãþii juridice în situaþia unei singure decizii irevocabile pronunþate în sens contrar jurisprudenþei
constante a aceleiaºi curþi de apel - decizia de inadmisibilitate Viorica Printz c. României, în Revista JurisClasor
CEDO – Martie 2013, www.hotararicedo.ro [accesat ultima datã la 21.04.2014].

3907Concluzii

Public, prin Procurorul General, rãspunde pentru exercitarea unei cãi extraordinare de atac contrare
prevederilor Convenþiei, iar puterea judecãtoreascã rãspunde ºi pentru cã instanþa supremã care
nu a fãcut în cauzã aplicarea directã a jurisprudenþei CEDO anterioare, deºi avea aceastã obligaþie
în temeiul art. 20 din Constituþie.

3.4. În cauza Teodor c. României, hotãrârea din 4 iunie 2013, s-a constatat încãlcarea art.
6 par. 2 din Convenþie întrucât, în procedurile referitoare la concedierea reclamantului, instanþele
civile au nesocotit prezumþia de nevinovãþie de care trebuia sã se bucure acesta, întemeindu-se în
mod decisiv pe ordonanþa de neîncepere a urmãririi penale emisã de procuror ºi insistând asupra
faptului cã prescripþia “nu înseamnã ºtergerea vinovãþiei, ci doar acþioneazã împotriva aplicãrii
unei sancþiuni penale”, afirmaþie cu privire la vinovãþie ce l-ar putea duce cu uºurinþã pe cititor la
concluzia cã, în lipsa prescripþiei rãspunderii penale, în mod necesar reclamantul ar fi fost gãsit
vinovat de sãvârºirea infracþiunilor în cauzã. Responsabilitatea aparþine puterii judecãtoreºti,
pentru cã, în procedurile referitoare la concedierea reclamantului, instanþele civile au nesocotit
prezumþia de nevinovãþie de care trebuia sã se bucure acesta, întemeindu-se în mod decisiv pe
ordonanþa de neîncepere a urmãririi penale emisã de procuror ºi insistând asupra faptului cã
prescripþia “nu înseamnã ºtergerea vinovãþiei, ci doar acþioneazã împotriva aplicãrii unei sancþiuni
penale”, afirmaþie cu privire la vinovãþie ce l-ar putea duce cu uºurinþã pe cititor la concluzia cã, în
lipsa prescripþiei rãspunderii penale a persoanei, în mod necesar ar fi fost gãsitã vinovatã de
sãvârºirea infracþiunilor în cauzã. Curtea a considerat cã, în ciuda trimiterii de cãtre instanþele
interne la dispoziþiile Codului muncii, acestea au folosit un limbaj care a mers dincolo de cadrul
procesului civil, punând astfel o îndoialã asupra nevinovãþiei reclamantului.

3.5. În cauza S.C. IMH Suceava S.R.L. c. României, hotãrârea din 29 octombrie 2013, s-a
constatat încãlcarea art. 6 din Convenþie, sub aspectul dreptului la un proces echitabil, ca urmare
a reevaluãrii unor mijloacelor de probã cu privire la care alte instanþe au stabilit cu titlu irevocabil cã
nu puteau fi folosite împotriva reclamantei. Puterea judecãtoreascã este în culpã pentru omisiunea
de a justifica în concret motivul pentru care instanþele au preferat sã dea relevanþã unor mijloace
probatorii (expertize) cu privire la care, într-o alta procedurã finalizatã cu o hotãrâre irevocabilã,
s-a statuat cã nu pot fi luate în considerare, nefiind corect efectuat procesul de prelevare a
eºantioanelor. Puterea executivã este, de asemenea, în culpã pentru aplicarea unei sancþiuni în
baza unor mijloace probatorii cu privire la care instanþele naþionale se pronunþaserã ca fiind
necorespunzãtor obþinute, neputând fi folosite în vederea stabilirii realitãþii faptelor imputate.

3.6. În cauza Jeniþa Mocanu c. României, hotãrârea din 13 decembrie 2013, s-a constatat
încãlcarea art. 6 par. 1 din Convenþie sub aspectul nerespectãrii compunerii instanþei. Puterea
judecãtoreascã este în culpã pentru respingerea ca inadmisibil a recursului formulat de reclamantã,
fãrã a þine cont de faptul cã instanþa, în al doilea grad de jurisdicþie, nu era alcãtuitã în compunerea
legalã. În situaþia în care nelegala compunere a instanþei este un motiv de recurs ce poate fi
invocat ºi din oficiu, Curtea de Apel Iaºi trebuia sã îl punã în discuþia pãrþilor ºi, apreciindu-l întemeiat,
putea casa decizia pronunþatã de Tribunal cu trimitere spre rejudecare, urmând ca aceastã instanþã
sã soluþioneze calea de atac ca recurs în compunerea prevãzutã de lege.

3.7. Executarea cu întârziere a hotãrârilor judecãtoreºti poate fi consideratã ca rezonabilã în
funcþie de complexitatea procedurii, atitudinea pãrþilor ºi a autoritãþilor naþionale implicate, precum
ºi obiectul hotãrârii judecãtoreºti de executat, ºi nu încalcã prevederile art.6 par. 1 (dreptul de
acces la instanþã) din Convenþie ºi nici prevederile art. 1 din Protocolul nr. 1 adiþional la Convenþie
(dreptul la protecþia proprietãþii). În esenþã, prin decizia din 8 ianuarie 2013, în cauza Albert ºi alþi
361 reclamanþi c. României,12 Curtea a constatat, ca vãdit nefondatã, plângerea reclamanþilor,

12 A se vedea Cristina Bunea, Neexecutarea sau executarea cu întârziere a unor hotãrâri judecãtoreºti,
justificatã de circumstanþele particulare ale cauzei - cauza Albert ºi alþi 361 reclamanþi împotriva României,
decizia de inadmisibilitate din data de 8 ianuarie 2013, în Revista JurisClasor CEDO – Ianuarie 2013,
www.hotararicedo.ro [accesat ultima datã la 21.04.2014]

3908 Hotãrârile CEDO în cauzele împotriva României - 2013

respingând-o ca inadmisibilã potrivit art. 35 par.3 lit. a) ºi 4 din Convenþie. Pentru a pronunþa
aceastã decizie, Curtea a apreciat cã întârzierile în executarea hotãrârilor judecãtoreºti pronunþate
în favoarea foºtilor investitori ai Fondului Naþional de Investiþii (F.N.I.) sunt justificate faþã de
circumstanþele concrete ale cauzei, numãrul important de creditori, situaþia neclarã a creanþelor ºi
existenþa pe rolul instanþelor naþionale a litigiilor privind cauza. Aceºtia s-au plâns de imposibilitatea
de recuperare a creanþelor, în special ca urmare a intervenþiei legiuitorului în procedura de executare
silitã prin adoptarea OUG nr. 4/2011, privind stabilirea unor mãsuri pentru reorganizarea Autoritãþii
pentru Valorificarea Activelor Statului ºi pentru executarea obligaþiilor de platã ale instituþiilor ºi
autoritãþilor publice stabilite prin titluri executorii, ºi a Legii nr. 116/2011, privind stabilirea unor
mãsuri temporare pentru funcþionarea Autoritãþii pentru Valorificarea Activelor Statului ºi a
Comisiei Naþionale a Valorilor Mobiliare.

Curtea a reþinut cã foºtii investitori F.N.I. au avut la dispoziþie trei modalitãþi de a obþine
despãgubiri ºi anume, Legea nr. 333/2001, privind unele masuri pentru diminuarea consecinþelor
încetãrii rãscumpãrãrii de unitãþi de fond de cãtre Fondul Naþional de Investiþii, acþiunea comercialã
împotriva F.N.I. ºi constituirea de parte civilã în cadrul procesului penal. Aºadar, aceºtia au fost
liberi de a alege una sau mai multe cãi de recuperare a creanþelor. Faptul cã o persoanã a beneficiat
de ajutorul prevãzut de Legea nr. 333/2001, nu o împiedica sã urmeze una din celelalte cãi legale,
în faþa instanþei comerciale sau a instanþei penale pentru a-ºi recupera creanþa. Faptul cã un
creditor se regãseºte pe mai multe liste de rambursare a datoriei ridicã o problemã realã de executare
a hotãrârilor judecãtoreºti. În asemenea condiþii, Curtea a apreciat cã este justificat ºi de dorit ca
autoritãþile sã depunã eforturi în termenul cel mai scurt pentru a stabili cu precizie întinderea obligaþiei
de platã. Observând în acest sens cã debitoarele au la dispoziþie un recurs eficace pentru clarificarea
situaþiei ºi anume, contestaþia la executare, Curtea nu reproºeazã autoritãþilor faptul de a fi urmat
aceastã cale în scopul stabilirii valorii datoriei lor. Curtea a reamintit faptul cã nu va accepta ca o
autoritate publicã sã invoce lipsa resurselor financiare pentru a se opune executãrii obligaþiei de
platã decurgând din hotãrârile judecãtoreºti. A constatat cu satisfacþie cã instanþele naþionale nu
au acceptat un asemenea motiv invocat de debitoare în cadrul contestaþiei la executare. Restricþiile
privind plata creanþelor, adoptate prin mãsuri legislative pertinente în temeiul OUG nr. 4/2011 ºi a
Legii nr. 116/2011, sunt temporare. Totodatã, a rezultat cã instanþele interne nu au acordat automat
amânãri suplimentare sau eºalonãri ale plãþii datoriilor.

3.8. Prin decizia de inadmisibilitate din 3 decembrie 2013 din cauza Marinel Costuþ c.
României13 s-a constatat neîncãlcarea de Statul român a prevederilor art. 6 din Convenþie, în ce
priveºte dreptul de acces la o instanþã în cazul respingerii, pentru lipsa calitãþii procesuale active,
a unui acþiuni formulate de un angajat, prin care se contestau în mod direct în instanþã prevederile
unui contract colectiv de muncã. Curtea a reþinut cã, dupã ce au constatat inadmisibilitatea acþiunii
reclamantului din cauza lipsei dreptului de acþiona în instanþã clauzele unui contract colectiv,
instanþele naþionale nu au mai examinat temeinicia argumentelor sale. Prin urmare, situaþia
reclamantului poate fi vãzutã ca o limitare a dreptului de acces la un tribunal, garantat de art.6 par.
1 din Convenþie. Curtea a constatat cã ingerinþa era conformã cu prevederile Legii nr.130/1996 ºi
ale Codului civil, astfel cum erau interpretate de instanþele judecãtoreºti naþionale, care permiteau
doar pãrþilor semnatare sã conteste clauzele contractelor colective de muncã. În ceea ce priveºte
scopul acestei limitãri, Curtea a reiterat faptul cã dreptul la negocieri colective cu angajatorul este
unul dintre elementele esenþiale ale dreptului unui angajat de a constitui ºi de a se afilia la sindicate,
pentru apãrarea intereselor sale, astfel cum este prevãzut în art. 11 din Convenþie. Pentru sindicate,

13 Pentru detalii, Dragoº Cãlin, Decizia de inadmisibilitate din cauza Marinel Costuþ împotriva României.
Neîncãlcarea dreptului de acces la un tribunal în cazul respingerii, pentru lipsa calitãþii procesuale active, a
unui acþiuni formulate de un angajat, prin care contesta în mod direct în instanþã prevederile unui contract
colectiv de muncã, în Revista JurisClasor CEDO – Ianuarie 2014, www.hotararicedo.ro [accesat ultima datã
la 21.04.2014].

3909Concluzii

negocierea colectivã ºi încheierea de contracte colective sunt mijloace esenþiale pentru a promova
ºi proteja interesele membrilor lor. În acest context, Curtea a considerat cã, în cazul în care acordurile
colective între partenerii sociali ar putea fi contestate în instanþele de judecatã de cãtre angajaþi, în
mod individual ºi, prin urmare, sã devinã astfel inaplicabile, unul dintre elementele inerente ale
dreptului de a se angaja în activitãþi sindicale, garantat prin art.11 din Convenþie, ar putea fi mult
restrâns sau golit de conþinutul sãu. În cele din urmã, în ceea ce priveºte proporþionalitatea
restrângerii dreptului de acces la o instanþã, Curtea a reþinut cã reclamantul nu era lipsit de orice
posibilitate de a-ºi apãra pe cale judiciarã drepturile sale patrimoniale. În aceastã privinþã, Curtea
a observat cã, în temeiul art. 281 ºi urmãtoarele din Codul muncii, reclamantul avea posibilitatea
de a introduce o acþiune împotriva angajatorului sãu, prin care sã conteste clauzele contractului
individual de muncã, ce ar fi fost, în opinia sa, contrare contractului colectiv de muncã la nivel
naþional. Cu toate acestea, reclamantul a ales sã conteste în mod direct contractul colectiv,
expunându-se riscului ca acþiunea sa sã fie respinsã, fãrã examinarea fondului.

4. Atingerile aduse art. 1 din Protocolul nr. 1 adiþional la Convenþie
4.1. În cauza Braniºte c. României, hotãrârea din 5 noiembrie 2013, s-a constatat încãlcarea

art. 1 din Protocolul nr. 1, prin instituirea unui drept automat de folosinþã gratuitã a terenului restituit
reclamantului în temeiul Legii nr. 18/1991 în favoarea societãþilor cooperative care deþineau
construcþii pe terenul în cauzã. Puterea legislativã este responsabilã, prin instituirea unui drept de
folosinþã gratuitã a terenului ocupat de construcþii utilizate de societãþile cooperative ºi prin
neprevederea posibilitãþii proprietarilor de a se bucura de bun sau de a culege fructele acestuia,
având în vedere dispoziþiile Legii nr. 109/1996. Prin Legea nr. 1/2005 privind organizarea ºi
funcþionarea cooperaþiei s-a prevãzut ca o condiþie a menþinerii dreptului de folosinþã gratuitã asupra
terenurilor pe care au fost realizate construcþii necesare pentru activitatea societãþilor cooperative,
ca acestea sã nu fie revendicate. În plus, prin Decizia nr. 913/2009 a Curþii Constituþionale, s-a
admis excepþia de neconstituþionalitate a prevederilor art. 107 alin. (1) din Legea nr. 1/2005 privind
organizarea ºi funcþionarea cooperaþiei, constatându-se cã acestea sunt neconstituþionale în mãsura
în care folosinþa terenurilor se face cu titlu gratuit.

4.2. În cauza Bãlan c. României (cauzã repetitivã de tip Driha c. României), prin hotãrârea
din 9 iulie 2013, s-a constatat încãlcarea art. 1 din Protocolul nr. 1 analizat separat, dar ºi combinat
cu art. 14 din Convenþie, prin aplicarea impozitului pe venit asupra unor plãþi compensatorii pentru
trecerea în rezervã, neimpozabile potrivit dispoziþiilor legale interne clare ºi previzibile, în condiþiile
în care alþi militari, ca ºi reclamantul, au beneficiat de aceleaºi drepturi, fãrã a fi supuse unui
impozit. În ciuda efectelor patrimoniale asupra situaþiei contribuabililor, contenciosul fiscal iese din
câmpul drepturilor ºi obligaþiilor cu caracter civil, plângerea fiind incompatibilã ratione materiae cu
dispoziþiile art. 6 din Convenþie. Responsabilitatea aparþine în primul rând puterii executive,
deoarece Ministerul de Interne a reþinut impozitul în momentul în care a realizat plata drepturilor de
care beneficia reclamantul. Responsabilitatea revine, totodatã, ºi puterii judecãtoreºti, pentru
ignorarea unor prevederi legale interne exprese care dispuneau scutirea de plata impozitului.

4.3. În cauza S.C. Complex Herþa Import Export S.R.L. Lipova c. României, hotãrârea din
18 iunie 2013, Curtea a constatat cã societatea reclamantã a fost sancþionatã pentru cã a încãlcat
obligaþiile impuse distribuitorilor de combustibil prin art.5 din O.G. nr.3/2003 privind produsele
supuse accizelor ºi îmbunãtãþirea colectãrii de fonduri bugetare. Ingerinþa în cauzã a urmãrit scopul
legitim de aplicare a legii cu privire la vânzarea de combustibil ºi de protejare, astfel, a interesului
public ºi a drepturilor consumatorilor, care sunt de interes general. În ceea ce priveºte gravitatea
abaterii imputate reclamantei sau consecinþele pe care lipsa afiºului le-a produs pentru interesul
public ºi pentru drepturile consumatorilor, Curtea a considerat cã este vorba de elemente care
sunt în mod clar în marja de apreciere pe care autoritãþile naþionale ºi instanþele naþionale, în
special, le au în materie fiscalã. În acest sens, se observã cã simpla încãlcare a condiþiilor impuse
de O.G. nr.3/2003 este, în sine, o încãlcare a normelor de drept care reglementeazã materia ºi,
prin urmare, intrã în marja de apreciere a statului pârât de a decide dacã este oportun sã sancþioneze

3910 Hotãrârile CEDO în cauzele împotriva României - 2013

un astfel de comportament. În ceea ce priveºte cuantumul amenzii aplicate reclamantei, Curtea a
observat cã acesta corespundea nivelului minim stabilit prin O.G. nr.3/2003, pe care autoritãþile
competente în speþã l-au considerat adecvat. Având în vedere toate elementele cauzei, Curtea a
considerat cã amenda nu poate fi calificatã ca „sarcinã excesivã”, care sã aibã o influenþã decisivã
asupra situaþiei financiare de ansamblu a reclamantei, care ºi-a continuat activitatea câþiva ani
dupã situaþia litigioasã. În aceste circumstanþe, Curtea a considerat cã autoritãþile naþionale au
menþinut un just echilibru între interesul general, pe de o parte, ºi respectarea dreptului de proprietate
al reclamantei, pe de altã parte. Ingerinþa nu a impus reclamantei o sarcinã excesivã, de naturã a
face mãsura disproporþionatã, în raport cu scopul legitim urmãrit.

5. Atingerile aduse art. 8 din Convenþie
5.1. În cauza B. c. României (nr. 2), hotãrârea din 19 februarie 2013, Curtea a stabilit

încãlcarea art. 8 din Convenþie sub aspectul nerespectãrii garanþiilor procesuale referitoare la
internarea medicalã forþatã ºi dispunerea mãsurii plasamentului copiilor minori aparþinând unei
persoane faþã de care s-a dispus aceastã internare. Puterea judecãtoreascã, Ministerul Public
ºi puterea executivã, prin autoritãþile administrative cu atribuþii în domeniul protecþiei sociale, sunt
responsabile pentru nerespectarea dispoziþiilor interne referitoare la instituirea unei forme legale
de protecþie (instituirea unui tutore sau curator) pentru protejarea intereselor familiale ale reclamantei
aflate într-o vãditã stare de boalã care îi afecta capacitãþile intelectuale. Puterea legislativã este,
la rândul sãu, responsabilã, din cauza adoptãrii Legii nr. 487/2002 (în forma sa iniþialã) fãrã garanþii
conforme Convenþiei Europene a Drepturilor Omului în privinþa luãrii ºi menþinerii mãsurii internãrii
forþate.

5.2. În cauza Antoneta Tudor c. României, prin hotãrârea din 24 septembrie 2013, Curtea
a constatat încãlcarea art. 8 din Convenþie întrucât statul nu a respectat obligaþia pozitivã de a
pune la dispoziþia reclamantei o procedurã eficientã ºi accesibilã care sã îi permitã accesul, într-un
termen rezonabil, la toate informaþiile strânse despre tatãl sãu de fosta Securitate, aflate încã în
posesia autoritãþilor publice. În privinþa încãlcãrii art. 8 din Convenþie, responsabilitatea aparþine
puterilor legislativã ºi executivã, prin faptul cã nu ºi-au îndeplinit obligaþia pozitivã pe care o
aveau, de a oferi reclamantei o procedurã efectivã ºi accesibilã care sã îi permitã accesul într-un
termen rezonabil la dosarul sãu personal. Puterea judecãtoreascã este deopotrivã responsabilã,
deoarece instanþele naþionale au refuzat sã ia în calcul eventuala responsabilitate a S.R.I. pentru
lipsa de diligenþã în înaintarea dosarelor, deºi era legitim ca reclamanta sã considere cã S.R.I.,
care deþinea aceste arhive înainte de a le preda C.N.S.A.S., era în mãsurã sã furnizeze explicaþii
privind documentele lipsã.

5.3. În cauza Brée c. României,14 decizia de inadmisibilitate din 3 decembrie 2013, Curtea
a declarat inadmisibilã plângerea întemeiatã pe art. 8 din Convenþie, privit separat ºi în combinaþie
cu art. 14 din Convenþie, privind nerespectarea dreptului pãrintelui de a avea legãturi personale cu
copilul, discriminarea pe criterii de cetãþenie ºi domiciliu în exercitarea acestui drept, ºi neîndeplinirea
obligaþiilor pozitive ale autoritãþilor. În speþã, Curtea nu a vãzut vreo ingerinþã în dreptul reclamantului
de a avea legãturi personale cu copilul, ºi nici vreo discriminare, în simplul fapt cã instanþele
naþionale au încuviinþat tranzacþia dintre reclamant ºi fosta lui soþie cu privire la modalitãþile de
exercitare a dreptului de vizitã. Dacã este vorba despre refuzul modificãrii acestei tranzacþii în
cadrul procesului de divorþ de cãtre instanþe, Curtea a observat cã acestea au reþinut cã reclamantul
nu a exercitat calea de atac împotriva hotãrârii de încuviinþare a tranzacþiei. A dedus cã, pentru
modificarea tranzacþiei, reclamantul avea posibilitatea sã declare recurs împotriva hotãrârii de
încuviinþare ºi cã, în absenþa recursului reclamantului, instanþele sesizate cu calea de atac privind

14 A se vedea Iulian Bãlan, Cauza Brée împotriva României, decizia de inadmisibilitate din 3 decembrie
2013, cererea nr. 43515/12, în Revista JurisClasor CEDO – Martie 2014, www.hotararicedo.ro [accesat
ultima datã la 21.04.2014].

3911Concluzii

divorþul ºi încredinþarea minorului nu aveau competenþa sã modifice aceastã hotãrâre. În orice
caz, a observat Curtea, de vreme ce exercitarea dreptului de vizitã este susceptibilã de modificãri
odatã cu trecerea timpului, chiar în prezenþa unei hotãrâri judecãtoreºti definitive reclamantul are
oricând posibilitatea sã cearã pe calea ordonanþei preºedinþiale un drept provizoriu de vizitã sau
modificarea întinderii dreptului ºi a modalitãþilor concrete de exercitare pe calea unei acþiuni separate
întemeiatã pe art. 44 din Codul familiei. Aceste proceduri pot, dacã este cazul, sã îi dea reclamantului
posibilitatea sã invoce argumentele sale referitoare la discriminarea suferitã în exercitarea dreptului
sãu de a avea legãturi personale cu copilul.

6. Asupra art. 11 din Convenþie
În cauza Sindicatul „Pãstorul cel bun” c. României, prin hotãrârea Marii Camere din

9 iulie 2013 s-a constatat neîncãlcarea art. 11 din Convenþie, prin refuzul instanþelor naþionale de
a înregistra un sindicat format preponderant din preoþi ortodocºi.

Marea Camerã a reþinut cã nici Constituþia ºi nici legile naþionale, inclusiv Statutul BOR,
aprobat prin hotãrâre a Guvernului, nu conþineau o interdicþie expresã referitoare la libertatea
sindicalã a preoþilor. Jurisdicþia naþionalã a dedus o astfel de interdicþie din dispoziþiile statutare
conform cãrora crearea oricãrei forme asociative sau aderarea la acestea era permisã clericilor
doar cu binecuvântarea prealabilã a chiriarhului. Este neîndoielnic faptul cã membrii sindicatului
reclamant au avut cunoºtinþã de aceastã prevedere statutarã, aceºtia pretinzând faptul cã deºi au
solicitat acest acord prealabil, nu li s-a oferit din cauza opoziþiei Sfântului Sinod. Prin urmare,
Marea Camerã a fost dispusã sã considere cã ingerinþa litigioasã era prevãzutã de lege, respectiv
de dispoziþia din Statutul BOR, precum ºi faptul cã aceastã dispoziþie rãspundea criteriilor de
„legalitate” definite în contextul Convenþiei. S-a mai reþinut ºi faptul cã aceastã ingerinþã rãspundea
unui scop legitim, respectiv necesitatea protecþiei drepturilor altuia, a autonomiei cultului ortodox.
Analiza Marii Camere cu privire la necesitatea mãsurii într-o societate democraticã a plecat de la
ideea conform cãreia incumbã autoritãþilor naþionale sarcina de a veghea ca în cadrul organizaþiilor
religioase, atât libertatea de asociere cât ºi autonomia cultelor sã poatã fi exercitate cu respectarea
dreptului ºi a Convenþiei. În ceea ce priveºte ingerinþele în exerciþiul libertãþii de asociere, decurge
din art.9 din Convenþie dreptul cultelor de a avea propria opinie cu privire a activitãþile colective ale
membrilor lor care ar putea reprezenta ameninþãri la autonomia cultului iar, aceste opinii trebuie, în
principiu, respectate de autoritãþile naþionale. Totuºi, Marea Camerã a subliniat cã nu este suficientã
doar afirmarea unei posibile atingeri a autonomiei religioase pentru a face ingerinþele în libertatea
sindicalã a membrilor, conforme cu art.11 din Convenþie. Trebuie demonstrat în funcþie de situaþia
particularã a cauzei, faptul cã ingerinþa litigioasã în libertatea de asociere nu depãºeºte nivelul
necesar pentru atingerea scopului protejãrii autonomiei religioase ºi nici nu serveºte unor scopuri
strãine acestui principiu. Revine autoritãþilor naþionale sarcina de a se asigura de acestea aspecte
prin examinarea aprofundatã a speþei ºi prin punerea în balanþã a intereselor divergente în cauzã.
Deznodãmântul într-o speþã ca aceea supusã atenþiei Curþii, nu poate, din punctul de vedere al
Marii Camere, sã difere în funcþie de titularul cererii individuale, fie cã aceasta este formulatã de
sindicatul reclamant în temeiul libertãþii sindicale protejate de art.11 din Convenþie, fie de cultul
religios, în temeiul art.9 interpretat în lumina art.11 din Convenþie, cu privire la posibila lezare a
autonomiei sale organizatorice. În speþã, faþã de argumentele avansate în cadrul procedurii judiciare
interne de cãtre intervenientul Arhiepiscopia Craiovei, Curtea a apreciat cã instanþa naþionalã ar fi
putut în mod rezonabil sã considere cã înfiinþarea ºi recunoaºterea sindicatului reclamant ar fi
putut aduce atingere efectivã autonomiei cultului. În acest sens, Marea Camerã a reþinut cã, potrivit
legislaþiei naþionale pertinente, fiecare cult religios are dreptul de a adopta propriul statut ºi de a
decide liber modalitatea de organizare, recrutare a personalului ºi forma raporturilor pe care le are
cu membrii clerului sãu. Principiul autonomiei cultelor religioase reprezintã cheia de boltã a relaþiilor
dintre statul român ºi cultele recunoscute pe teritoriul sãu, printre care ºi Biserica Ortodoxã Românã.
Aºa cum a indicat ºi Guvernul, Curtea a reþinut cã preoþii acestui cult îºi exercitã funcþiile în virtutea
unei misiuni sacerdotale, a angajamentului faþã de superiorul ierarhic ºi a deciziei de numire emisã

3912 Hotãrârile CEDO în cauzele împotriva României - 2013

de acesta. În virtutea aceluiaºi principiu al autonomiei, BOR a ales în cuprinsul Statutului sãu sã
nu transpunã în organizarea sa internã regulile specifice ale dreptului muncii, alegere consfinþitã
de Guvern prin aprobarea acestui Statut prin intermediul unei hotãrâri. Decizia de respingere a
cererii de înregistrare a sindicatului reclamant nu apare ca fiind arbitrarã sau nerezonabilã date
fiind obiectivele pe care sindicatul reclamant le-a inclus în statutul sãu propus spre aprobare
autoritãþilor judiciare, printre acestea figurând promovarea liberei iniþiative, a concurenþei ºi a libertãþii
de exprimare a membrilor sãi, asigurarea participãrii în Sfântul Sinod a unui membru al sindicatului,
solicitarea arhiepiscopului de a prezenta un raport financiar anual, folosirea grevei ca mijloc de
presiune sindicalã, precum ºi rolul statului în respectarea ºi protejarea autonomiei religioase.
Respectul autonomiei cultelor religioase implicã, în principal, acceptarea de cãtre stat a dreptului
acestor comunitãþi de a reacþiona conform propriilor reguli ºi interese la eventualele miºcãri dizidente
care s-ar putea naºte în cadrul lor ºi care ar putea reprezenta pericole pentru coeziunea cultului,
pentru imaginea ºi unitatea sa. Prin urmare, nu revine jurisdicþiilor naþionale rolul de arbitru între
organizaþiile religioase ºi diferitele entitãþi dizidente care existã sau care s-ar putea crea în cadrul
lor. Curtea a primit argumentul Guvernului pârât, conform cãruia, refuzând înregistrarea sindicatului,
statut s-a abþinut de la a se implica în organizarea ºi funcþionarea BOR, respectând obligaþia de
neutralitate care îi revine în temeiul art.9 din Convenþie. Analizând examinarea ºi raþionamentul pe
care instanþa naþionalã le-a efectuat pentru a statua asupra respingerii cererii de înregistrare a
sindicatului reclamant, Marea Camerã a concluzionat, contrar Camerei, faptul cã acesta a fost
unul corespunzãtor, axat edificator ºi succint pe aspectele esenþiale ale speþei. Refuzul autoritãþii
judiciare naþionale a fost motivat de faptul cã solicitarea reclamantului nu beneficia de binecuvântarea
chiriarhului, condiþie impusã de Statutul BOR, o astfel de binecuvântare fiind o manifestare a
autonomiei religioase de care instanþa naþionalã era obligatã sã þinã cont în lumina principiilor
anterior menþionate. Mai reþine Marea Camerã ºi faptul cã Statutul BOR nu conþine o interdicþie
absolutã de asociere a preoþilor. Nimic nu îi împiedicã pe aceºtia de a se bucura de libertatea
prevãzutã de art.11 din Convenþie prin fondarea unei asociaþii ale cãror obiective sã fie compatibile
cu Statutul, fãrã a pune în discuþie ierarhia BOR ºi modalitatea în care sunt luate deciziile în cadrul
acesteia. Totodatã, membrii sindicatului reclamant sunt liberi sã adere la una din asociaþiile deja
existente ºi care activeazã cu binecuvântarea chiriarhului. În fine, Curtea a subliniat marea marjã
de apreciere de care beneficiazã statele într-un domeniu în care nu existã încã un consens la
nivelul statelor membre ale Consiliului Europei, printre acestea fiind distinse o multitudine de sisteme
care guverneazã relaþia dintre stat ºi culte. În concluzie, contrar aprecierilor Camerei, Marea Camerã,
cu majoritate de voturi, a apreciat cã mãsura luatã la nivel naþional de refuzare a înregistrãrii unui
sindicat format preponderent din preoþi ortodocºi a fost una necesarã într-o societate democraticã,
cererea reclamantului formulatã în temeiul art.11 din Convenþie nefiind fondatã.

7. Asupra art.1 din Protocolul nr. 12 adiþional la Convenþie
Prin decizia de inadmisibilitate din 21 mai 2013, din cauza Helmut Merschdorf ºi alþii c.

României15 s-a constatat neîncãlcarea de Statul român a prevederilor art.1 din Protocolul nr. 12
adiþional la Convenþie în soluþionarea plângerii unor reclamanþi care au invocat refuzul autoritãþilor
administrative naþionale, confirmat de instanþele judecãtoreºti interne, de a le reconstitui dreptul de
proprietate asupra terenurilor de care familiile lor fuseserã deposedate în perioada regimului
comunist, întrucât nu îndeplineau condiþia deþinerii cetãþeniei române. Curtea a reþinut cã diferenþa
de tratament criticatã îºi are originile în legislaþia naþionalã ºi, în special, în Constituþie. Se pare cã
autoritãþile au dorit sã limiteze posibilitatea cetãþenilor strãini de a dobândi dreptul de proprietate
asupra terenurilor în România, subordonând-o unor diverse condiþii care au fost ataºate aderãrii

15 A se vedea Dragoº Cãlin, Lipsa discriminãrii în ce priveºte incapacitatea specialã a cetãþenilor
strãini ºi apatrizilor de a dobândi dreptul de proprietate asupra terenurilor proprietate privatã pe teritoriul
României, anterior revizuirii Constituþiei din 2013 - decizia de inadmisibilitate Helmut Merschdorf ºi alþii c.
României, în Revista JurisClasor CEDO – Iunie 2013, www.hotararicedo.ro [accesat ultima datã la 21.04.2014]

3913Concluzii

României la Uniunea Europeanã. Curtea a observat, în acest sens, cã intenþia statului de a stabili
un cadru juridic specific se reflectã în adoptarea unei legi speciale (Legea nr.312/2005), care
impune, pentru dobândirea de terenuri de cãtre resortisanþi ai unui stat membru al Uniunii Europene,
perioade de tranziþie de la cinci la ºapte ani, în funcþie de caz, negociate de România la momentul
aderãrii sale la Uniunea Europeanã. Având în vedere marja largã de apreciere a statelor, atunci
când este vorba despre mecanismele necesare pentru repararea prejudiciului cauzat în trecut,
înainte de intrarea în vigoare a Convenþiei, mai ales atunci când se pune problema determinãrii
termenilor ºi beneficiarilor legilor de reparaþie, Curtea a considerat cã diferenþa de tratament criticatã
de reclamanþi a avut o justificare obiectivã ºi rezonabilã.

B. Analiza sinteticã a hotãrârilor în materie penalã
În materie penalã, pe parcursul anului 2013, Curtea Europeanã a Drepturilor Omului a

pronunþat 69 de hotãrâri de condamnare a României, în principal pentru nesocotirea drepturilor
protejate de art. 2, art. 3, art. 5, art. 6, art. 8 ºi art. 10 din Convenþie.

1. Art. 2 din Convenþie
Încãlcarea adusã dreptului la viaþã, în dimensiunea sa proceduralã, a fost pricinuitã, în

cauza Acatrinei ºi alþii c. României, hotãrârea din 26 martie 2013, din cauza lipsei unei anchete
eficiente în dosare privind evenimentele din decembrie 1989. S-a reþinut responsabilitatea
Ministerului Public, prin parchetele militare, care timp de 7 ani nu au efectuat niciun act de
procedurã în ancheta pe care o aveau în derulare. În cauza Pleºca c. României, hotãrârea din 18
iunie 2013, Curtea a constatat încãlcarea art.2 din Convenþie, sub aspectul obligaþiei pozitive de a
efectua o anchetã efectivã aptã sã clarifice circumstanþele neclare ale decesului fiicei reclamantului.
Sunt responsabili Ministerul Public, pentru neadministrarea completã a tuturor mijloacelor de
probã adecvate care ar fi putut clarifica multiplele contradicþii din dosar, dar ºi puterea
judecãtoreascã, întrucât, cu ocazia soluþionãrii plângerii reclamantului împotriva soluþiei de
neîncepere a urmãririi penale, în cauzã nu s-au administrat în mod corespunzãtor probele solicitate
de reclamant ºi pentru cã nu dispus redeschiderea dosarului pentru completarea probatoriului
relevant. În cauza Gheorghe Cobzaru c. României, Curtea a apreciat încãlcarea art.2 din
Convenþie, în partea sa materialã, întrucât nu s-a dovedit cã forþa potenþial letalã utilizatã împotriva
fiului reclamantului a fost „absolut necesarã”, strict „proporþionalã” ºi cã a urmãrit unul din scopurile
prevãzute de art.2 par.2 din Convenþie, dar ºi încãlcarea art.2 din Convenþie, sub aspect procedural,
în ceea ce priveºte obligaþia statului de a efectua o anchetã efectivã pentru lãmurirea împrejurãrilor
în care s-a produs decesul fiului reclamantului. Responsabilitatea aparþine puterii executive, pentru
neinstruirea corespunzãtoare a agenþilor de poliþie privind împrejurãrile în care se poate face uz de
armã, ceea ce a dus la decesul fiului reclamantului, puterii legislative, având în vedere cã nu a
asigurat decât cu întârziere un cadrul legal adecvat privind uzul de armã, dar ºi Ministerului
Public, întrucât nu a realizat o anchetã rapidã ºi eficientã pentru lãmurirea împrejurãrilor în care
s-a produs decesul fiului reclamantului. Totodatã, în cauza Dâmbean c. României, hotãrârea din
23 iulie 2013, s-a constatat încãlcarea art. 2 din Convenþie, în partea de procedurã, deoarece nu
s-a desfãºurat o anchetã efectivã cu privire la decesul soþului reclamantei, responsabilitatea revenind
Ministerului Public.

2. Art. 3 din Convenþie
a) Pe linia trasatã în anii anteriori, ºi în anul 2013, Curtea Europeanã a continuat sã includã

în categoria tratamentelor inumane sau degradante, contrare art. 3 din Convenþie, condiþiile pe
care anumiþi deþinuþi le-au suportat în penitenciarele din România, ceea ce demonstreazã cã
problema cazãrii deþinuþilor la un nivel compatibil cu acest articol este departe de a fi rezolvatã.
Astfel, suprapopularea, lipsa de igienã din celule, o asistenþã medicalã inadecvatã acordatã
persoanelor lipsite de libertate, ori cazarea acestora fãrã a þine seama de opþiunea manifestatã, de
nefumãtori, sunt motive care au dus la condamnarea statului român în cauzele Retunscaia c.
României, hotãrârea din 8 ianuarie 2013, Catanã c. României, hotãrârea din 29 ianuarie 2013,

3914 Hotãrârile CEDO în cauzele împotriva României - 2013

Ciolan c. României, hotãrârea din 19 februarie 2013, Geanopol c. României, hotãrârea din 5
martie 2013, Stana c. României, hotãrârea din 5 martie 2013, Blejuºcã c. României, hotãrârea
din 19 martie 2013, Györgypál c. României, hotãrârea din 26 martie 2013, Cãºuneanu c.
României, hotãrârea din 16 aprilie 2013, Lauruc c. României, hotãrârea din 23 aprilie 2013, Ion
Ciobanu c. României, hotãrârea din 30 aprilie 2013, Marin Vasilescu c. României, hotãrârea din
11 iunie 2013, Constantin Tudor c. României, hotãrârea din 18 iunie 2013, Niculescu c. României,
hotãrârea din 25 iunie 201316, Ciobanu c. României ºi Italiei, hotãrârea din 9 iulie 2013, Stoleriu
c. României, hotãrârea din 16 iulie 2013, Scarlat c. României, hotãrârea din 23 iulie 2013, Toma
Barbu c. României, hotãrârea din 30 iulie 2013, Mircea Dumitrescu c. României, hotãrârea din
30 iulie 2013, Olariu c. României, hotãrârea din 17 septembrie 2013, Epistatu c. României,
hotãrârea din 24 septembrie 2013, Hadade c. României, hotãrârea din 24 septembrie 2013, Þicu
c. României, hotãrârea din 1 octombrie 2013, Cotleþ c. României (nr. 2), hotãrârea din 1 octombrie
2013, Ali c. României (nr. 2), hotãrârea din 15 octombrie 2013, Macovei c. României, hotãrârea
din 19 noiembrie 2013, Cojoacã c. României, hotãrârea din 26 noiembrie 2013 ºi Bulea c.
României, hotãrârea din 3 decembrie 2013. Puterea legislativã ºi puterea executivã sunt
responsabile, având în vedere cã nu au luat în timp util mãsurile legale ºi administrative adecvate
pentru evitarea ºi stoparea suprapopulãrii penitenciarelor. Executivul, deºi cunoºtea exigenþele
impuse de jurisprudenþa Curþii ºi era pus în faþa rapoartelor CPT ºi a numeroaselor hotãrâri în care
Curtea Europeanã a constatat încãlcarea art. 3 din Convenþie, din cauza condiþiilor de detenþie, nu
a gândit ºi nu a alocat fonduri suficiente cel puþin pentru construirea unor stabilimente penitenciare
moderne. De asemenea, în ceea ce priveºte puterea executivã, se constatã ºi responsabilitatea
autoritãþilor penitenciare, deoarece nu au oferit cazarea reclamantului, asigurându-i condiþiile
adecvate, de naturã sã protejeze demnitatea persoanei ºi starea sa de sãnãtate. Curtea a reafirmat
necesitatea ca statele membre sã ia mãsurile oportune pentru a asigura deþinuþilor condiþii
compatibile cu principiul respectãrii demnitãþii umane, în special oferind un regim de cazare decent.
Deºi România a suferit numeroase condamnãri pe aceastã temã, iar rapoartele Comitetului pentru
Prevenirea Torturii semnaleazã condiþiile inumane de detenþie din numeroase penitenciare, pânã
în prezent nu a avut loc o reorganizare a sistemului penitenciar care sã asigure compatibilitatea
acestuia cu standardele europene. În general, din Raportul anual al Comitetului de Miniºtri al
Consiliului Europei din anul 2012 privind executarea hotãrârilor Curþii Europene rezultã cã România
este atent monitorizatã cu privire la condiþiile de detenþie ºi asigurarea de îngrijiri medicale deþinuþilor.
S-a solicitat luarea unor mãsuri urgente de cãtre autoritãþile responsabile pentru îmbunãtãþirea
condiþiilor de detenþie, subliniindu-se faptul cã în continuare o gravã problemã nesoluþionatã priveºte
neasigurarea unui spaþiu individual la standarde europene.

b) Sub aspect procedural, lipsa unei anchete efective, eficace ºi aprofundate a dus la
încãlcarea art. 3 din Convenþie în cauzele Austrianu c. României, hotãrârea din 12 februarie
2013, Bucureºteanu c. României, hotãrârea din 16 aprilie 2013 ºi Þicu c. României, hotãrârea
din 1 octombrie 2013. Ca regulã, s-a reþinut culpa Ministerului Public, având în vedere cã parchetul
nu a desfãºurat o anchetã diligentã ºi efectivã.

Prin decizia de inadmisibilitate din 19 martie 2013, în cauza Patriciu c. României,17 Curtea
a apreciat cã audierea de cãtre procuror, timp de aproximativ 16 ore, a unei persoane cercetate
sub aspectul sãvârºirii unor infracþiuni complexe nu încalcã dreptul garantat prin art. 3 din Convenþie.
Încãtuºarea ºi escortarea unei persoane reþinute spre a fi transportatã la sediul instanþei unde se

16 A se vedea ºi Anne Portmann, Violation limitée de la Convention dans une affaire concernant une
avocate, CEDH, 25 juin 2013, Niculescu c/ Roumanie, n° 25333/03, în Dalloz actualité 26 juin 2013.

17 A se vedea Cristina Bunea, Audierea unei persoane cercetate penal, timp de 16 ore, la sediul
parchetului. Încãtuºarea ºi escortarea persoanei reþinute - decizia de inadmisibilitate în cauza Patriciu c.
României, în Revista JurisClasor CEDO – Aprilie 2013, www.hotararicedo.ro [accesat ultima datã la
21.04.2014].

3915Concluzii

judecã propunerea de luare a mãsurii arestãrii preventive nu reprezintã o nerespectare a dreptului
protejat prin art. 3 din Convenþie. Curtea a observat cã, pe perioada de aproximativ 16 ore în care
reclamantul s-a aflat la sediul parchetului, acesta a fost asistat de mai mulþi avocaþi aleºi, nu a fost
exercitatã asupra sa nici un fel de violenþã, presiune fizicã sau tehnicã de interogare ºi mai mult
decât atât, reclamantul a primit hranã ºi apã în cursul audierii. Pe de altã parte, reclamantul nu s-a
plâns în nici un moment autoritãþilor sub aspectul modului de desfãºurare a audierii. Curtea a notat
faptul cã reclamantul a susþinut cã ar fi fost victima unui abuz de putere comis de procurori prin
aceea cã i-au fost aduse la cunoºtinþã învinuirile în timpul audierii, nu a fost ascultat în calitate de
inculpat ºi a fost emisã ordonanþa de reþinere pe numele sãu anterior finalizãrii declaraþiei olografe.
Or, în opinia Curþii, aceste aspecte constituie acte de procedurã care puteau fi contestate în timpul
urmãririi penale. În continuare, Curtea a reþinut faptul cã reclamantul a fost audiat o perioadã
îndelungatã de timp. Totuºi, relevant a fost faptul cã audierea a vizat fapte complexe ºi acuzaþii
grave formulate împotriva reclamantului, iar acesta a fost asistat de mai mulþi avocaþi aleºi care au
avut posibilitatea de a-l consilia fãrã intervenþia procurorilor. În plus, la momentul la care avocaþii
reclamantului au solicitat întreruperea audierii pentru motive de orã târzie ºi stare de obosealã a
celui audiat, procurorii nu au respins aceastã cerere ºi nu au exercitat presiuni asupra reclamantului
spre a-ºi continua declaraþiile. În ceea ce priveºte încãtuºarea ºi escortarea reclamantului, Curtea
a reamintit cã mãsura aplicãrii cãtuºelor nu ridicã probleme din punctul de vedere al art. 3 din
Convenþie atâta timp cât este vorba de o arestare legalã, nu este folositã forþa, persoana în cauzã
nu este expusã în public încãtuºatã, decât în mãsura în care este necesar, date fiind circumstanþele
cauzei. În aceastã privinþã, este important a se stabili dacã persoana respectivã opune rezistenþã
arestãrii, încearcã sã se sustragã, sã cauzeze prejudicii sau sã distrugã mijloace de probã. Caracterul
public al tratamentului aplicat poate constitui un element relevant ºi agravant. Raportându-se la
legislaþia internã incidentã, respectiv Instrucþiunile nr. 901/1999 ale Ministerului de Interne, privind
organizarea ºi funcþionarea locurilor de reþinere ºi arest preventiv din Ministerul de Interne, Curtea
a examinat circumstanþele în care mãsura aplicãrii cãtuºelor a fost pusã în executare ºi efectele
acestei mãsuri. În acest sens, Curtea a acceptat faptul cã pot fi luate mãsuri de siguranþã cum sunt
încãtuºarea ºi escortarea persoanei reþinute, pentru a asigura securitatea transportului acestei
persoane. Totuºi, în anumite situaþii, circumstanþele personale ale celui reþinut pot fi luate în
considerare pentru a se hotãrî dacã se impune o asemenea mãsurã. În cauza de faþã, s-a constatat
faptul cã reclamantul nu a dovedit faptul cã ar fi fost expus în public purtând cãtuºe. De asemenea,
acesta nu a furnizat elemente prin care sã dezmintã afirmaþiile Guvernului referitoare la luarea
mãsurii încãtuºãrii în scopul transportului reclamantului fãrã a fi expus publicului ºi fãrã ca presa
sã surprindã imaginea reclamantului încãtuºat. Pe de altã parte, reclamantul nu a contestat mãsura
încãtuºãrii ºi escortãrii sale în faþa instanþei, deºi era asistat de mai mulþi avocaþi.

3. Art. 5 din Convenþie
În cauza Catanã c. României,18 hotãrârea din 29 ianuarie 2013, Curtea a reþinut încãlcarea

art.5 par.4 din Convenþie, având în vedere cã nu s-a asigurat participarea persoanei arestate la
judecarea recursului privind mãsura privativã de libertate. Puterea judecãtoreascã este
responsabilã, întrucât a soluþionat recursul declarat de parchet în materia mãsurii arestãrii preventive,
fãrã a asigura prezenþa inculpatului arestat.

În cauza Lauruc c. României, prin hotãrârea din 23 aprilie 2013, s-a constatat încãlcarea
art. 5 par. 1 lit. c din Convenþie, deoarece arestarea preventivã a fost dispusã printr-o ordonanþã a
procurorului, care nu conþinea motivele concrete care sã justifice o mãsurã privativã de libertate,

18 Pentru detalii, Cristina Bunea, Prezenþa arestatului la judecarea cauzei. Asigurarea condiþiilor de
deþinere compatibile cu respectarea demnitãþii umane. Prezumþia de nevinovãþie–comunicat de presã al
Parchetului. Respectarea vieþii private–difuzarea imaginii persoanei arestate purtând cãtuºe-cauza Catanã
c. României, în Revista JurisClasor CEDO – Ianuarie 2013, www.hotararicedo.ro [accesat ultima datã la
21.04.2014].

3916 Hotãrârile CEDO în cauzele împotriva României - 2013

încãlcarea art. 5 par. 3 din Convenþie, deoarece reclamantul a fost arestat timp de 14 zile, înainte
de a fi adus în faþa unui judecãtor sau a altui magistrat care îndeplineºte cerinþele Convenþiei,
precum ºi încãlcarea art. 5 par. 4 din Convenþie, întrucât contestaþia reclamantului împotriva mãsurii
arestãrii preventive, înregistratã la sediul parchetului, a fost înaintatã instanþei de judecatã dupã 21
de zile ºi soluþionatã dupã alte 2 zile, cu încãlcarea termenelor prevãzute de legislaþia internã.
Ministerul Public este responsabil, deoarece procurorul a dispus arestarea preventivã a
reclamantului fãrã sã motiveze aceastã mãsurã, ºi puterea judecãtoreascã este responsabilã,
întrucât instanþa de judecatã care a dispus prelungirea duratei arestãrii preventive a reclamantului,
nu a motivat în mod relevant ºi suficient aceastã mãsurã. Totodatã, plângerea reclamantului
împotriva mãsurii arestãrii preventive, înregistratã la sediul parchetului, a fost înaintatã instanþei
de judecatã dupã 21 de zile ºi soluþionatã dupã alte 2 zile, cu încãlcarea termenelor prevãzute de
legislaþia internã.

În cauza Stelian Roºca c. României, hotãrârea din 4 iunie 2013, s-a reþinut încãlcarea art.5
par.1 din Convenþie, întrucât reclamantul a fost privat de libertate în mod ilegal în datele de 29
noiembrie ºi 6 decembrie 2001, dar ºi încãlcarea art. 5 par. 5 din Convenþie, deoarece reclamantul
nu a beneficiat la nivel intern de un drept efectiv la despãgubire pentru detenþia sa ilegalã. Ministerul
Public este responsabil, deoarece procurorul, cu toate cã reclamantul nu a fãcut obiectul unei
acuzaþii penale, a emis un mandat de aducere pe numele acestuia, fãrã ca aceastã mãsurã sã fi
fost anticipatã de o invitaþie a reclamantului la laboratorul medico-legal, cãreia sã nu i se fi dat curs,
ºi fãrã sã fi luat în considerare alte alternative la privarea de libertate, mai puþin incisive, pentru
obþinerea avizului unei comisii de medici specialiºti. Puterea judecãtoreascã este responsabilã,
având în vedere cã instanþele de control nu au considerat ilegalã detenþia reclamantului din datele
de 29 noiembrie ºi 6 decembrie 2001 ºi nu au acordat nicio importanþã principiului consacrat de
art. 183 C.pr.pen. din 1969, potrivit cãruia o persoanã poate fi adusã cu mandat de aducere doar
dacã, fiind citatã anterior, nu s-a prezentat din proprie iniþiativã. În plus, cu toate cã cererea ºi
procedura de punere sub interdicþie a reclamantului au adus atingere reputaþiei acestuia ºi vieþii
sale de familie, instanþele de control au tratat într-o manierã excesiv de formalistã, menitã sã
submineze eficienþa cãilor de atac, cererea reclamantului de recunoaºtere ºi reparare a prejudiciului
suferit prin lezarea adusã reputaþiei sale.

În cauza Ciobanu c. României ºi Italiei, hotãrârea din 9 iulie 2013, Curtea a constatat ºi
încãlcarea art. 5 par. 1 din Convenþie prin lipsa de previzibilitate a legii naþionale în ceea ce priveºte
deducerea arestului la domiciliu din durata pedepsei cu închisoarea ºi prin practica neunitarã a
instanþelor în acest sens. Puterea judecãtoreascã este responsabilã, din cauza practicii neunitare
ºi contrare art. 5 din Convenþie, dezvoltate odatã cu interpretarea dispoziþiilor art. 18 al Legii nr.302/
2004, referitore la deducerea din pedeapsã a mãsurilor preventive executate în alt stat, în executarea
unei cereri de cooperare judiciarã formulate de statul român, atunci când aceste mãsuri nu erau
expres prevãzute în legislaþia naþionalã. Prin Decizia nr. 22/2009, Înalta Curte de Casaþie ºi Justiþie,
Secþiile Unite, în recurs în interesul legii, a hotãrât cã, în interpretarea art. 18 din Legea nr. 302/
2004, durata arestului la domiciliu, executat în strãinãtate, mãsurã preventivã privativã de libertate,
în accepþiunea art. 5 din Convenþie, trebuie luatã în calcul în cadrul procedurii penale române ºi
dedusã din durata închisorii aplicate de instanþele române. Textul art. 15 din Legea nr. 302/2004 a
fost modificat prin Legea nr. 300/2013, fiind în prezent în consens cu cele statuate de Curte.
Totodatã, în Noul Cod de procedurã penalã, arestul la domiciliul este tratat ca o mãsurã procesualã
privativã de libertate, care, potrivit art. 72 ºi 73 din Noul Cod penal, urmeazã sã se deducã din
pedeapsã, chiar dacã a fost executat în strãinãtate, pentru o infracþiune care atrage competenþa
autoritãþilor judiciare române în virtutea principiilor teritorialitãþii sau extrateritorialitãþii active ori
pasive.

În cauza Hamvas c. României, hotãrârea din 9 iulie 2013, s-a reþinut încãlcarea art.5 par.3
din Convenþie, deoarece instanþele interne au prelungit mãsura arestãrii preventive peste o duratã
rezonabilã, neoferind motive „pertinente ºi suficiente” pentru a justifica aceastã prelungire. Puterea

3917Concluzii

judecãtoreascã este responsabilã, deoarece instanþele interne nu au motivat corespunzãtor
prelungirea mãsurii arestãrii preventive ºi au dispus prelungirea mãsurii arestãrii preventive a
reclamantului pe o duratã nerezonabilã. Similar, ºi în cauza Hadade c. României, hotãrârea din
24 septembrie 2013, art. 5 par. 3 din Convenþie fiind încãlcat din cauza prelungirii excesive a
duratei arestãrii preventive fãrã o motivarea corespunzãtoare, dar ºi în cauza Leontin Pop c.
României, hotãrârea din 1 octombrie 2013, unde s-a constatat încãlcarea art. 5 par. 3 din Convenþie,
din cauza duratei nerezonabile a arestãrii preventive a reclamantului ºi a motivãrii stereotipe a
prelungirii privãrii de libertate, fãrã luarea în considerare a circumstanþelor personale ºi a eventualelor
mãsuri alternative la arestare. Totodatã, în cauza Gonþa c. României, hotãrârea din 1 octombrie
2013, Curtea a reþinut încãlcarea art. 5 par.3 din Convenþie, întrucât autoritãþile judiciare nu au
oferit motive pertinente ºi suficiente pentru prelungirea ºi menþinerea mãsurii arestãrii preventive a
reclamantului ºi nu au luat în calcul mãsurile alternative la detenþia preventivã.

În cauza Anderco c. României, hotãrârea din 29 octombrie 2013, s-a constatat încãlcarea
art. 5 par.3 din Convenþie, întrucât autoritãþile judiciare nu au oferit motive pertinente ºi suficiente
pentru luarea ºi menþinerea mãsurii arestãrii preventive a reclamantului, iar instanþele nu au luat în
calcul mãsurile alternative la detenþia preventivã, precum ºi încãlcarea art. 5 par. 4 din Convenþie,
pentru cã autoritãþile nu au examinat în termen scurt legalitatea luãrii mãsurii arestãrii preventive a
reclamantului. De asemenea, s-a reþinut încãlcarea art. 5 par. 4 din Convenþie, având în vedere cã
nici reclamantul ºi nici avocaþii sãi nu au participat la ºedinþa de judecatã care a avut loc în recurs
la data de 7 iulie 2003. Ministerul Public ºi puterea judecãtoreascã sunt responsabile, deoarece
nici procurorul, cu prilejul luãrii mãsurii arestãrii preventive a reclamantului, ºi nici instanþele de
judecatã, cu ocazia prelungirii ºi apoi a menþinerii acestei mãsuri, nu au oferit motive pertinente ºi
suficiente ale privãrii de libertate a reclamantului, iar instanþele nu au luat în calcul posibilitatea
impunerii unor mãsuri alternative la arestarea preventivã. Totodatã, instanþa de judecatã nu a
examinat în termen scurt legalitatea luãrii mãsurii arestãrii preventive a reclamantului. Mai mult,
instanþa de recurs nu a luat mãsurile necesare pentru a asigura prezenþa reclamantului ºi a avocaþilor
sãi la ºedinþa de judecatã care a avut loc în recurs la data de 7 iulie 2003. Codul de procedurã
penalã actual impune autoritãþilor judiciare sã motiveze orice hotãrâre luatã cu privire la privarea
de libertate a unei persoane, obligaþie care fusese, de altfel, instituitã ºi prin modificãrile aduse
succesiv Codului de procedurã penalã din 1968, fiind de datoria autoritãþilor judiciare sã respecte
aceste prevederi. Cu titlu particular, art. 234 ºi urmãtoarele din noul Cod de procedurã penalã
prevãd condiþiile, durata, procedura prin care în cursul urmãririi penale, respectiv, în cursul judecãþii,
mãsura arestãrii preventive poate fi prelungitã ºi menþinutã. Cu valoare de principiu, noul Cod
consacrã principiul proporþionalitãþii oricãrei mãsuri preventive cu gravitatea acuzaþiei aduse
persoanei faþã de care este luatã ºi al necesitãþii mãsurii pentru realizarea scopului urmãrit prin
dispunerea acesteia (art. 202 alin. 3). De asemenea, atât dupã adoptarea Legii nr. 281/2003, cât ºi
sub imperiul noului Cod de procedurã penalã, este obligatorie prezenþa inculpatului la soluþionarea
cãii de atac împotriva unei încheieri vizând arestarea sa preventivã, excepþiile fiind limitative ºi de
strictã interpretare. Totodatã, dreptul la apãrare al inculpatului este garantat pe tot parcursul
procedurilor. În aceeaºi ordine de idei, legea procesual penalã prevede termene scurte în care
judecãtorul sau, dupã caz, instanþa trebuie sã statueze asupra contestaþiei împotriva încheierilor
privind mãsurile preventive.

În cauza Emilian-George Igna c. României,19 hotãrârea din 26 noiembrie 2013, Curtea a
constatat încãlcarea art. 5 par. 4 din Convenþie întrucât, la soluþionarea propunerii de arestare
preventivã a reclamantului, nu a avut posibilitatea adecvatã sã conteste legalitatea privãrii sale de
libertate. Puterea judecãtoreascã este responsabilã, prin instanþele de judecatã, deoarece nu au

19 A se vedea ºi Anne Portmann, Défaut d’accès au dossier par l’avocat en cours d’enquête : la
CEDH condamne. CEDH, 26 nov. 2013, Emilian-George Igna c/ Roumanie, req. n° 21249/05, în Dalloz
actualité 27 novembre 2013.

3918 Hotãrârile CEDO în cauzele împotriva României - 2013

acordat reclamantului, la momentul soluþionãrii propunerii de arestare preventivã, posibilitatea
adecvatã, conform principiului egalitãþii armelor, de a contesta susþinerile procurorului, întrucât au
omis sã soluþioneze cererea avocaþilor apãrãrii de a li se permite accesul la mijloacele de probã
menþionate în propunerea de arestare preventivã. Art. 94 din noul Cod de procedurã penalã consacrã
dreptul avocatului pãrþilor ºi al subiecþilor procesuali principali de a consulta dosarul pe tot parcursul
procesului penal. În vederea pregãtirii apãrãrii, avocatul inculpatului are dreptul de a lua cunoºtinþã
de întreg materialul de urmãrire penalã în procedurile desfãºurate în faþa judecãtorului de drepturi
ºi libertãþi privind mãsurile preventive sau restrictive de drepturi, la care avocatul participã. De la
aceastã regulã, Codul de procedurã penalã nu admite nicio excepþie.

În cauza Oprea c. României, hotãrârea din 10 decembrie 2013, s-a constatat încãlcarea art.
5 par. 1 din Convenþie, având în vedere încarcerarea reclamantului pentru o perioadã de 4 zile în
baza unui mandat de executare a pedepsei închisorii care fusese anterior revocat pentru împlinirea
termenului de prescripþie a executãrii pedepsei. Puterea executivã este responsabilã, prin Poliþia
de Frontierã, care nu a efectuat verificãri cu privire la validitatea mandatului de executare a pedepsei
închisorii pe care l-a pus în executare ºi, de asemenea, prin Administraþia Naþionalã a Penitenciarelor,
pentru întârzierea în solicitarea hotãrârii prin care a fost revocat mandatul de executare al pedepsei
închisorii.

4. Art. 6 din Convenþie
4.1. Pentru durata excesivã a procedurilor penale (Borobar ºi alþii c. României, hotãrârea

din 29 ianuarie 2013, Enculescu c. României, hotãrârea din 19 noiembrie 2013, ªercaru c.
României, hotãrârea din 2 aprilie 2013, Florin Macovei c. României, hotãrârea din 2 aprilie 2013,
Sereny c. României, hotãrârea din 18 iunie 2013, Schuller c. României, hotãrârea din 25 iunie
2013, Asociaþia Pãgubiþilor din Sistemul S.C. Rompetrol S.A. ºi S.C. Geomin S.A. c. României,
hotãrârea din 25 iunie 2013), ca autoritãþi potenþial responsabile au fost identificate Ministerul
Public ºi puterea judecãtoreascã, deoarece atât procurorii, cât ºi instanþele interne nu s-au
preocupat de accelerarea procedurilor, urmãrirea penalã ºi judecata în cauzele supuse analizei
derulându-se pe perioade de timp îndelungate, incompatibile cu exigenþele termenului rezonabil.
Puterea legislativã este responsabilã, având în vedere cã nu a prevãzut o cale efectivã ºi eficientã
prin care cel pus sub acuzare sã poatã obþine soluþionarea în termen rezonabil a cauzei sale. În
privinþa duratei rezonabile a procedurilor, cu excepþia existenþei unor texte legale care sã o afirme,
nu s-a luat nicio mãsurã legislativã naþionalã prin care acest deziderat sã devinã efectiv. Prin
Legea nr. 202/2010 privind unele mãsuri pentru accelerarea soluþionãrii proceselor, atât în materie
civilã, cât ºi în materie penalã, au fost instituite mecanisme procesuale gândite în scopul scurtãrii
procedurilor. Cu toate acestea, nu s-a prevãzut un mecanism procedural prin care pãrþile sã poatã
obþine soluþionarea pricinilor penale într-un termen rezonabil.

În cauza Vlad ºi alþii c. României, hotãrârea din 26 noiembrie 2013, Curtea a fãcut aplicarea
dispoziþiilor art. 46 din Convenþie, notând cã, de la data pronunþãrii primei sale hotãrâri prin care a
statuat asupra încãlcãrii dreptului la un proces echitabil prin prisma duratei nerezonabile a procedurii
judiciare (Pantea c. României, nr. 33343/96), a mai efectuat statuãri similare în aproximativ 200
de cereri îndreptate împotriva României. Mai mult, actualmente, aproximativ 500 de cereri pendinte
pe rolul sãu vizeazã încãlcãri ale art. 6 din Convenþie sub aspectul aceleiaºi chestiuni. Astfel,
Curtea nu a putut ignora faptul cã cifrele anterioare denotã o problemã sistemicã la nivel naþional
cu privire la durata procedurilor judiciare. Curtea a reþinut ºi cã toate modificãrile legislative naþionale
nu trateazã chestiunea duratelor procedurilor pendinte la momentul intrãrii în vigoare a acestor noi
norme. În materie penalã, privinþa duratei rezonabile a procedurilor, cu excepþia existenþei unor
texte legale care sã o afirme, nu s-a luat nicio mãsurã legislativã naþionalã prin care acest deziderat
sã devinã efectiv. Prin Legea nr. 202/2010 privind unele mãsuri pentru accelerarea soluþionãrii
proceselor, atât în materie civilã, cât ºi în materie penalã, au fost instituite mecanisme procesuale

3919Concluzii

gândite în scopul scurtãrii procedurilor. Cu toate acestea, nu s-a prevãzut un mecanism procedural
prin care pãrþile sã poatã obþine soluþionarea pricinilor penale într-un termen rezonabil. În noul Cod
de procedurã penalã a fost introdusã, dupã modelul Codului de procedurã civilã, instituþia contestaþiei
privind durata procesului penal20, care oferã în prezent pãrþilor ºi subiecþilor procesuali principali
un remediu procesual, menit sã asigure celeritatea procedurilor penale (contestaþia poate fi introdusã
de cãtre suspect, inculpat, persoana vãtãmatã, partea civilã ºi partea responsabilã civilmente. În
cursul judecãþii, contestaþia poate fi introdusã ºi de cãtre procuror). De asemenea, în ansamblul
lor, dispoziþiile noului Cod de procedurã penalã simplificã procedurile penale ºi urmãresc sã rãspundã
exigenþelor legate de celeritatea acestor proceduri.

4.2. În cauzele Manolachi c. României, hotãrârea din 5 martie 2013, Niculescu-Dellakeza
c. României, hotãrârea din 26 martie 2013, Hanu c. României, hotãrârea din 4 iunie 2013, Ion
Tudor c. României, hotãrârea din 17 decembrie 2013, s-a reþinut încãlcarea art. 6 par. 1 din
Convenþie, sub aspectul dreptului la un proces echitabil, ca urmare a neaudierii reclamanþilor de
cãtre instanþe în condiþiile în care acestea i-au condamnat pentru prima oarã. În cauza Flueraº c.
României, hotãrârea din 9 aprilie 2013 a constatat încãlcarea art.6 par.1 din Convenþie, deoarece
instanþa de recurs a dispus condamnarea inculpatului fãrã audierea martorilor audiaþi de parchet ºi
de instanþa de fond. Iar în cauza Hogea c. României, hotãrârea din 29 octombrie 2013, s-a reþinut
încãlcarea art.6 par.1 din Convenþie, deoarece instanþa de recurs a dispus condamnarea inculpatului
fãrã audierea martorilor audiaþi de parchet ºi de instanþa de fond. În cauza Sicã c. României,
hotãrârea din 9 iulie 2013, Curtea a constatat încãlcarea art. 6 par.3 lit. d din Convenþie, întrucât
autoritãþile nu au depus diligenþe pentru a administra alte mijloace de probã susceptibile sã ajute în
stabilirea credibilitãþii declaraþiilor martorei acuzãrii care nu a fost audiatã nemijlocit de instanþã.
Puterea legislativã este responsabilã deoarece a introdus în legislaþie abia în 2006 obligativitatea
instanþelor de control judiciar, care statuau în fapt ºi în drept, sã-l audieze pe inculpatul achitat în
prim grad ºi martorii pe depoziþiile cãrora se întemeia soluþia de condamnare dispusã în calea de
atac. De asemenea, ºi puterea judecãtoreascã este responsabilã, deoarece instanþa de recurs a
dispus condamnarea reclamantului, fãrã a-l audia pe acesta ºi pe martorii audiaþi la fond. În urma
modificãrii Codului de procedurã penalã prin Legea nr.356/2006, este obligatorie audierea
inculpatului de instanþa de control judiciar, atunci când instanþele de fond nu au dispus condamnarea
acestuia. Noul Cod de procedurã penalã impune ascultarea inculpatului în apel, indiferent de natura
hotãrârii pronunþate în primã instanþã. Nu este însã reglementatã nici în prezent obligativitatea
instanþei de control judiciar de a reaudia martorii, în cazul în care inculpatul a fost achitat de cãtre
prima instanþã.

4.3. În cauza Bucur ºi Toma c. României, hotãrârea din 8 ianuarie 2013, Curtea a apreciat
asupra încãlcãrii art.6 din Convenþie prin refuzul autoritãþilor naþionale de a administra anumite
probe pentru a verifica autenticitatea actelor de autorizare a interceptãrii ºi justificarea lor legalã.
Puterea judecãtoreascã este responsabilã, întrucât instanþele au refuzat sã administreze anumite
probe pentru efectua verificãri în acest sens.

20 A se vedea art. 488 ind. 1 ºi urmãtoarele din Legea nr. 135/2010 privind Codul de procedurã
penalã, publicatã în Monitorul Oficial, Partea I, nr. 486 din 15 iulie 2010, modificatã ºi completatã pânã în
prezent prin Legea nr. 63/2012 pentru modificarea ºi completarea Codului penal al României ºi a Legii nr.
286/2009 privind Codul penal, publicatã în Monitorul Oficial, Partea I, nr. 258 din 19 aprilie 2012 ºi Legea nr.
255/2013 pentru punerea în aplicare a Legii nr. 135/2010 privind Codul de procedurã penalã ºi pentru
modificarea ºi completarea unor acte normative care cuprind dispoziþii procesual penale, publicatã în Monitorul
Oficial, Partea I, nr. 515 din 14 august 2013.

3920 Hotãrârile CEDO în cauzele împotriva României - 2013

4.4. În cauza Bobeº c. României,21 hotãrârea din 9 iulie 2013, Curtea a constatat încãlcarea
art.6 par.1 coroborat cu art.6 par.3 lit. d din Convenþie întrucât instanþele naþionale nu au oferit
reclamantei garanþii care sã contrabalanseze dificultãþile create prin încuviinþarea declaraþiei
martorului absent în ºedinþã publicã ºi cãruia reclamanta nu a putut sã îi adreseze întrebãri. Puterea
judecãtoreascã este responsabilã, întrucât instanþele naþionale nu au asigurat o procedurã echitabilã
ºi nu au oferit reclamantei garanþii care sã contrabalanseze dificultãþile create prin încuviinþarea
declaraþiei martorului absent.

4.5. În cauza ªandru c. României, hotãrârea din 15 octombrie 2013, Curtea a reþinut
încãlcarea art. 6 par 1 ºi par. 3 lit. d din Convenþie, având în vedere cã autoritãþile statului nu au
permis reclamantului sã combatã în ºedinþã publicã ºi în contradictoriu declaraþia victimei. Puterea
judecãtoreascã este responsabilã, deoarece instanþele ºi-au întemeiat în mod determinant soluþia
de condamnare a reclamantului pe declaraþia victimei, în condiþiile în care nici în faza de urmãrire
penalã ºi nici în faza de judecatã, reclamantul nu a avut posibilitatea rezonabilã sã adreseze
întrebãri victimei, iar susþinerile sale cu privire la absenþa unei confruntãri au fost ignorate.

4.6. În cauza Boþea c. României, hotãrârea din 10 decembrie 2013, Curtea a constatat
încãlcarea art. 6 par. 1 din Convenþie întrucât autoritãþile statului nu au dat posibilitatea realã ºi
efectivã reclamantului de a contesta legalitatea ºi autenticitatea probelor ce au fost determinante
pentru condamnarea sa. Puterea judecãtoreascã este responsabilã, prin lipsa de diligenþã în
derularea procesului penal ºi asigurarea cadrului procesual adecvat pentru exercitarea dreptului
la un proces echitabil.

4.7. În cauza Potcoavã c. României, hotãrârea din 17 decembrie 2013, Curtea a reþinut
încãlcarea art. 6 par. 1 ºi par. 3 lit. c sub aspectul nerespectãrii dreptului la apãrare prin
fundamentarea soluþiei de condamnare a reclamantului pe o serie de afirmaþii incriminatorii fãcute
de reclamant cu ocazia primelor declaraþii la poliþie, în absenþa unui apãrãtor, declaraþii care fuseserã
înlãturate în primul ciclu procesual de cãtre instanþa de recurs. Puterea judecãtoreascã este
responsabilã, întrucât, în al doilea ciclu procesual, instanþa a utilizat în fundamentarea soluþiei de
condamnare a inculpatului mijloace de probã obþinute în absenþa apãrãtorului reclamantului ºi
care fuseserã deja declarate ca nefiind legale de o instanþã de recurs într-un ciclu procesual anterior.
Noul Cod de procedurã penalã prevede expres principiul loialitãþii probelor (art. 101), iar în art. 102
alin. 2 se reglementeazã excluderea probelor obþinute în mod nelegal din procesul penal. O nouã
fazã a procesului penal este reglementatã în Codul de procedurã penalã, anume camera preliminarã.
Între competenþele judecãtorului de camerã preliminarã intrã, potrivit art. 54 lit. b ºi verificarea
legalitãþii administrãrii probelor ºi a efectuãrii actelor procesuale de cãtre organele de urmãrire
penalã ºi înlãturarea pe acelea obþinute în mod nelegal.

4.8. În cauza Vãraru c. României, hotãrârea din 3 decembrie 2013, Curtea a constatat
încãlcarea art. 6 par. 1 ºi 3 lit. d din Convenþie, deoarece instanþele de judecatã nu au apreciat în
mod corect ºi echitabil fiabilitatea probelor, puterea judecãtoreascã fiind aºadar responsabilã.

5. Art. 8 din Convenþie
În cauza Bucur ºi Toma c. României, hotãrârea din 8 ianuarie 2013, Curtea a reþinut

încãlcarea art.8 din Convenþie ca urmare a existenþei riscului de pãstrare a înregistrãrilor convorbirilor
telefonice, precum ºi încãlcarea art.13 coroborat cu art.8 din Convenþie, sub aspectul inexistenþei
în dreptul intern a vreunui text de lege care sã permitã contestarea deþinerii de cãtre serviciile de
informaþii a unor date referitoare la viaþa privatã a persoanei sau contestarea veridicitãþii acestor

21 A se vedea Victor Horia Dimitrie Constantinescu, Aplicarea revirimentului jurisprudenþial Al-
Khawaja ºi Tahery c. Regatului Unit ºi rejudecarea la nivel naþional a cauzei reclamantului Tahery. Cauza
Bobeº c. României privind lipsa audierii reprezentantului societãþii prejudiciate, în Revista JurisClasor CEDO
– Septembrie 2013, www.hotararicedo.ro [accesat ultima datã la 21.04.2014].

3921Concluzii

informaþii. Puterea legislativã este responsabilã, având în vedere cã nu a prevãzut un cadru
legislativ adecvat cu privire la stocarea de informaþii asupra vieþii private a persoanelor, care sã
permitã contestarea deþinerii de serviciile de informaþii a unor asemenea date sau contestarea
veridicitãþii informaþiilor.

În cauza Cãºuneanu c. României,22 hotãrârea din 16 aprilie 2013, Curtea a constatat
încãlcarea art.8 din Convenþie, sub aspectul dreptului la viaþã privatã, prin scurgerea în presã, din
culpa autoritãþilor ºi mai înainte de judecarea procesului penal, a unor extrase din interceptãrile
telefonice efectuate într-un dosar penal, ce priveau convorbiri telefonice ale reclamantului cu un
coinculpat. Puterea legislativã este responsabilã prin nereglementarea unor proceduri de obþinere
a unei satisfacþii echitabile de persoanele al cãror drept la viaþa privatã, protejat de art.8 din Convenþie,
a fost încãlcat. De asemenea, Ministerul Public este responsabil prin neluarea mãsurilor necesare
pentru prevenirea scurgerii în presã a unor convorbiri private ale reclamantului, folosite ca mijloace
de probã în cauzã. Consiliul Superior al Magistraturii este, totodatã, responsabil; unele asociaþii
profesionale ale magistraþilor au considerat lipsitã de eticã publicarea materialului în presã ºi au
înaintat plângeri cãtre C.S.M., care a început o anchetã internã. Demersurile C.S.M. nu constituie,
în lumina Curþii, un rãspuns puternic faþã de gravitatea situaþiei, iar mai mult, Curtea a constatat cã
nu a primit nicio informaþie în legãturã cu rezultatele concrete ale acestor decizii.

În cauza Valentino Acatrinei c. României, hotãrârea din 25 iunie 2013, Curtea a reþinut
încãlcarea art.8 din Convenþie, întrucât ingerinþa în viaþa privatã a reclamantului nu a fost prevãzutã
de lege; în plus nu au fost respectate condiþiile prevãzute de legea naþionalã pentru autorizarea
ascultãrilor telefonice de cãtre serviciile speciale ºi, în acest caz, nu au existat în lege suficiente
garanþii pentru ca autoritãþile sã nu poatã sã ia mãsuri arbitrare care sã aducã atingere dreptului la
respectarea vieþii private. Puterea legislativã este responsabilã întrucât nu a adoptat în timp real
un cadru legislativ de calitate care sã asigure compatibilitatea interceptãrilor ºi înregistrãrilor audio
ºi video cu exigenþele care decurg din art.8 al Convenþiei. În prezent, Codul de procedurã penalã
cuprinde numeroase garanþii în materie de interceptare ºi transcriere a convorbirilor, de arhivare a
datelor pertinente ºi de distrugere a celor nerelevante; operaþiunile de interceptare ºi înregistrare a
comunicaþiilor efectuate prin telefon sau prin orice alt mijloc electronic trebuie sã fie realizate în
baza unei autorizaþii motivate, datã de un judecãtor. A se vedea, în acest sens, ºi cauzele Niculescu
c. României, hotãrârea din 25 iunie 2013, respectiv Ulariu c. României, hotãrârea din 19 noiembrie
2013.

În cauza Bãlteanu c. României, hotãrârea din 16 iulie 2013, Curtea a constatat încãlcarea
art.8 din Convenþie, întrucât mãsura privind interceptarea ºi înregistrarea convorbirilor reclamantului
nu era însoþitã de garanþii suficiente iar instanþele naþionale nu au luat în considerare modificarea
legislaþiei privind controlul judecãtoresc asupra acestor activitãþi. Puterea legislativã este
responsabilã pentru cã nu a adoptat în timp util un cadru legislativ adecvat care sã asigure
compatibilitatea interceptãrilor ºi înregistrãrilor audio ºi video cu exigenþele care decurg din
prevederile art.8 din Convenþie. De asemenea, Curtea Constituþionalã care, prin Decizia nr.21
din 3 februarie 2000, a respins excepþia de neconstituþionalitate a art.911-915 C.pr.pen., fãrã a
analiza cu suficientã atenþie carenþele textelor respective care permiteau interceptãrile ºi
înregistrãrilor audio ºi video în lipsa unor garanþii suficiente, contrar exigenþelor art.8 din Convenþie.
Totodatã, ºi puterea judecãtoreascã este responsabilã, pentru cã instanþele de apel ºi recurs nu
au luat în considerare, în cursul procedurilor judiciare pendinte împotriva reclamantului, modificãrile
aduse în materia interceptãrilor ºi înregistrãrilor prin Legea nr.281/2003, în vigoare de la 1 ianuarie

22 Pentru detalii, Cristina Bunea, Obligaþia statului de a nu supune o persoanã la tratamente inumane
ori degradante – expunerea unei persoane în public încãtuºatã, condiþii materiale de detenþie. Dreptul la
respectarea vieþii private – apariþia în presã a unor transcrieri ale convorbirilor telefonice interceptate autorizat
- cauza Cãºuneanu c. României, în Revista JurisClasor CEDO – Aprilie 2013, www.hotararicedo.ro [accesat
ultima datã la 21.04.2014].

3922 Hotãrârile CEDO în cauzele împotriva României - 2013

2004. Curtea a remarcat cã, la data pronunþãrii hotãrârii, Codul de procedurã penalã din 1969
cuprindea numeroase garanþii în materie de interceptare ºi transcriere a convorbirilor, de arhivare
a datelor pertinente ºi de distrugere a celor nerelevante. Acest lucru este certificat de Legile nr.281/
2003 ºi nr.356/2006, iar, în prezent, de Legea nr. 135/2010, ale cãror prevederi impun ca operaþiunile
de interceptare ºi înregistrare a comunicaþiilor efectuate prin telefon sau prin orice al mijloc electronic
sã fie realizate în baza mandat motivat, emis de un judecãtor. De asemenea, controlul fiabilitãþii
înregistrãrilor este de competenþa Institutului Naþional de Expertizã Criminalisticã, care acþioneazã
sub autoritatea Ministerului Justiþiei ºi ai cãrui experþi au calitatea de funcþionar public, fiind complet
independenþi faþã de autoritãþile competente cu interceptarea ºi transcrierea convorbirilor puse
sub ascultare.

În cauza Csoma c. României,23 hotãrârea din 15 ianuarie 2013, Curtea a reþinut încãlcarea
art.8 din Convenþie, prin faptul cã, pe de o parte, pacienta nu a fost complet informatã cu privire la
riscurile intervenþiei medicale, nu s-a obþinut consimþãmântul scris al acesteia, s-a omis efectuarea
testelor pre-operative obligatorii, iar, pe de altã parte, la momentul respectiv, statul nu asigura un
cadrul legal adecvat pentru reclamantã de a obþine un remediu efectiv pentru prejudiciul cauzat.
Ministerul Public este responsabil, deoarece procurorul nu a acordat atenþie contradicþiilor existente
în rapoartele de expertizã cu privire la culpa medicului, întemeindu-ºi soluþia doar pe raportul
realizat la cererea sa, nu a ajuns sã cunoascã punctul de vedere al INML Mina Minovici ºi nu s-a
preocupat de obiecþiunile ºi întrebãrile ridicate de reclamantã cu privire raportul de expertizã realizat
la 4 decembrie 2002. Puterea executivã este responsabilã, deoarece autoritãþile medicale au
emis rapoarte medicale cu concluzii contradictorii, prin care, deºi excludeau culpa medicalã, în
acelaºi timp constatau omisiunea medicului de a fi informat corespunzãtor reclamanta asupra
riscurilor intervenþiei, de a fi obþinut consimþãmântul scris al acesteia ºi de a fi efectuat testele
preliminare obligatorii. Puterea legislativã este, de asemenea, responsabilã pentru lipsa, la
momentul faptelor, a unui cadru legal eficient care sã permitã o reparare adecvatã a prejudiciului
cauzat prin erori medicale, condiþionând-o de necesitatea stabilirii unei culpe subiective a
personalului medical. În forma actualã, Legea nr. 95/2006 distinge între, pe de o parte, rãspunderea
civilã a personalului medical, care nu poate fi angajatã decât în caz de malpraxis grefat pe o culpã
stabilitã de instanþa de judecatã (art.642 alin.1 lit. b ºi alin.2 din Legea nr. 95/2006 raportat la art.3
alin.2 ºi art.5 alin.1 din Normele metodologice de punere în aplicare a Titlului XV al Legii nr. 95/
2006) ºi, respectiv, rãspunderea unitãþii sanitare furnizoare de servicii medicale, care poate fi
angajatã independent de culpa personalului medical (a contrario, art.643 din Legea nr. 95/2006,
precum ºi art.1 ºi art.6 din Normele metodologice de punere în aplicare a Titlului XV al Legii nr. 95/
2006). Rãmâne, aºa cum a subliniat Curtea (par.64), ca noile prevederi legale sã se reflecte într-o
practicã judiciarã consistentã prin care posibilitatea victimelor de a obþine repararea prejudiciilor
suferite prin serviciile medicale sã nu fie limitatã ºi condiþionatã de existenþa unei culpe subiective
a personalului medical. Totodatã, s-a accentuat dezbaterea pe tema proiectului Legii malpraxisului,
care trebuie elaboratã ºi adoptatã în acord cu normele europene incluzând recomandãrile Comitetului
de Miniºtri al Consiliului Europei privind managementul siguranþei pacientului ºi prevenirea efectelor
adverse în sistemul sanitar.

În sfârºit, în cauza Someºan ºi Butiuc c. României, hotãrârea din 19 noiembrie 2013,
Curtea a constatat încãlcarea art.8 din Convenþie, sub aspectul obligaþiilor pozitive ce îi incumba
statului în protejarea vieþii private, deoarece cã instanþele române nu pus în balanþã în mod corect
dreptul reclamanþilor la respectarea vieþii private ºi dreptul jurnalistului la libertatea de exprimare,
responsabilitatea revenind puterii judecãtoreºti. Ca urmare a intrãrii în vigoare a noului Cod
penal, insulta ºi calomnia nu mai sunt incriminate ca infracþiuni, iar o lege care sã sancþioneze

23 A se vedea Vasile Bozeºan, Malpraxis medical. Lipsa consimþãmântului scris al pacientei ºi
omisiunea medicului de a informa adecvat pacienta asupra riscurilor procedurii medicale - încãlcarea art. 8
din Convenþie - cauza Csoma c. României, în Revista JurisClasor CEDO – Februarie 2013,
www.hotararicedo.ro [accesat ultima datã la 21.04.2014].

3923Concluzii

delictele de presã nu a fost încã adoptatã, astfel cã persoanele vãtãmate prin diverse afirmaþii
insultãtoare sau calonioase nu se mai bucurã de o protecþie penalã, având deschisã doar acþiunea
în despãgubiri în faþa instanþelor civile.

6. Art. 9 din Convenþie
În cauza Vartic c. României,24 prin hotãrârea din 17 decembrie 2013, s-a reþinut încãlcarea

art. 9 din Convenþie, întrucât autoritãþile naþionale nu au asigurat reclamantului o dieta vegetarianã
în acord cu exigentele religiei budiste practicate de acesta. Puterea executivã este responsabilã
întrucât, pe de o parte, prin Regulamentul de punere în aplicare a Legii nr.275/2006 ºi prin actele
emise la nivelul Ministerului Justiþiei nu s-au luat în considerare stipulaþiile Recomandãrii (Rec
2006/2) Comitetului de Miniºtri ai statelor membre referitoare la Regulile Penitenciare Europene,
potrivit cãreia persoanelor deþinute trebuie sã li se asigure hranã în acord cu religia lor iar, pe de
altã parte, persoanele din cadrul conducerii penitenciarului nu au luat, în concret, mãsuri pentru a
asigura reclamantului o dietã corespunzãtoare cerinþelor impuse de religia sa.

7. Art. 10 din Convenþie
În cauza Bucur ºi Toma c. României, prin hotãrârea din 8 ianuarie 2013, s-a constatat

încãlcarea art. 10 din Convenþie, întrucât atingerea dreptului de a comunica informaþii nu era
„necesarã într-o societate democraticã”. De asemenea, în cauza Bugan c. României,25 hotãrârea
din 12 februarie 2013 s-a reþinut încãlcarea art.10 din Convenþie având în vedere cã instanþa
naþionalã – în lipsa unor motive pertinente ºi suficiente – a dispus obligarea reclamantului la plata
de daune morale pentru prejudiciul cauzat unui director de spital public prin articolele publicate în
presa localã. În fine, în cauza Niculescu-Dellakeza c. României,26 hotãrârea din 26 martie 2013,
Curtea a apreciat asupra încãlcãrii art.10 din Convenþie, prin condamnarea reclamantului pentru
infracþiunea de calomnie la pedeapsa unei amenzi penale ºi obligarea acestuia la plata de daune
morale. Puterea judecãtoreascã este responsabilã, pentru cã instanþele fie au aplicat o pedeapsã
disproporþionatã ºi nu au oferit motive suficiente ºi pertinente pentru condamnarea reclamanþilor
pentru sãvârºirea infracþiunii de calomnie, fie atingerea dreptului reclamantului de a comunica
informaþii de interes public nu era necesarã într-o societate democraticã.

Prin decizia de inadmisibilitate din 15 ianuarie 2013, din cauza Mugur Cristian Ciuvicã c.
României,27 a fost respinsã plângerea formulatã de reclamant prin care acesta invoca încãlcarea
libertãþii sale de exprimare, consacratã de art. 10 din Convenþia europeanã a drepturilor omului,
prin aceea cã a fost obligat de instanþele române sã plãteascã preºedintelui României, Traian
Bãsescu, suma de 500.000.000 ROL, cu titlu de daune morale, în urma afirmaþiilor fãcute de
reclamant într-o conferinþã de presã cu privire la pretinsa colaborare a dlui T.B. cu fosta Securitate.
Curtea a apreciat cã nu a existat o încãlcare a art. 10 din Convenþie, cât timp ingerinþa în libertatea
de exprimare era prevãzutã de lege – art. 998-999 din C.civ. -, urmãrea un scop legitim – apãrarea

24 A se vedea Vasile Bozeºan, Cauza Vartic c. României (nr. 2), hotãrârea Secþiei a III-a din 17
decembrie 2013 (cererea nr. 14150/08), în Revista JurisClasor CEDO – Decembrie 2013, www.hotararicedo.ro
[accesat ultima datã la 21.04.2014], dar ºi Caroline Fleuriot, Repas en prison et respect de la liberté de
religion. CEDH 17 déc. 2013, Vartic c.Roumanie, req. n° 14150/08, în Dalloz actualité 16 janvier 2014.

25 Pentru detalii, Vasile Bozeºan, Jurnalist obligat de instanþa naþionalã la plata de daune morale
cãtre directorul unui spital public, fãrã ca mãsura sã fie necesarã într-o societate democraticã - încãlcarea
art. 10 din Convenþie în cauza Bugan c. României, în Revista JurisClasor CEDO – Aprilie 2013,
www.hotararicedo.ro [accesat ultima datã la 21.04.2014].

26 A se vedea Vasile Bozeºan, Aplicarea unei amenzi penale reclamantului ºi obligarea acestuia la
despãgubiri pentru calomnie sãvârºitã prin presã „fãrã ca instanþa naþionalã sã fi acordat atenþie contextului”
în care au fost fãcute afirmaþiile-încãlcarea art. 6 ºi 10 din Convenþie în cauza Niculescu-Dellakeza c. României,
în Revista JurisClasor CEDO – Mai 2013, www.hotararicedo.ro [accesat ultima datã la 21.04.2014].

27 Pentru detalii, Gabriel Caian, Obligarea la plata daunelor morale pentru afirmaþii calomnioase
urmãrea un scop legitim-apãrarea reputaþiei altei persoane-ºi era necesarã într-o societate democraticã -
decizia de inadmisibilitate în cauza Mugur Cristian Ciuvicã c. României, în Revista JurisClasor CEDO –
Februarie 2013, www.hotararicedo.ro [accesat ultima datã la 21.04.2014].

3924 Hotãrârile CEDO în cauzele împotriva României - 2013

reputaþiei altei persoane – ºi era necesarã într-o societate democraticã – sancþiunea rezultând
dintr-o „nevoie socialã imperioasã” ºi fiind proporþionalã cu scopul urmãrit.

8. Alte încãlcãri ale Convenþiei
În cauza Bucur ºi Toma c. României, prin hotãrârea din 8 ianuarie 2013, s-a reþinut ºi

încãlcarea art. 38 din Convenþie, întrucât Guvernul nu a prezentat toate documentele solicitate de
Curte pentru a permite acesteia examinarea serioasã ºi efectivã a cererii. În acest sens, puterea
executivã este responsabilã, întrucât nu ºi-a îndeplinit obligaþia de a pune la dispoziþia Curþii toate
elementele necesare pentru a stabili faptele.

De asemenea, în cauza Iulian Popescu c. României, prin hotãrârea din 4 iunie 2013, s-a
reþinut încãlcarea art. 34 teza a doua din Convenþie, sub aspect procedural, în sensul cã instanþa a
refuzat comunicarea de fotocopii ale anumitor acte din dosarul penal, necesare reclamantului
pentru sesizarea Curþii. Puterea judecãtoreascã este responsabilã, pentru faptul cã nu a þinut
cont de situaþia vulnerabilã a reclamantului, care solicita eliberarea unor copii din dosarul penal, în
timp ce se afla în detenþie ºi nici nu l-a informat în legãturã cu costurile totale pe care le implicã
acest demers ºi eventualele facilitãþi de la platã de care beneficia.

C. Autoritãþi potenþial responsabile. Statistici
Pentru anul 2013, puterea legislativã este responsabilã în 65,06% dintre cauzele în care

s-au pronunþat hotãrâri de condamnare (54), puterea judecãtoreascã este responsabilã în 59,03%
(49 de cauze), puterea executivã în 46,98% (39 de cauze), Ministerul Public pentru 22,89% (19
cauze), iar Curtea Constituþionalã este responsabilã pentru 1,20% din condamnãri (1 cauzã).

Raportând calculul la suma totalã a responsabilitãþilor, între puterile indicate, pentru anul
2013, ierarhia are pe primul loc puterea legislativã (33,33%), urmatã de puterea judecãtoreascã
(30,24%), apoi se gãsesc puterea executivã (24,07%), Ministerul Public (11,72%) ºi Curtea
Constituþionalã (0,54%).

În proporþie covârºitoare, responsabilitãþile sunt concurente între cele trei puteri (legislativã,
executivã ºi judecãtoreascã) ori între douã dintre acestea (legislativã ºi judecãtoreascã, legislativã
ºi executivã, executivã ºi judecãtoreascã).

În anul 2013, puterea judecãtoreascã rãspunde, singurã, pentru 19 condamnãri, puterea
executivã pentru 2 condamnãri, iar puterea legislativã pentru o singurã condamnare.

În concluzie, pânã la 31 decembrie 2013, puterea legislativã este responsabilã în 77,90%
dintre cauzele în care s-au pronunþat hotãrâri de condamnare (723 cauze), puterea judecãtoreascã
este responsabilã în 66,27% (615 cauze), puterea executivã în 58,08% (539 cauze), Ministerul
Public pentru 19,61% (182 cauze), iar Curtea Constituþionalã este responsabilã pentru 0,43%
din condamnãri (4 cauze).

Autoritãþi potenþial responsabile în materie civilã 2013

Puterea judecãtoreascã 12

Puterea executivã 5

Puterea legislativã 5

Ministerul Public 2

Autoritãþi potenþial responsabile în materie penalã 2013

Puterea legislativã 49

Puterea judecãtoreascã 37

Puterea executivã 34

Ministerul Public 17

Curtea Constituþionalã 1

3925Concluzii

3926 Hotãrârile CEDO în cauzele împotriva României - 2013

TOTAL materie civilã ºi penalã în anul 2013

Puterea legislativã 54 65,06%

Puterea judecãtoreascã 49 59,03%

Puterea executivã 39 46,98%

Ministerul Public 19 22,89%

Curtea Constituþionalã 1 1,20%

TOTAL materie civilã ºi penalã în anul 2013 - procent din totalul responsabilitãþilor

Puterea legislativã 54 33,33%

Puterea judecãtoreascã 49 30,24%

Puterea executivã 39 24,07%

Ministerul Public 19 11,72%

Curtea Constituþionalã 1 0,54%

3927Concluzii

 Repartizarea culpelor în materie civilã 2013 Numãr de cauze

Puterea executivã 1

Puterea judecãtoreascã 6

Puterea legislativã 1

Puterea legislativã, 1
Puterea executivã,
Puterea judecãtoreascã,
Ministerul Public

Puterea legislativã, 1
Puterea executivã,
Puterea judecãtoreascã

Puterea legislativã, 0
Puterea executivã

Puterea executivã, 2
Puterea judecãtoreascã

Puterea legislativã, 1
Puterea judecãtoreascã

Puterea executivã, 0
Ministerul Public

Puterea legislativã, 1
Puterea judecãtoreascã,
Ministerul Public

Puterea judecãtoreascã, 0
Ministerul Public

 Repartizarea culpelor în materie penalã 2013 Numãr de cauze

Puterea legislativã, 3
Puterea executivã,
Puterea judecãtoreascã,
Ministerul Public

Puterea legislativã, 4
Puterea executivã,
Puterea judecãtoreascã

Puterea legislativã, 21
Puterea executivã

Puterea executivã, 0
Puterea judecãtoreascã

Puterea legislativã, 9
Puterea judecãtoreascã

3928 Hotãrârile CEDO în cauzele împotriva României - 2013

Raportând calculul la suma totalã a responsabilitãþilor, între puterile indicate, pentru perioada
1994-2013, pe primul loc se gãseºte puterea legislativã (35,04%), urmatã de puterea
judecãtoreascã (29,81%), puterea executivã (26,12%), Ministerul Public (8,82%) ºi Curtea
Constituþionalã (0,19%).

TOTAL materie civilã ºi penalã în perioada 1994-2013

Raportat la Procent din totalul Procent din totalul
totalul de 928 cauze de 928 cauze responsabilitãþilor

Puterea legislativã 723 77,90% 35,04%

Puterea judecãtoreascã 615 66,27% 29,81%

Puterea executivã 539 58,08% 26,12%

Ministerul Public 182 19,61% 8,82%

Curtea Constituþionalã 4 0,43% 0,19%

Puterea executivã, 0
Ministerul Public

Puterea legislativã, 5
Puterea executivã,
Ministerul Public

Puterea judecãtoreascã 13

Puterea executivã 1

Puterea legislativã 1

Puterea judecãtoreascã, 0
Puterea executivã,
Ministerul Public

Puterea legislativã, 1
Ministerul Public

Puterea legislativã, 4
Puterea judecãtoreascã,
Ministerul Public

Puterea judecãtoreascã, 3
Ministerul Public

Ministerul Public 1

Puterea judecãtoreascã, 0
Curtea Constituþionalã,
Puterea legislativã

3929Concluzii

3930 Hotãrârile CEDO în cauzele împotriva României - 2013

Tabel sume plãtite în urma unor înþelegeri amiabile în materie civilã
anul 2013

Denumirea cauzei Data pronunþãrii Sume în euro (pentru toate
hotãrârii prejudiciile, inclusiv costuri

ºi cheltuieli)

1. Cauza nr. 15310/08 15 ianuarie 2013 Ion ILIE 1.600 EUR;
Ion ILIE ºi alþi 6 reclamanþi

Nicolae DANCIU 600 EUR;
c. României

Gheorghe GHIURÃU 1.440 EUR;

Constanþa IUREª 1.440 EUR;

Mihai-Titus CHIOREAN,
Dumitru CHIOREAN
600 EUR împreunã;

Mihai Marcel TITOV 1.100 EUR;

Magda POPESCU 1.400 EUR

2. Cauza nr. 29241/06 12 martie 2013 3.000 EUR
Gavril Antoniu GARLATI

c. României

3. Cauza nr. 15657/06 12 martie 2013 Riciard TIMOFTE 3.600 EUR;
Riciard TIMOFTE ILIE ºi alþi

Mircea MIRON 1.600 EUR;
8 reclamanþi c. României

Nistor NEGULESCU 600 EUR;
Sergiu Ioan NEGULESCU,

Grigore Anton NEGULESCU,
Dimitrie Alexandru NEGULESCU

2.800 EUR împreunã;

Agripina BUZGÃU 3.000 EUR;

Henry BÎRLEA 1.200 EUR;

Alexandru TAªCÃ 600 EUR;

Mircea COSTESCU, Gheorghe NEGURÃ
2.000 EUR împreunã;

S.C. Mary & Al Bouchi S.R.L. 2.800 EUR

4. Cauzele reunite nr. 28128/07 12 martie 2013 Gilda Else MAZILU (prin moºtenitorii
ºi nr. 27984/10 sãi Ioana BALACI ºi Anca NEAMÞU)

Gilda Else MAZILU c. României Adrian Dan MAZILU
 ºi Mona BrigitteARHIRE ºi alþii 4.500 EUR împreunã;

c. României
Mona-Brigitte ARHIRE,
Klaus-Günter CZELNAI,

Angela VLÃDESCU
2.400 EUR împreunã

5. Cauzele reunite nr. 6359/03 26 martie 2013 Marin TILEA (prin moºtenitorii sãi
 ºi nr. 179/10 Dana-Elena TILEA ºi Bogdan-Lorin

Marin TILEA c. României TILEA) 3.600 EUR;
ºi Remus TUDOR c. României

Remus TUDOR 3.600 EUR

3931Concluzii

6. Cauza nr. 24218/07 26 martie 2013 4.600 EUR

Ivan LAZURKO c. României

7. Cauza nr. 39921/03 26 martie 2013 5.760 EUR împreunã

Victor MITRICÃ ºi alþii
c. României

8. Cauza nr. 25714/04 Dan Costin 26 martie 2013 Dan Costin PETRESCU 2.700 EUR;
PETRESCU c. României ºi

Cristina CRINTEANU 2.700 EUR;
alte 3 cauze

 Elena Cornelia PURCAREA 2.700 EUR;

Ana-Maria TÎRU 2.700 EUR

9. Cauza nr. 60801/09 9 aprilie 2013 900 EUR

Vasile RÃILEANU c. României

10. Cauza nr. 26808/07 4 iunie 2013 3.600 EUR

Rodica OPREA c. României

11. Cauza nr. 13420/03 17 septembrie 2013 3.600 EUR

Coman RUSEN c. României

12. Cauza nr. 24048/05 1 octombrie 2013 2.400 EUR

Gheorghe DRÃGHIA
 c. României

13. Cauza nr. 51930/09 1 octombrie 2013 3.240 EUR

Dana ANTON c. României

14. Cauza nr. 41688/07 1 octombrie 2013 3.240 EUR

S.C. ALEX PROD COM S.R.L.
c. României

15. Cauza nr. 3972/13 26 noiembrie 2013 1.200 EUR

Rudolf MOSCOVICI
c. României

3932 Hotãrârile CEDO în cauzele împotriva României - 2013

Tabel sume plãtite în urma unor înþelegeri amiabile în materie
penalã în anul 2013

Denumirea cauzei Data pronunþãrii Sume în euro (pentru toate
hotãrârii prejudiciile, inclusiv costuri

ºi cheltuieli)

1. Cauzele reunite nr. 13043/05 ºi 15 ianuarie 2013 3.800 EUR
nr. 23408/08

Ana CAPETTI ºi
Grigore MAIMUT c. României

2. Cauza nr. 56336/10 12 februarie 2013 5.250 EUR
Adrian POPESCU c. României

3. Cauza nr. 51866/07 19 februarie 2013 2.700 EUR
Vasile Cosmin ÞUÞURAª

c. României

4. Cauza nr. 42384/11 19 februarie 2013 12.000 EUR
Manix Mihai RACOLTEA

c. României

5. Cauza nr. 4140/04 26 martie 2013 3.510 EUR
Aurelia ROMAN c. României

6. Cauzele reunite nr. 49932/10 26 martie 2013 Ioan Bobi SOFRONIA 1.080 EUR;
ºi nr. 49935/10 Florin Daniel GAROAFÃ,

Ioan Bobi SOFRONIA c. României Cristinel TÃRÃBOI,
ºi Florin Daniel GAROAFÃ Costache COJOCARU, Vasile PÎRLEA

 ºi alþii c. României câte 1.080 EUR fiecare, total 4.320 EUR

7. Cauza nr. 4140/04 Gianni 26 martie 2013 5.250 EUR
MAGALETTO c. României

8. Cauza nr. 56525/11 26 martie 2013 3.000 EUR
Daniela CÃPÃÞÎNÃ c. României

9. Cauzele reunite nr. 35493/06 9 aprilie 2013 Gabriel Nicuºor MIULESCU 2.400 EUR;
Gabriel Nicuºor MIULESCU Cristian ANESCU 2.400 EUR;
c. României ºi alte 3 cauze Ion Gheorghe MAZILU 1.440 EUR

10. Cauza nr. 27739/08 9 aprilie 2013 6.300 EUR
Paolo EVALDI c. României

11. Cauza nr. 8712/06 14 mai 2013 6.600 EUR
Marius Eugen MÃRCUª

c. României

12. Cauza nr. 38984/06 14 mai 2013 10.000 EUR
Felicia BORª c. României

13. Cauza nr. 49496/09 14 mai 2013 10.000 EUR
 Florea Valentin IGNAT

c. României

14. Cauza nr. 67416/11 4 iunie 2013 3.060 EUR
Gheorghe ªTEÞCO c. României

15. Cauza nr. 38770/12 4 iunie 2013 5.600 EUR
Maricel HARABAGIU

c. României

3933Concluzii

16. Cauza nr. 518/07 18 iunie 2013 2.400 EUR
Ion COLÞOI c. României

17. Cauza nr. 30647/07 18 iunie 2013 4.950 EUR
Oleg DONOS c. României

18. Cauza nr. 28951/08 18 iunie 2013 6.000 EUR împreunã
Constantin BOBEª
ºi alþii c. României

19. Cauza nr. 4233/09 18 iunie 2013 3.150 EUR
Aurel POPA c. României

20. Cauza nr. 16955/05 1 octombrie 2013 1.500 EUR
 Ionel-George GERHARDT-

MÃNÃILÃ c. României

21. Cauza nr. 5818/10 1 octombrie 2013 3.645 EUR
Alexandru Marius RADU

c. României

22. Cauza nr. 56449/11 1 octombrie 2013 3.200 EUR
Mihai CORFARU c. României

23. Cauza nr. 64319/11 1 octombrie 2013 750 EUR
Adrian Ionuþ GROSU c. României

24. Cauza nr. 27587/06 1 octombrie 2013 1.500 EUR
 M. c. României

25. Cauza nr. 40671/12 1 octombrie 2013 3.240 EUR
Constantin ION c. României

26. Cauza nr. 34751/09 1 octombrie 2013 4.000 EUR
Alexandru Marius RADU

c. României

27. Cauza nr. 7986/06 19 noiembrie 2013 2.500 EUR
Ovidiu MOLDOVAN

c. României

28. Cauza nr. 61925/11 3 decembrie 2013 2.700 EUR
Ion HASAN c. României

3934

T
ab

el
u

l h
o

tã
râ

ri
lo

r
d

in
 m

at
er

ia
 c

iv
ilã

Tabelul hotãrârilor din materia civilã
N

r.
D

en
u

m
ir

ea
D

at
a

A
p

re
ci

er
ile

 C
u

rþ
ii

p
ri

vi
n

d
S

at
is

fa
cþ

ie
A

u
to

ri
tã

þi
 p

o
te

n
þi

al
cr

t.
ca

u
ze

i
p

ro
n

u
n

þã
ri

i
d

re
p

tu
ri

le
 g

ar
an

ta
te

ec
h

it
ab

ilã
re

sp
o

n
sa

b
ile

h
o

tã
râ

ri
i

d
e

C
o

n
ve

n
þi

e

1.
S

.C
. R

ai
sa

 M
.

8
ia

nu
ar

ie
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

S
h

ip
p

in
g

 S
.R

.L
.

20
13

îm
p

o
tr

iv
a

R
o

m
ân

ie
i

2.
A

p
ah

id
ea

n
u

5
fe

br
ua

rie
P

u
te

re
a

le
g

is
la

ti
vã

îm
p

o
tr

iv
a

R
o

m
ân

ie
i

20
13

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã

3.
B

. î
m

p
o

tr
iv

a
19

 f
eb

ru
ar

ie
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

R
o

m
ân

ie
i (

n
r.

 2
)

20
13

M
in

is
te

ru
l P

u
b

lic
P

u
te

re
a

ex
ec

u
ti

vã
P

u
te

re
a

le
g

is
la

ti
vã

4.
V

er
g

u
 îm

p
o

tr
iv

a
9

ap
ril

ie
 2

01
3

R
o

m
ân

ie
i

4.
50

0
E

U
R

, c
u

tit
lu

 d
e

da
un

e
m

or
al

e;
 5

00
 E

U
R

, c
u

tit
lu

 d
e

ch
el

tu
ie

li

3.
00

0
E

U
R

 c
u

tit
lu

 d
e

da
un

e
m

or
al

e;
 1

.0
00

 E
U

R
,

cu
 t

itl
u

de
co

st
ur

i º
i c

he
ltu

ie
li

10
.0

00
 E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

1.
50

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

at
er

ia
le

În
cã

lc
ar

ea
 a

rt
.6

 p
ar

.1
 d

in
 C

on
ve

nþ
ie

 î
n

si
tu

aþ
ia

 î
n

ca
re

 Î
na

lta
 C

ur
te

 d
e

C
as

aþ
ie

 º
i

Ju
st

iþ
ie

 n
u

 a
 d

a
t

d
o

va
d

ã
 d

e
 s

u
fi

ci
e

n
tã

di
lig

en
þã

 p
en

tr
u

a
se

 a
si

gu
ra

 d
e

tr
an

sm
ite

re
a

ci
ta

þie
i

ºi
 p

rim
ire

a
ac

es
te

ia
 d

e
so

ci
et

at
ea

re
cl

am
an

tã
,

de
m

on
st

râ
nd

 u
n

fo
rm

al
is

m
in

co
m

pa
tib

il
cu

 li
te

ra
 º

i s
pi

rit
ul

 C
on

ve
nþ

ie
i.

În
cã

lc
ar

ea
 a

rt
.6

 p
ar

.1
 d

in
 C

on
ve

nþ
ie

,
su

b
as

pe
ct

ul
 te

rm
en

ul
ui

 re
zo

na
bi

l,
în

tru
câ

t c
au

za
a

rã
m

as
 n

es
ol

uþ
io

na
tã

 d
e-

a
lu

ng
ul

 u
ne

i
pe

rio
ad

e
de

 1
1

an
i º

i 7
 lu

ni
, a

tit
ud

in
e

di
re

ct
im

pu
ta

bi
lã

 ju
de

cã
to

ril
or

 c
au

ze
i.

În
cã

lc
ar

ea
 a

rt
. 8

 d
in

 C
on

ve
nþ

ie
 s

ub
 a

sp
ec

tu
l

n
e

re
sp

e
ct

ã
ri

i
g

a
ra

n
þi

ilo
r

p
ro

ce
su

a
le

re
fe

rit
oa

re
 la

 in
te

rn
ar

ea
 m

ed
ic

al
ã

fo
rþ

at
ã

ºi
di

sp
un

er
ea

 m
ãs

ur
ii

pl
as

am
en

tu
lu

i
co

pi
ilo

r
m

in
or

i a
pa

rþi
nâ

nd
 u

ne
i p

er
so

an
e

fa
þã

 d
e

ca
re

s-
a

di
sp

us
 a

ce
as

tã
 in

te
rn

ar
e.

H
ot

ãr
âr

e
cu

 p
riv

ire
 la

 s
at

is
fa

cþ
ia

 e
ch

ita
bi

lã
.

A
co

rd
a

re
a

 d
e

 d
a

u
n

e
 m

a
te

ri
a

le
 p

e
n

tr
u

ex
pr

op
rie

re
a

de
 fa

ct
o

su
fe

rit
ã.

 R
es

pi
ng

er
ea

ch
el

tu
ie

lil
or

 º
i

co
st

ur
ilo

r
pr

oc
ed

ur
al

e,
 c

a
ur

m
ar

e
a

ne
ju

st
ifi

cã
rii

 c
ua

nt
um

ul
ui

 a
ce

st
or

a.
V

al
oa

re
a

pr
ej

ud
ic

iu
lu

i t
re

bu
ie

 s
ã

co
re

sp
un

dã
va

lo
ri

i
te

re
n

u
lu

i
d

e

la

d
a

ta

p
ie

rd
e

ri
i

pr
op

ri
et

ãþ
ii,

 i
ar

 n
u

de
 l

a
da

ta
 p

ro
nu

nþ
ãr

ii
in

st
an

þe
i,

su
m

ã
ce

 u
rm

ea
zã

 a
 fi

 a
ct

ua
liz

at
ã

cu
 r

at
a

in
fla

þie
i.

A
p

re
ci

er
ile

 a
u

to
ri

lo
r

cu
p

ri
v

ir
e

 l
a

 a
u

to
ri

tã
þi

le
p

o
te

n
þi

al
 r

es
p

o
n

sa
b

ile
º

i
c

o
n

s
e

c
in

þe
le

 h
o

tã
-

râ
ri

i s
e

re
g

ãs
es

c
la

 p
ag

.
26

97
 º

i u
rm

ãt
o

ar
el

e
al

e
c

u
le

g
e

ri
i

„H
o

tã
râ

ri
C

E
D

O
 în

 c
au

ze
le

 îm
p

o
-

tr
iv

a
 R

o
m

â
n

ie
i”

 (
v

o
l.

V
II)

,
în

 c
ad

ru
l

an
al

iz
ei

h
o

tã
râ

ri
i

p
ro

n
u

n
þa

te
 î

n
ca

u
za

 V
er

g
u

 î
m

p
o

tr
iv

a
R

o
m

ân
ie

i,
11

 i
an

u
ar

ie
20

11
.

3935Tabelul hotãrârilor din materia civilã

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

5.
S

ie
g

le
 îm

p
o

tr
iv

a
16

 a
pr

ili
e

20
13

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã
R

o
m

ân
ie

i

6.
G

ar
d

ea
n

 º
i S

.C
.

30
 a

pr
ili

e
20

13
G

ru
p

 9
5

S
.A

.
îm

p
o

tr
iv

a
R

o
m

ân
ie

i

7.
G

ri
d

an
 º

i a
lþ

ii
4

iu
ni

e
20

13
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

îm
p

o
tr

iv
a

R
o

m
ân

ie
i

P
u

te
re

a
le

g
is

la
ti

vã
M

in
is

te
ru

l P
u

b
lic

În
cã

lc
ar

ea
 a

rt
.6

 d
in

 C
on

ve
nþ

ie
 s

ub
 a

sp
ec

tu
l

pr
in

ci
pi

ul
ui

 s
ec

ur
itã

þii
 ra

po
rtu

ril
or

 ju
rid

ic
e

pr
in

p
ro

n
u

n
þa

re
a

 a
 d

o
u

ã
 d

e
ci

zi
i

ir
e

vo
ca

b
ile

co
n

tr
a

d
ic

to
ri

i
a

vâ
n

d
 l

a
 b

a
zã

 a
ce

le
a

ºi
el

em
en

te
 d

e
fa

pt
 º

i d
e

dr
ep

t.

R
e

vi
zu

ir
e

a
 î

n
 t

o
ta

lit
a

te
 a

 u
n

e
i

h
o

tã
râ

ri
p

ro
n

u
n

þa
te

d

e

C
u

rt
e

a

E
u

ro
p

e
a

n
ã

a

D
re

pt
ur

ilo
r

O
m

ul
ui

,
în

tr
uc

ât
 r

ec
la

m
an

ta
 a

as
cu

ns
 C

ur
þii

 r
ad

ie
re

a
sa

 d
in

 R
eg

is
tr

ul
so

ci
et

ãþ
ilo

r,
 s

itu
aþ

ie
 c

ar
e

im
pu

ne
a

sc
oa

te
re

a
ce

re
ri

i
d

e
 p

e
 r

o
l,

 d
in

 p
ri

ci
n

a
 p

ie
rd

e
ri

i
pe

rs
on

al
itã

þii
 j

ur
id

ic
e.

 C
ur

te
a

a
de

cl
ar

at
pl

ân
ge

re
a

dr
ep

t
in

ad
m

is
ib

ilã
,

re
pr

ez
en

tâ
nd

un
 a

bu
z

de
 d

re
pt

, î
n

se
ns

ul
 a

rt
. 3

5
pa

r.
 3

 d
in

C
on

ve
nþ

ie
.

În
cã

lc
a

re
a

 a
rt

.
6

 d
in

 C
o

n
ve

n
þi

e
 p

ri
n

ad
m

ite
re

a
un

or
 c

ãi
 e

xt
ra

or
di

na
re

 d
e

at
ac

 –
re

vi
zu

ire
,

co
nt

es
ta

þie
 î

n
an

ul
ar

e,
 e

xe
rc

ita
te

d
e

 u
n

 p
a

rt
ic

u
la

r,
 c

e
 a

 p
e

rm
is

 i
n

st
a

n
þe

i
re

e
xa

m
in

a
re

a
 p

ro
b

e
lo

r
a

d
m

in
is

tr
a

te
 î

n
pr

oc
ed

ur
a

or
di

na
rã

 º
i a

nu
la

re
a

un
ei

 h
ot

ãr
âr

i
ire

vo
ca

bi
le

,
re

sp
ec

tiv
 r

ec
ur

su
ri

în
 a

nu
la

re
p

ro
m

o
va

te
 d

e
 P

ro
cu

ro
ru

l
G

e
n

e
ra

l
a

l
R

o
m

â
n

ie
i,

cu

în

cã
lc

a
re

a

p
ri

n
ci

p
iu

lu
i

se
cu

rit
ãþ

ii
ra

po
rt

ur
ilo

r
ju

rid
ic

e
de

 c
ar

e
se

b
u

cu
rã

o

h

o
tã

râ
re

ju

d
e

cã
to

re
a

sc
ã

ire
vo

ca
bi

lã
 º

i i
nt

ra
tã

 î
n

au
to

rit
at

ea
 d

e
lu

cr
u

ju
de

ca
t.

În
cã

lc
ar

ea
 a

rt
.

1
di

n
P

ro
to

co
lu

l n
r.

1
pr

in
 d

es
fii

nþ
ar

ea
 u

no
r h

ot
ãr

âr
i i

re
vo

ca
bi

le
,

pr
in

 r
up

er
ea

 j
us

tu
lu

i
ec

hi
lib

ru
 c

ar
e

tr
eb

ui
e

3.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e;
 3

.0
00

 E
U

R
,

cu
 t

itl
u

de
ch

el
tu

ie
li

-

S
ta

tu
l

R
om

ân
 a

 f
os

t
ob

lig
at

 s
ã

re
st

itu
ie

 re
cl

am
an

þil
or

 d
in

 c
er

er
ile

n
r.

2

8
2

3
7

/0
3

,
2

4
3

8
6

/0
4

ºi

46
.1

24
/0

7,
 î

n
te

rm
en

 d
e

3
lu

ni
,

pr
op

rie
tã

þil
e

as
tfe

l
cu

m
 a

u
fo

st
re

cu
no

sc
ut

e
pr

in
 h

ot
ãr

âr
ile

 d
e-

fi
n

it
iv

e
 º

i
o

b
lig

a
to

ri
i

a
n

te
ri

o
r

ca
sã

rii
 lo

r.
 În

 c
az

ul
 în

 c
ar

e
nu

 s
e

va
 p

ro
ce

da
 l

a
re

st
itu

ire
,

st
at

ul
pâ

râ
t

es
te

 o
bl

ig
at

 s
ã

pl
ãt

ea
sc

ã
re

cl
a

m
a

n
þi

lo
r,

cu

ti

tl
u

l
d

e
pr

ej
ud

ic
iu

 m
at

er
ia

l,
ur

m
ãt

oa
re

le
su

m
e:

•
în

 c
e

re
re

a
 n

r.
 2

8
.2

3
7

/0
3

,
90

.0
00

 E
U

R
;

R
ez

u
m

at
u

l
ºi

 a
p

re
ci

e-
ri

le
 a

u
to

ri
lo

r
cu

 p
ri

vi
re

la
 a

u
to

ri
tã

þi
le

 p
o

te
n

þi
al

re
s

p
o

n
s

a
b

il
e

 º
i

c
o

n
-

se
ci

n
þe

le
 h

o
tã

râ
ri

i
se

re
g

ãs
es

c
la

 p
ag

. 1
31

4
ºi

u
rm

ãt
o

ar
el

e
al

e
cu

le
-

g
er

ii
„H

o
tã

râ
ri

 C
E

D
O

 în
ca

u
ze

le
 î

m
p

o
tr

iv
a

R
o

-
m

ân
ie

i”
 (

vo
l.

III
),

 î
n

 c
a-

d
ru

l
an

al
iz

ei
 h

o
tã

râ
ri

i
p

ro
n

u
n

þa
te

 î
n

 c
a

u
za

G
ar

d
ea

n
 º

i S
.C

. G
ru

p
 9

5
S

.A
.

îm
p

o
tr

iv
a

R
o

m
â-

n
ie

i,
2

d
ec

em
b

ri
e

20
09

3936 Hotãrârile CEDO în cauzele împotriva României - 2013

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

• î
n

ce
re

re
a

nr
. 2

4.
38

6/
03

, 5
0.

00
0

E
U

R
;

•
în

 c
e

re
re

a
 n

r.
 4

6
.1

2
4

/0
7

,
13

0.
90

0
E

U
R

 re
cl

am
an

tu
lu

i G
. º

i
11

9.
13

0
E

U
R

 r
ec

la
m

an
tu

lu
i

P
..

S
ta

tu
l

R
om

ân
 t

re
bu

ie
 s

ã
pl

ã-
te

as
cã

 re
cl

am
an

þil
or

 u
rm

ãt
oa

re
le

su
m

e:
•

în
 c

er
er

ea
 n

r.
 2

8.
23

7/
03

:
- 5

.0
00

 E
U

R
 c

u
tit

lu
 d

e
pr

ej
ud

ic
iu

m
or

al
, º

i
- 2

.0
00

 E
U

R
, c

u
tit

lu
 d

e
ch

el
tu

ie
li

de
 ju

de
ca

tã
;

•
în

 c
er

er
ea

 n
r.

 2
4.

38
6/

04
:

- 1
.5

50
 E

U
R

, c
u

tit
lu

 d
e

pr
ej

ud
ic

iu
m

or
al

, º
i

- 2
.0

00
 E

U
R

, c
u

tit
lu

 d
e

ch
el

tu
ie

li
de

 ju
de

ca
tã

;
•

în
 c

er
er

ea
 n

r.
 4

6.
12

4/
07

:
- 5

.0
00

 E
U

R
, c

u
tit

lu
 d

e
pr

ej
ud

ic
iu

m
or

al
 p

er
 r

ec
la

m
an

t;
•

în
 c

er
er

ea
 n

r.
 3

3.
48

8/
10

:
- 5

.0
00

 E
U

R
, c

u
tit

lu
 d

e
pr

ej
ud

ic
iu

 m
or

al
.

C
ur

te
a

a
re

þin
ut

 c
ã,

 în
 c

au
za

 n
r.

33
.4

88
/1

0,
 d

ec
iz

ia
 î

n
lit

ig
iu

 d
in

d
a

ta
 d

e
 2

4
 n

o
ie

m
b

ri
e

 2
0

0
9

pr
on

un
þa

tã
 d

e
C

ur
te

a
de

 A
pe

l
C

ra
io

va
 n

u
 a

 f
o

st
,

p
â

n
ã

 î
n

pr
ez

en
t,

ex
ec

ut
at

ã.
 P

rin
 u

rm
ar

e,
C

u
rt

e
a

co

n
st

a
tã

cã

n

ic
iu

n
p

re
ju

d
ic

iu
 m

o
ra

l
n

u
 t

re
b

u
ie

ac
or

da
t

în
 a

ce
as

tã
 c

au
zã

,
cu

co
nd

iþi
a

ca
 r

ec
la

m
an

tu
l s

ã
nu

 fi
e

o
b

lig
a

t
sã

 r
e

st
it

u
ie

 s
u

m
a

 d
e

3
.0

1
5

,2
5

R

O
N

ce

i-

a

fo
st

a
co

rd
a

tã
 î

n
 t

e
m

e
iu

l
h

o
tã

râ
ri

i
de

fin
iti

ve
 d

in
 1

2
iu

ni
e

20
08

.

sã
 e

xi
st

e
în

tre
 in

te
re

su
l g

en
er

al
 a

l c
om

un
itã

þii
ºi

 i
m

pe
ra

tiv
ul

 a
pã

rã
ri

i
dr

ep
tu

ri
lo

r
fu

nd
a-

m
en

ta
le

 a
le

 i
nd

iv
id

ul
ui

,
ce

 n
u

tr
eb

ui
e

sã
su

po
rt

e
o

sa
rc

in
ã

sp
ec

ia
lã

 º
i e

xo
rb

ita
nt

ã.

3937Tabelul hotãrârilor din materia civilã

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

8.
T

eo
d

o
r

îm
p

o
tr

iv
a

4
iu

ni
e

20
13

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã
R

o
m

ân
ie

i

9.
S

.C
. A

ec
tr

a
11

 iu
ni

e
20

13
A

g
ro

ch
em

ic
al

s
S

.A
.

ºi
 M

u
n

te
an

u
îm

p
o

tr
iv

a
R

o
m

ân
ie

i

3.
50

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

o
ra

le
;

1
.0

0
0

 E
U

R
,

p
e

n
tr

u
co

st
ur

i º
i c

he
ltu

ie
li

1
0

3
.0

8
6

,5
6

 E
U

R
,

cu
 t

it
lu

 d
e

da
un

e
m

at
er

ia
le

; 8
.0

00
 d

e
E

U
R

,
cu

 ti
tlu

 d
e

da
un

e
m

or
al

e.
 C

ur
te

a
a

ac
or

da
t r

ec
la

m
an

te
i,

cu
 ti

tlu
 d

e
co

st
ur

i º
i c

he
ltu

ie
li,

 e
fe

ct
ua

te
 î

n
pr

oc
ed

ur
a

în
 fa

þa
 C

ur
þii

, s
um

a
de

4.
00

0
E

U
R

, c
e

se
 v

a
pl

ãt
i d

ire
ct

do
am

ne
i D

ia
na

-E
le

na
 D

ra
go

m
ir,

re
sp

ec
tiv

,
cu

 t
itl

u
de

 c
os

tu
ri

ºi
ch

e
lt

u
ie

li
su

p
o

rt
a

te

în

fa
þa

in
st

a
n

þe
lo

r
in

te
rn

e
,

su
m

a
 d

e
5

.0
0

0
 E

U
R

,
ca

re
 s

e
 v

a
 p

lã
ti

re
cl

am
an

te
i.

În
cã

lc
a

re
a

 a
rt

.
6

 p
a

r.
 2

 d
in

 C
o

n
ve

n
þi

e
în

tr
uc

ât
, î

n
pr

oc
ed

ur
ile

 r
ef

er
ito

ar
e

la
 c

on
ce

-
di

er
ea

 r
ec

la
m

an
tu

lu
i,

in
st

an
þe

le
 c

iv
ile

 a
u

ne
so

co
tit

 p
re

zu
m

þia
 d

e
ne

vi
no

vã
þie

 d
e

ca
re

tr
eb

ui
a

sã
 s

e
bu

cu
re

 a
ce

st
a,

 în
te

m
ei

nd
u-

se
în

 m
od

 d
ec

is
iv

 p
e

or
do

na
nþ

a
de

 n
eî

nc
ep

er
e

a
ur

m
ãr

ir
ii

pe
na

le
 e

m
is

ã
de

 p
ro

cu
ro

r
ºi

in
si

st
ân

d
as

up
ra

 f
ap

tu
lu

i c
ã

pr
es

cr
ip

þia
 “

nu
în

se
a

m
n

ã
 º

te
rg

e
re

a
 v

in
o

vã
þie

i,
ci

 d
o

a
r

ac
þio

ne
az

ã
îm

po
tr

iv
a

ap
lic

ãr
ii

un
ei

 s
an

cþ
iu

ni
pe

na
le

”,
 a

fir
m

aþ
ie

 c
u

pr
iv

ire
 la

 v
in

ov
ãþ

ie
 c

e
l-

ar
 p

ut
ea

 d
uc

e
cu

 u
ºu

ri
nþ

ã
pe

 c
iti

to
r

la
co

nc
lu

zi
a

cã
, î

n
lip

sa
 p

re
sc

rip
þie

i r
ãs

pu
nd

er
ii

pe
na

le
, î

n
m

od
 n

ec
es

ar
 re

cl
am

an
tu

l a
r f

i f
os

t
gã

si
t

vi
no

va
t

de
 s

ãv
âr

ºi
re

a
in

fr
ac

þiu
ni

lo
r

în
ca

uz
ã.

 N
eî

nc
ãl

ca
re

a
ar

t.
6

pa
r.

 1
 d

in
 C

on
-

ve
nþ

ie
 º

i
a

pr
in

ci
pi

ul
ui

 s
ec

ur
itã

þii
 j

ur
id

ic
e

în
si

tu
aþ

ia
 u

ne
i

si
ng

ur
e

ho
tã

râ
ri

ju
de

cã
to

re
ºt

i
ire

vo
ca

bi
le

 p
ro

nu
nþ

at
e

în
 s

en
s

co
nt

ra
r

so
lu

-
þie

i p
rim

itã
 d

e
re

cl
am

an
t d

e
ac

ee
aº

i i
ns

ta
nþ

ã.

R
ev

iz
ui

re
a

în
 p

ar
te

 a
 u

ne
i h

ot
ãr

âr
i p

ro
nu

nþ
at

e
de

 C
ur

te
a

E
ur

op
ea

nã
 a

 D
re

pt
ur

ilo
r

O
m

ul
ui

,
su

b
as

pe
ct

ul
 s

at
is

fa
cþ

ie
i e

ch
ita

bi
le

.

R
ez

u
m

at
u

l
ºi

 a
p

re
ci

e-
ri

le
 a

u
to

ri
lo

r
cu

 p
ri

vi
re

la
 a

u
to

ri
tã

þi
le

 p
o

te
n

þi
al

re
sp

o
n

sa
b

ile
 º

i
co

n
se

-
c

in
þe

le

h
o

tã
râ

ri
i

s
e

re
g

ãs
es

c
la

 p
ag

. 3
09

7
ºi

u
rm

ãt
o

ar
el

e
al

e
cu

le
-

g
er

ii
„H

o
tã

râ
ri

 C
E

D
O

 în
ca

u
ze

le
 î

m
p

o
tr

iv
a

R
o

-
m

â
n

ie
i”

 (
v

o
l.

 V
II

I)
,

în
ca

d
ru

l a
n

al
iz

ei
 h

o
tã

râ
ri

i
p

ro
n

u
n

þa
te

 î
n

 c
a

u
za

S
.C

.
A

ec
tr

a
A

g
ro

ch
e-

m
ic

a
ls

 S
.A

.
º

i
M

u
n

-
te

a
n

u
 î

m
p

o
tr

iv
a

 R
o

-
m

ân
ie

i,
27

 m
ar

ti
e

20
12

3938 Hotãrârile CEDO în cauzele împotriva României - 2013

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

10
.

S
.C

. C
o

m
p

le
x

H
er

þa
18

 iu
ni

e
20

13

-

 -
Im

p
o

rt
 E

xp
o

rt
 S

.R
.L

.
L

IP
O

V
A

 îm
p

o
tr

iv
a

R
o

m
ân

ie
i

11
.

S
in

d
ic

at
u

l P
ãs

to
ru

l
9

iu
lie

 2
01

3

-

-
ce

l b
u

n
 îm

p
o

tr
iv

a
R

o
m

ân
ie

i

12
.

B
ãl

an
 îm

p
o

tr
iv

a
9

iu
lie

 2
01

3

 -

P
u

te
re

a
ex

ec
u

ti
vã

R
o

m
ân

ie
i

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã

13
.

S
tã

n
ci

u
le

sc
u

9
iu

lie
 2

01
3

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã
îm

p
o

tr
iv

a
R

o
m

ân
ie

i

N
e

în
cã

lc
a

re
a

 a
rt

.1
 d

in
 P

ro
to

co
lu

l
1

 l
a

C
on

ve
nþ

ie
, î

nt
ru

câ
t a

ut
or

itã
þil

e
na

þio
na

le
 a

u
m

en
þin

ut
 u

n
ju

st
 e

ch
ili

br
u

în
tr

e
in

te
re

su
l

g
e

n
e

ra
l,

p
e

 d
e

 o
 p

a
rt

e
,

ºi
 r

e
sp

e
ct

a
re

a
dr

ep
tu

lu
i

de
 p

ro
pr

ie
ta

te
 a

l
re

cl
am

an
te

i,
pe

de
 a

ltã
 p

ar
te

.

N
eî

nc
ãl

ca
re

a
ar

t.
11

 d
in

 C
on

ve
nþ

ie
 p

ri
n

re
fu

zu
l

au
to

rit
ãþ

ilo
r

ju
di

ci
ar

e
na

þio
na

le
 d

e
în

re
gi

st
ra

re
 a

 u
nu

i
si

nd
ic

at
 f

or
m

at
 p

re
po

n-
de

ra
nt

 d
in

 p
re

oþ
i o

rt
od

oc
ºi

.

C
au

zã
 r

ep
et

iti
vã

 d
e

tip
 D

rih
a

c.
 R

om
ân

ie
i.

În
cã

lc
ar

ea
 a

rt
. 1

 d
in

 P
ro

to
co

lu
l n

r.
 1

 a
na

liz
at

se
pa

ra
t,

 d
ar

 º
i

co
m

bi
na

t
cu

 a
rt

.
14

 d
in

C
on

ve
nþ

ie
 p

rin
 a

pl
ic

ar
ea

 im
po

zi
tu

lu
i p

e
ve

ni
t

as
up

ra
 u

no
r

pl
ãþ

i
co

m
pe

ns
at

or
ii

pe
nt

ru
tr

ec
er

ea
 î

n
re

ze
rv

ã,
 n

ei
m

po
za

bi
le

 p
ot

riv
it

di
sp

oz
iþi

ilo
r l

eg
al

e
in

te
rn

e
cl

ar
e

ºi
 p

re
vi

zi
bi

le
,

în
 c

o
n

d
iþ

iil
e

 î
n

 c
a

re
 a

lþ
i

m
ili

ta
ri

,
ca

 º
i

re
cl

a
m

a
n

tu
l,

 a
u

 b
e

n
e

fi
ci

a
t

d
e

 a
ce

le
a

ºi
dr

ep
tu

ri
fã

rã
 a

 fi
 s

up
us

e
un

ui
 im

po
zi

t.
În

 c
iu

da
e

fe
ct

e
lo

r
p

a
tr

im
o

n
ia

le
 a

su
p

ra
 s

it
u

a
þi

e
i

co
nt

rib
ua

bi
lil

or
,

co
nt

en
ci

os
ul

 f
is

ca
l i

es
e

di
n

câ
m

pu
l d

re
pt

ur
ilo

r
ºi

 o
bl

ig
aþ

iil
or

 c
u

ca
ra

ct
er

ci
vi

l,
pl

ân
ge

re
a

fii
nd

 i
nc

om
pa

tib
ilã

 r
at

io
ne

m
at

er
ia

e
cu

 d
is

po
zi

þii
le

 a
rt

. 6
 d

in
 C

on
ve

nþ
ie

.

C
au

zã
 r

ep
et

iti
vã

 d
e

tip
 B

ei
an

 c
.

R
om

ân
ie

i
(n

r.
1)

.
În

cã
lc

ar
ea

 a
rt

.6
 p

ar
.1

 d
in

 C
on

ve
nþ

ie
în

 c
ee

a
ce

 p
ri

ve
ºt

e
pr

in
ci

pi
ul

 s
ec

ur
itã

þii
ra

po
rtu

ril
or

 ju
rid

ic
e,

 a
vâ

nd
 în

 v
ed

er
e

pr
ac

tic
a

ne
un

ita
rã

 a
 i

ns
ta

nþ
ei

 s
up

re
m

e
ºi

 a
bs

en
þa

o
ri

cã
ru

i
m

e
ca

n
is

m

d
e

u

n
if

ic
a

re

a
ju

ris
pr

ud
en

þe
i.

2.
40

0
E

U
R

,
pe

nt
ru

 a
co

pe
rir

ea
în

tr
eg

ul
ui

 p
re

ju
di

ci
u

3939Tabelul hotãrârilor din materia civilã

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

14
.

A
n

to
n

et
a

T
u

d
o

r
24

 s
ep

te
m

br
ie

P
u

te
re

a
le

g
is

la
ti

vã
îm

p
o

tr
iv

a
R

o
m

ân
ie

i
20

13
P

u
te

re
a

ex
ec

u
ti

vã
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

15
.

P
au

li
îm

p
o

tr
iv

a
8

oc
to

m
br

ie
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

R
o

m
ân

ie
i

20
13

16
.

S
.C

. I
M

H
 S

u
ce

av
a

29
 o

ct
om

br
ie

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã
S

.R
.L

. î
m

p
o

tr
iv

a
20

13
 P

u
te

re
a

ex
ec

u
ti

vã
R

o
m

ân
ie

i

17
.

B
ra

n
iº

te
 îm

p
o

tr
iv

a
5

no
ie

m
br

ie
P

u
te

re
a

le
g

is
la

ti
vã

R
o

m
ân

ie
i

20
13

18
.

P
ar

o
h

ia
 G

re
co

-
19

 n
oi

em
br

ie
P

u
te

re
a

ex
ec

u
ti

vã
C

at
o

lic
ã

B
o

g
d

an
20

13
V

o
d

ã
îm

p
o

tr
iv

a
R

o
m

ân
ie

i

În
cã

lc
ar

ea
 a

rt
. 8

 d
in

 C
on

ve
nþ

ie
 în

tr
uc

ât
 s

ta
tu

l
nu

 a
 r

es
pe

ct
at

 o
bl

ig
aþ

ia
 p

oz
iti

vã
 d

e
a

pu
ne

la
 d

is
p

o
zi

þi
a

 r
e

cl
a

m
a

n
te

i
o

 p
ro

ce
d

u
rã

ef
ic

ie
nt

ã
ºi

 a
cc

es
ib

ilã
 c

ar
e

sã
 î

i
pe

rm
itã

ac
ce

su
l,

în
tr

-u
n

te
rm

en
 r

ez
on

ab
il,

 l
a

to
at

e
in

fo
rm

aþ
iil

e
st

râ
ns

e
de

sp
re

 ta
tã

l s
ãu

 d
e

fo
st

a
S

e
cu

ri
ta

te
,

d
a

te
 a

fla
te

 î
n

cã
 î

n
 p

o
se

si
a

au
to

rit
ãþ

ilo
r

pu
bl

ic
e.

În
cã

lc
ar

ea
 a

rt
. 6

 d
in

 C
on

ve
nþ

ie
 s

ub
 a

sp
ec

tu
l

te
rm

en
ul

ui
 re

zo
na

bi
l d

e
so

lu
þio

na
re

 a
 c

au
ze

i.
3.

60
0

E
U

R
, c

u
tit

lu
 d

e
da

un
e

m
or

al
e;

 6
.8

00
E

U
R

, c
u

tit
lu

 d
e

ch
el

tu
ie

li

În
cã

lc
ar

ea
 a

rt
.

6
al

in
.

1
di

n
C

on
ve

nþ
ie

,
su

b
as

pe
ct

ul
 d

re
pt

ul
ui

 la
 u

n
pr

oc
es

 e
ch

ita
bi

l,
ca

ur
m

ar
e

a
re

ev
al

uã
ri

i
un

or
 m

ijl
oa

ce
lo

r
de

pr
ob

ã
cu

 p
riv

ire
 la

 c
ar

e
al

te
 in

st
an

þe
 a

u
st

ab
ili

t
cu

 t
itl

u
ire

vo
ca

bi
l

cã
 n

u
pu

te
au

 f
i

fo
lo

si
te

îm
po

tr
iv

a
re

cl
am

an
te

i.
N

eî
nc

ãl
ca

re
a

ar
t.

1
di

n
P

ro
to

co
lu

l n
r.

1
la

 C
on

ve
nþ

ie
 s

ub
 a

sp
ec

tu
l

in
ge

rin
þe

i î
n

dr
ep

tu
l l

a
re

sp
ec

ta
re

a
bu

nu
ril

or
.

In
ad

m
is

ib
ili

ta
te

a
ca

pã
tu

lu
i p

riv
in

d
în

cã
lc

ar
ea

ar
t.

4
di

n
P

ro
to

co
lu

l n
r.

 7
 la

 C
on

ve
nþ

ie
 f

iin
d

in
co

m
pa

tib
il

ra
tio

ne
 m

at
er

ia
e

cu
 d

is
po

zi
þii

le
C

on
ve

nþ
ie

i.

În
cã

lc
ar

ea
 a

rt
. 1

 d
in

 P
ro

to
co

lu
l n

r.
 1

 a
di

þio
na

l
la

 C
on

ve
nþ

ie
,

pr
in

 i
ns

tit
ui

re
a

un
ui

 d
re

pt
au

to
m

at
 d

e
fo

lo
si

nþ
ã

gr
at

ui
tã

 a
 t

er
en

ul
ui

re
st

itu
it

re
cl

am
an

tu
lu

i î
n

te
m

ei
ul

 L
eg

ii
nr

. 1
8/

19
91

 î
n

fa
vo

ar
ea

 s
oc

ie
tã

þil
or

 c
oo

pe
ra

tiv
e

ca
re

 d
eþ

in
ea

u
co

ns
tr

uc
þii

 p
e

te
re

nu
l î

n
ca

uz
ã.

În
cã

lc
ar

ea
 a

rt
.

6
pa

r.
 1

 d
in

 C
on

ve
nþ

ie
 p

rin
fa

pt
ul

 c
ã

au
to

rit
ãþ

ile
 n

aþ
io

na
le

 n
u

au
 a

cþ
io

na
t

d
ili

g
e

n
t

ºi
 î

n
 t

im
p

 u
til

 p
e

n
tr

u
 a

 a
si

g
u

ra
re

cl
am

an
te

i p
un

er
ea

 în
 e

xe
cu

ta
re

 a
 h

ot
ãr

âr
ii

ju
de

cã
to

re
ºt

i f
av

or
ab

ile
 a

ce
st

ei
a.

4.
50

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

-

13
.0

00
 E

U
R

,
pe

nt
ru

 a
co

pe
rir

ea
în

tr
eg

ul
ui

 p
re

ju
di

ci
u

pr
od

us

4.
00

0
le

i E
U

R
, c

u
tit

lu
 d

e
da

un
e

m
or

al
e;

 3
00

 E
U

R
,

cu
 t

itl
u

de
ch

el
tu

ie
li

3940 Hotãrârile CEDO în cauzele împotriva României - 2013

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

19
.

Je
n

iþ
a

M
o

ca
n

u
13

 d
ec

em
br

ie

 -

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã
îm

p
o

tr
iv

a
R

o
m

ân
ie

i
20

13
În

cã
lc

ar
ea

 a
rt

.
6

pa
r.

 1
 d

in
 C

on
ve

nþ
ie

 s
ub

as
pe

ct
ul

 n
er

es
pe

ct
ãr

ii
co

m
pu

ne
rii

 in
st

an
þe

i.
N

eî
nc

ãl
ca

re
a

ar
t.

6
pa

r.
 1

 d
in

 C
on

ve
nþ

ie
 s

ub
as

pe
ct

ul
 li

ps
ei

 d
e

im
pa

rþ
ia

lit
at

e
a

in
st

an
þe

i.
N

eî
nc

ãl
ca

re
a

ar
t.

 1
4

di
n

C
on

ve
nþ

ie
 s

ub
as

pe
ct

ul
 d

is
cr

im
in

ãr
ii

pe
 m

ot
iv

 d
e

st
ar

e
so

ci
al

ã
vu

ln
er

ab
ilã

.
N

eî
nc

ãl
ca

re
a

ar
t.

1
di

n
pr

ot
oc

ol
ul

 n
r.

 1
 l

a
C

on
ve

nþ
ie

 r
ef

er
ito

r
la

dr
ep

tu
l l

a
m

oº
te

ni
re

.

3941Tabelul hotãrârilor din materia penalã

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

1.
B

u
cu

r
ºi

 T
o

m
a

8
ia

nu
ar

ie
P

u
te

re
a

ex
ec

u
ti

vã
îm

p
o

tr
iv

a
20

13
P

u
te

re
a

le
g

is
la

ti
vã

R
o

m
ân

ie
i

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã

2.
R

et
u

n
sc

ai
a

8
ia

nu
ar

ie
P

u
te

re
a

le
g

is
la

ti
vã

îm
p

o
tr

iv
a

R
o

m
ân

ie
i

20
13

 P
u

te
re

a
ex

ec
u

ti
vã

3.
C

so
m

a
îm

p
o

tr
iv

a
15

 ia
nu

ar
ie

M
in

is
te

ru
l P

u
b

lic
R

o
m

ân
ie

i
20

13
 P

u
te

re
a

ex
ec

u
ti

vã
P

u
te

re
a

le
g

is
la

ti
vã

re
cl

am
an

tu
lu

i
C

.B
.,

cu
 t

itl
u

de
da

un
e

m
or

al
e,

 2
0.

00
0

E
U

R
 º

i
re

cl
am

an
þil

or
 M

.T
. º

i S
.T

.,
cu

 ti
tlu

de
 d

au
ne

 m
or

al
e,

 7
.8

00
 E

U
R

, º
i

ch
el

tu
ie

li
de

 ju
de

ca
tã

 în
 c

ua
nt

um
de

 7
.9

55
 E

U
R

3.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

6.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

În
cã

lc
ar

ea
 a

rt
.

38
 d

in
 C

on
ve

nþ
ie

,
în

tr
uc

ât
G

uv
er

nu
l n

u
a

pr
ez

en
ta

t t
oa

te
 d

oc
um

en
te

le
so

lic
ita

te
 d

e
C

ur
te

 p
en

tr
u

a
pe

rm
ite

 a
ce

st
ei

a
ex

am
in

ar
ea

 s
er

io
as

ã
ºi

 e
fe

ct
iv

ã
a

ce
re

rii
.

În
cã

lc
ar

ea
 a

rt
.1

0
di

n
C

on
ve

nþ
ie

,
în

tr
uc

ât
at

in
ge

re
a

dr
ep

tu
lu

i d
e

a
co

m
un

ic
a

in
fo

rm
aþ

ii
nu

 e
ra

 „
ne

ce
sa

rã
 î

nt
r-

o
so

ci
et

at
e

de
m

o-
cr

at
ic

ã”
. Î

nc
ãl

ca
re

a
ar

t.6
 d

in
 C

on
ve

nþ
ie

 p
rin

re
fu

zu
l a

ut
or

itã
þil

or
 n

aþ
io

na
le

 d
e

a
ad

m
in

is
tr

a
an

um
ite

 p
ro

be
 p

en
tr

u
a

ve
ri

fic
a

au
te

nt
i-

ci
ta

te
a

ac
te

lo
r

de
 a

ut
or

iz
ar

e
a

in
te

rc
ep

tã
rii

ºi
 ju

st
ifi

ca
re

a
lo

r
le

ga
lã

. Î
nc

ãl
ca

re
a

ar
t.8

 d
in

C
on

ve
nþ

ie
 c

a
ur

m
ar

e
a

ex
is

te
nþ

ei
 ri

sc
ul

ui
 d

e
pã

st
ra

re
 a

 î
nr

eg
is

tr
ãr

ilo
r

co
nv

or
bi

ril
or

 l
or

te
le

fo
ni

ce
.

În
cã

lc
ar

ea
 a

rt
.1

3
co

ro
bo

ra
t

cu
ar

t.8
 d

in
 C

on
ve

nþ
ie

, s
ub

 a
sp

ec
tu

l i
ne

xi
st

en
þe

i
în

 d
re

pt
ul

 in
te

rn
 a

 v
re

un
ui

 te
xt

 d
e

le
ge

 c
ar

e
sã

 p
er

m
itã

 c
on

te
st

ar
ea

 d
eþ

in
er

ii
de

 c
ãt

re
se

rv
ic

iil
e

de
 in

fo
rm

aþ
ii

a
un

or
 d

at
e

re
fe

rit
oa

re
la

 v
ia

þa
 p

riv
at

ã
a

pe
rs

oa
ne

i s
au

 c
on

te
st

ar
ea

ve
rid

ic
itã

þii
 a

ce
st

or
 in

fo
rm

aþ
ii.

În
cã

lc
ar

ea
 a

rt
.3

 d
in

 C
on

ve
nþ

ie
, î

n
pa

rt
ea

 s
a

m
at

er
ia

lã
,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
di

n
in

ci
nt

a
in

st
an

þe
lo

r º
i a

 c
on

di
þii

lo
r d

e
tra

ns
-

po
rt

 a
le

 r
ec

la
m

an
te

i d
e

la
 º

i c
ãt

re
 in

st
an

þe
.

În
cã

lc
ar

ea
 a

rt
.8

 d
in

 C
on

ve
nþ

ie
 p

rin
 fa

pt
ul

 c
ã,

pe
 d

e
o

pa
rt

e,
 p

ac
ie

nt
a

nu
 a

 f
os

t
co

m
pl

et
in

fo
rm

at
ã

cu
 p

riv
ire

 l
a

ris
cu

ril
e

in
te

rv
en

þie
i

m
ed

ic
al

e,
 n

u
s-

a
ob

þin
ut

 c
on

si
m

þã
m

ân
tu

l
sc

ris
 a

l a
ce

st
ei

a,
 s

-a
 o

m
is

 e
fe

ct
ua

re
a

te
st

el
or

pr
e-

op
er

at
iv

e
ob

lig
at

or
ii,

 ia
r,

pe
 d

e
al

tã
 p

ar
te

,
la

 m
om

en
tu

l r
es

pe
ct

iv
, s

ta
tu

l n
u

as
ig

ur
a

un
ca

dr
ul

 l
eg

al
 a

de
cv

at
 p

en
tr

u
re

cl
am

an
tã

 d
e

a
ob

þin
e

un
 re

m
ed

iu
 e

fe
ct

iv
 p

en
tru

 p
re

ju
di

ci
ul

ca
uz

at
.

T
ab

el
u

l h
o

tã
râ

ri
lo

r
d

in
 m

at
er

ia
 p

en
al

ã

3942 Hotãrârile CEDO în cauzele împotriva României - 2013

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

4.
B

o
ro

b
ar

 º
i a

lþ
ii

29
 ia

nu
ar

ie
M

in
is

te
ru

l P
u

b
lic

îm
p

o
tr

iv
a

R
o

m
ân

ie
i

20
13

 P
u

te
re

a
le

g
is

la
ti

vã

5.
C

at
an

ã
îm

p
o

tr
iv

a
29

 ia
nu

ar
ie

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã
R

o
m

ân
ie

i
20

13
P

u
te

re
a

ex
ec

u
ti

vã
P

u
te

re
a

le
g

is
la

ti
vã

6.
B

u
g

an
 îm

p
o

tr
iv

a
12

 f
eb

ru
ar

ie
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

R
o

m
ân

ie
i

20
13

7.
A

u
st

ri
an

u
 îm

p
o

tr
iv

a
12

 f
eb

ru
ar

ie
P

u
te

re
a

ex
ec

u
ti

vã
R

o
m

ân
ie

i
20

13
P

u
te

re
a

le
g

is
la

ti
vã

M
in

is
te

ru
l P

u
b

lic

fie
cã

ru
i r

ec
la

m
an

t s
um

a
de

 2
.4

00
E

U
R

, d
au

ne
 m

or
al

e;
 to

ta
l –

 7
.2

00
E

U
R

, d
au

ne
 m

or
al

e

3.
90

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e
ºi

 1
.0

00
 E

U
R

 c
u

tit
lu

 d
e

ch
el

tu
ie

li.

4.
50

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e,
 1

6
E

U
R

, c
u

tit
lu

 d
e

da
un

e
m

at
er

ia
le

, º
i 2

.0
00

 E
U

R
 c

he
ltu

ie
li

10
.0

00
 E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

În
cã

lc
ar

ea
 a

rt
.6

 p
ar

.1
 d

in
 C

on
ve

nþ
ie

 c
u

pr
iv

ire
 l

a
de

pã
ºi

re
a

te
rm

en
ul

ui
 r

ez
on

ab
il,

av
ân

d
în

 v
ed

er
e

du
ra

ta
 d

e
ap

ro
ap

e
8

an
i a

pr
oc

ed
ur

ii
pe

na
le

,
în

 f
aþ

a
a

tr
ei

 g
ra

de
 d

e
ju

ris
di

cþ
ie

.

În
cã

lc
ar

ea
 a

rt
. 3

 d
in

 C
on

ve
nþ

ie
, s

ub
 a

sp
ec

t
m

at
er

ia
l,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
su

po
rt

at
e

de
 r

ec
la

m
an

t.
 Î

nc
ãl

ca
re

a
ar

t.
5

pa
r.

4
di

n
C

on
ve

nþ
ie

, a
vâ

nd
 în

 v
ed

er
e

cã
 n

u
s-

a
as

ig
ur

at
 p

ar
tic

ip
ar

ea
 p

er
so

an
ei

 a
re

st
at

e
la

 j
u

d
e

ca
re

a
 r

e
cu

rs
u

lu
i

p
ri

vi
n

d
 m

ã
su

ra
pr

iv
at

iv
ã

de
 li

be
rta

te
. N

eî
nc

ãl
ca

re
a

ar
t.

6
pa

r.
2

di
n

C
on

ve
nþ

ie
, s

ub
 a

sp
ec

tu
l p

re
zu

m
þie

i d
e

n
e

vi
n

o
vã

þie
,

p
ri

n
 i

n
fo

rm
a

re
a

 p
u

b
lic

u
lu

i
as

up
ra

 a
nc

he
te

i
pe

na
le

 î
n

cu
rs

.
N

eî
nc

ãl
-

ca
re

a
ar

t.
8

di
n

C
on

ve
nþ

ie
, a

vâ
nd

 în
 v

ed
er

e
si

m
pl

a
af

irm
aþ

ie
 a

 r
ec

la
m

an
tu

lu
i

cã
 a

 f
os

t
fo

to
gr

af
ia

t
ºi

 f
ilm

at
 î

nc
ãt

uº
at

 c
u

ac
or

du
l

au
to

rit
ãþ

ilo
r.

În
cã

lc
ar

ea
 a

rt
.1

0
di

n
C

on
ve

nþ
ie

 a
vâ

nd
 î

n
ve

de
re

 c
ã

in
st

an
þa

 n
aþ

io
na

lã
 –

 în
 li

ps
a

un
or

m
ot

iv
e

pe
rt

in
en

te
 º

i
su

fic
ie

nt
e

–
a

di
sp

us
ob

lig
ar

ea
 r

ec
la

m
an

tu
lu

i
la

 p
la

ta
 d

e
da

un
e

m
or

al
e

pe
nt

ru
 p

re
ju

di
ci

ul
 c

au
za

t u
nu

i d
ire

c-
to

r
de

 s
pi

ta
l p

ub
lic

 p
rin

 a
rt

ic
ol

el
e

pu
bl

ic
at

e
în

 p
re

sa
 lo

ca
lã

În
cã

lc
ar

ea
 a

rt
. 3

 d
in

 C
on

ve
nþ

ie
, î

n
pa

rt
ea

 s
a

m
at

er
ia

lã
,

pr
in

 u
til

iz
ar

ea
 v

io
le

nþ
ei

 a
su

pr
a

de
þin

uþ
ilo

r
de

 c
ãt

re
 o

fiþ
er

ii
de

 p
ol

iþi
e

ca
re

as
ig

ur
au

 p
az

a
în

 p
en

ite
nc

ia
r.

 În
cã

lc
ar

ea
 a

rt
.

3
di

n
C

on
ve

nþ
ie

, î
n

pa
rt

ea
 s

a
de

 p
ro

ce
du

rã
,

p
ri

n
 d

e
ru

la
re

a
 u

n
e

i
a

n
ch

e
te

 l
ip

si
te

 d
e

di
lig

en
þã

,
de

 c
ãt

re
 p

ro
cu

ro
ru

l
m

ili
ta

r,
 º

i
ap

lic
ar

ea
 u

ne
i

sa
nc

þiu
ni

 d
er

iz
or

ii
pe

nt
ru

3943Tabelul hotãrârilor din materia penalã

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

8.
C

io
la

n
 îm

p
o

tr
iv

a
19

 f
eb

ru
ar

ie
P

u
te

re
a

le
g

is
la

ti
vã

R
o

m
ân

ie
i

20
13

 P
u

te
re

a
ex

ec
u

ti
vã

9.
M

an
o

la
ch

i î
m

p
o

tr
iv

a
5

m
ar

tie
 2

01
3

P
u

te
re

a
le

g
is

la
ti

vã
R

o
m

ân
ie

i
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

10
.

G
ea

n
o

p
o

l î
m

p
o

tr
iv

a
5

m
ar

tie
 2

01
3

P
u

te
re

a
le

g
is

la
ti

vã
R

o
m

ân
ie

i
P

u
te

re
a

ex
ec

u
ti

vã

11
.

S
ta

n
a

îm
p

o
tr

iv
a

5
m

ar
tie

 2
01

3
P

u
te

re
a

le
g

is
la

ti
vã

R
o

m
ân

ie
i

P
u

te
re

a
ex

ec
u

ti
vã

12
.

B
le

ju
ºc

ã
îm

p
o

tr
iv

a
19

 m
ar

tie
 2

01
3

P
u

te
re

a
le

g
is

la
ti

vã
R

o
m

ân
ie

i
P

u
te

re
a

ex
ec

u
ti

vã

13
.

A
ca

tr
in

ei
 º

i a
lþ

ii
26

 m
ar

tie
 2

01
3

P
ut

er
ea

 ju
de

cã
to

re
as

cã
îm

p
o

tr
iv

a
R

o
m

ân
ie

i
P

u
te

re
a

le
g

is
la

ti
vã

M
in

is
te

ru
l P

u
b

lic

vi
ol

en
þe

le
 e

xe
rc

ita
te

 d
e

cã
tr

e
ag

en
þii

 s
ta

tu
lu

i.
R

es
pi

ng
er

ea
 c

a
vã

di
t

ne
fo

nd
at

 a
 c

ap
ãt

ul
ui

d
e

 c
e

re
re

 p
ri

vi
n

d
 î

n
cã

lc
a

re
a

 a
rt

.
3

 d
in

C
o

n
ve

n
þi

e
,

p
ri

n
 n

e
a

si
g

u
ra

re
a

 d
e

 c
ã

tr
e

au
to

rit
ãþ

i a
 tr

at
am

en
tu

lu
i m

ed
ic

al
 a

de
cv

at
.

În
cã

lc
ar

ea
 a

rt
. 3

 d
in

 C
on

ve
nþ

ie
, s

ub
 a

sp
ec

t
m

at
er

ia
l,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
su

po
rt

at
e

de
 r

ec
la

m
an

t.

În
cã

lc
a

re
a

 a
rt

.6
 p

a
r.

1
 d

in
 C

o
n

ve
n

þi
e

,
de

oa
re

ce
 in

st
an

þe
le

 d
e

ap
el

 º
i d

e
re

cu
rs

 a
u

d
is

p
u

s
co

n
d

a
m

n
a

re
a

 i
n

cu
lp

a
tu

lu
i

fã
rã

au
di

er
ea

 a
ce

st
ui

a
ºi

 a
 m

ar
to

ril
or

 a
sc

ul
ta

þi
de

pa
rc

he
t º

i d
e

in
st

an
þa

 d
e

fo
nd

.

În
cã

lc
ar

ea
 a

rt
. 3

 d
in

 C
on

ve
nþ

ie
, s

ub
 a

sp
ec

t
m

at
er

ia
l,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
su

po
rt

at
e

de
 r

ec
la

m
an

t
în

 P
en

ite
nc

ia
ru

l
R

ah
ov

a.

În
cã

lc
ar

ea
 a

rt
. 3

 d
in

 C
on

ve
nþ

ie
, s

ub
 a

sp
ec

t
m

at
er

ia
l,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
su

po
rt

at
e

de
 r

ec
la

m
an

t
în

 P
en

ite
nc

ia
ru

l
C

ol
ib

aº
i.

În
cã

lc
ar

ea
 a

rt
.3

 d
in

 C
on

ve
nþ

ie
, î

n
pa

rt
ea

 s
a

m
at

er
ia

lã
,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
la

ca

re

a

fo
st

su

p
u

s
re

cl
a

m
a

n
tu

l
în

P
en

ite
nc

ia
ru

l T
im

iº
oa

ra
.

În
cã

lc
ar

ea
 a

rt
.

2
ºi

 3
 d

in
 C

on
ve

nþ
ie

,
su

b
as

pe
ct

ul
 la

tu
rii

 p
ro

ce
du

ra
le

, d
in

 c
au

za
 li

ps
ei

un
ei

 a
nc

he
te

 e
fic

ie
nt

e
în

 d
os

ar
e

pr
iv

in
d

ev
en

im
en

te
le

 d
in

 d
ec

em
br

ie
 1

98
9.

cu

ti
tl

u
de

 d
au

ne
 m

or
al

e,
 s

um
a

de
 5

.0
00

 E
U

R
,

în
ce

ea
 c

e
pr

iv
eº

te
 în

cã
lc

ar
ea

 a
rt

. 2
 (

fie
cã

ru
ia

di
n

65
 d

e
re

cl
am

an
þi)

, º
i s

um
a

de
 3

.5
00

 E
U

R
,

p
e

n
tr

u
 î

n
cã

lc
a

re
a

 a
rt

.
3

 d
in

 C
o

n
ve

n
þie

(f
ie

cã
ru

ia
 d

in
 7

 r
ec

la
m

an
þi)

5.
40

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e.

3.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e
ºi

 c
he

ltu
ie

li
de

 ju
de

ca
tã

.

3.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

10
.0

00
 E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

6.
60

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

T
ot

al
:

34
9.

50
0

E
U

R
,

cu
 t

itl
u

de
da

un
e

m
or

al
e

3944 Hotãrârile CEDO în cauzele împotriva României - 2013

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

14
.

G
yö

rg
yp

ál
 îm

p
o

tr
iv

a
26

 m
ar

tie
P

u
te

re
a

le
g

is
la

ti
vã

R
o

m
ân

ie
i

20
13

P
u

te
re

a
ex

ec
u

ti
vã

15
.

N
ic

u
le

sc
u

-D
el

la
ke

za
26

 m
ar

tie
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

 îm
p

o
tr

iv
a

R
o

m
ân

ie
i

20
13

16
.

ª
er

ca
ru

 îm
p

o
tr

iv
a

2
ap

ril
ie

 2
01

3
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

R
o

m
ân

ie
i

 P
u

te
re

a
le

g
is

la
ti

vã

17
.

F
lo

ri
n

 M
ac

o
ve

i
2

ap
ril

ie
 2

01
3

M
in

is
te

ru
l P

u
b

lic
îm

p
o

tr
iv

a
R

o
m

ân
ie

i
P

u
te

re
a

ex
ec

u
ti

vã

P
u

te
re

a
le

g
is

la
ti

vã

18
.

F
lu

er
aº

 îm
p

o
tr

iv
a

9
ap

ril
ie

 2
01

3
P

u
te

re
a

le
g

is
la

ti
vã

R
o

m
ân

ie
i

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã

În
cã

lc
ar

ea
 a

rt
. 3

 d
in

 C
on

ve
nþ

ie
, s

ub
 a

sp
ec

t
m

at
er

ia
l,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
su

po
rt

at
e

de
 r

ec
la

m
an

t
în

 P
en

ite
nc

ia
re

le
M

ie
rc

ur
ea

 C
iu

c
ºi

 J
ila

va
. N

ee
pu

iz
ar

ea
 c

ãi
lo

r
d

e
 a

ta
c

in
te

rn
e

 c
u

 p
ri

vi
re

 l
a

 p
re

ti
n

sa
în

cã
lc

ar
e

a
ar

t.6
 p

ar
.3

 li
t.

e
di

n
C

on
ve

nþ
ie

,
an

um
e

ne
as

ig
ur

ar
ea

 u
nu

i i
nt

er
pr

et
 d

e
lim

bã
m

ag
hi

ar
ã

re
cl

am
an

tu
lu

i
în

 c
ur

su
l

ur
m

ãr
iri

i
pe

na
le

 º
i î

n
fa

þa
 p

rim
ei

 in
st

an
þe

.

În
cã

lc
a

re
a

 a
rt

.1
0

 d
in

 C
o

n
ve

n
þi

e
,

p
ri

n
co

n
d

a
m

n
a

re
a

re

cl
a

m
a

n
tu

lu
i

p
e

n
tr

u
in

fr
ac

þiu
ne

a
de

 c
al

om
ni

e
la

 p
ed

ea
ps

a
un

ei
am

en
zi

 p
en

al
e

ºi
 o

bl
ig

ar
ea

 a
ce

st
ui

a
la

 p
la

ta
d

e
 d

a
u

n
e

 m
o

ra
le

.
În

cã
lc

a
re

a
 a

rt
.6

 d
in

C
on

ve
nþ

ie
,

în
tr

uc
ât

 i
ns

ta
nþ

a
de

 r
ec

ur
s

l-a
co

nd
am

na
t

pe
 r

ec
la

m
an

t
fã

rã
 a

-l
au

di
a,

 c
u

to
at

e
cã

 p
rim

a
in

st
an

þã
 d

is
pu

se
se

 a
ch

ita
re

a
ac

es
tu

ia
.

În
cã

lc
ar

ea
 a

rt
. 6

 p
ar

. 1
 d

in
 C

on
ve

nþ
ie

, a
vâ

nd
în

 v
ed

er
e

cã
 p

er
io

ad
a

de
 ti

m
p

în
 c

ar
e

s-
au

ef
ec

tu
at

 p
ro

ce
du

ril
e

pe
na

le
 d

ec
la

nº
at

e
de

re
cl

am
an

tã
,

ap
ro

xi
m

at
iv

 º
as

e
an

i,
es

te
ex

ce
si

vã
 º

i
în

ca
lc

ã
ex

ig
en

þe
le

 t
er

m
en

ul
ui

re
zo

na
bi

l.

În
cã

lc
a

re
a

 a
rt

.6
 p

a
r.

1
 p

ri
vi

n
d

 t
e

rm
e

n
u

l
re

zo
na

bi
l,

av
ân

d
în

 v
ed

er
e

cã
 u

rm
ãr

ire
a

pe
na

lã
 în

ce
pu

tã
 îm

po
tr

iv
a

re
cl

am
an

tu
lu

i s
-a

de
sf

ãº
ur

at
 o

 p
er

io
ad

ã
de

 4
 a

ni
 d

e
zi

le
, t

im
p

în
 c

ar
e

au
 f

os
t

as
cu

lta
þi

4
m

ar
to

ri
ºi

 a
 f

os
t

an
al

iz
at

 u
n

vo
lu

m
 r

ed
us

 d
e

în
sc

ris
ur

i,
fã

rã
ad

m
in

is
tr

ar
ea

 u
no

r
ex

pe
rt

iz
e.

În
cã

lc
ar

ea
 a

rt
.6

 p
ar

.1
 d

in
 C

on
ve

nþ
ie

, d
eo

a-
re

ce
 i

ns
ta

nþ
a

de
 r

ec
ur

s
a

di
sp

us
 c

on
da

m
-

na
re

a
in

cu
lp

at
ul

ui
 f

ãr
ã

au
di

er
ea

 m
ar

to
ril

or
au

di
aþ

i d
e

pa
rc

he
t º

i d
e

in
st

an
þa

 d
e

fo
nd

.

6.
15

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

1.
70

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

at
er

ia
le

, 5
.9

00
 E

U
R

, c
u

tit
lu

 d
e

d
a

u
n

e
 m

o
ra

le
,

ºi
 2

0
0

 E
U

R
ch

el
tu

ie
li

1.
50

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

1.
20

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

3.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e
ºi

 c
he

ltu
ie

li
de

 ju
de

ca
tã

.

3945Tabelul hotãrârilor din materia penalã

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

19
.

B
u

cu
re

ºt
ea

n
u

16
 a

pr
ili

e
20

13
M

in
is

te
ru

l P
u

b
lic

îm
p

o
tr

iv
a

R
o

m
ân

ie
i

20
.

C
ãº

u
n

ea
n

u
16

 a
pr

ili
e

20
13

P
u

te
re

a
le

g
is

la
ti

vã
îm

p
o

tr
iv

a
R

o
m

ân
ie

i
P

u
te

re
a

ex
ec

u
ti

vã
M

in
is

te
ru

l P
u

b
lic

P
ut

er
ea

 ju
de

cã
to

re
as

cã

21
.

L
au

ru
c

îm
p

o
tr

iv
a

23
 a

pr
ili

e
P

u
te

re
a

le
g

is
la

ti
vã

R
o

m
ân

ie
i

20
13

P
u

te
re

a
ex

ec
u

ti
vã

M
in

is
te

ru
l P

u
b

lic
P

ut
er

ea
 ju

de
cã

to
re

as
cã

În
cã

lc
ar

ea
 d

is
po

zi
þii

lo
r

ar
t.3

 d
in

 C
on

ve
nþ

ie
di

n
ca

uz
a

du
ra

te
i

ne
re

zo
na

bi
le

 a
 a

nc
he

te
i

pe
na

le
 d

es
fã

ºu
ra

te
,

fin
al

iz
at

e
cu

 i
nt

er
ve

-
ni

re
a

pr
es

cr
ip

þie
i r

ãs
pu

nd
er

ii
pe

na
le

.

În
cã

lc
ar

ea
 a

rt
.3

 d
in

 C
on

ve
nþ

ie
,

su
b

as
pe

ct
m

at
er

ia
l,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
su

po
rt

at
e

de
 re

cl
am

an
t p

e
pe

rio
ad

a
ar

es
tã

rii
pr

ev
en

tiv
e.

 Î
nc

ãl
ca

re
a

ar
t.8

 d
in

 C
on

ve
nþ

ie
,

su
b

as
pe

ct
ul

 d
re

pt
ul

ui
 la

 v
ia

þã
 p

riv
at

ã,
 p

rin
sc

ur
ge

re
a

în
 p

re
sã

, d
in

 c
ul

pa
 a

ut
or

itã
þil

or
 º

i
m

ai
 î

na
in

te
 d

e
ju

de
ca

re
a

pr
oc

es
ul

ui
 p

en
al

,
a

un
or

 e
xt

ra
se

 d
in

 in
te

rc
ep

tã
ril

e
te

le
fo

ni
ce

ef
ec

tu
at

e
în

tr
-u

n
do

sa
r

pe
na

l,
ce

 p
riv

ea
u

co
nv

or
bi

ri
te

le
fo

ni
ce

 a
le

 re
cl

am
an

tu
lu

i c
u

un
co

in
cu

lp
at

.

În
cã

lc
ar

ea
 a

rt
.

3
di

n
C

on
ve

nþ
ie

,
în

 p
ar

te
a

sa
 m

a
te

ri
a

lã
,

d
in

 c
a

u
za

 c
o

n
d

iþ
iil

o
r

d
e

de
te

nþ
ie

 la
 c

ar
e

a
fo

st
 s

up
us

 r
ec

la
m

an
tu

l î
n

P
en

ite
nc

ia
ru

l B
ac

ãu
.

În
cã

lc
ar

ea
 a

rt
.

5
pa

r.
1

lit
.

c
di

n
C

on
ve

nþ
ie

,
de

oa
re

ce
 a

re
st

ar
ea

pr
ev

en
tiv

ã
a

fo
st

 d
is

pu
sã

 p
rin

tr
-o

 o
rd

on
an

þã
a

pr
oc

ur
or

ul
ui

,
ca

re
 n

u
co

nþ
in

ea
 m

ot
iv

el
e

co
nc

re
te

 c
ar

e
sã

 ju
st

ifi
ce

 o
 m

ãs
ur

ã
pr

iv
at

iv
ã

de
 l

ib
er

ta
te

.
În

cã
lc

ar
ea

 a
rt

.
5

pa
r.

 3
 d

in
C

on
ve

nþ
ie

,
de

oa
re

ce
 r

ec
la

m
an

tu
l

a
fo

st
ar

es
ta

t t
im

p
de

 1
4

zi
le

, î
na

in
te

 d
e

a
fi

ad
us

în
 f

aþ
a

un
ui

 ju
de

cã
to

r
sa

u
a

al
tu

i m
ag

is
tr

at
ca

re
 î

n
d

e
p

lin
e

ºt
e

 c
e

ri
n

þe
le

 C
o

n
ve

n
þie

i.
În

cã
lc

ar
ea

 a
rt

.
5

pa
r.

 4
 d

in
 C

on
ve

nþ
ie

,
în

tr
uc

ât
 c

on
te

st
aþ

ia
 r

ec
la

m
an

tu
lu

i î
m

po
tr

iv
a

m
ãs

ur
ii

ar
es

tã
rii

 p
re

ve
nt

iv
e,

 î
nr

eg
is

tr
at

ã
la

se
di

ul
 p

ar
ch

et
ul

ui
, a

 fo
st

 în
ai

nt
at

ã
in

st
an

þe
i

de
 ju

de
ca

tã
 d

up
ã

21
 d

e
zi

le
 º

i s
ol

uþ
io

na
tã

du
pã

 a
lte

 2
 z

ile
,

cu
 î

nc
ãl

ca
re

a
te

rm
en

el
or

pr
ev

ãz
ut

e
de

 le
gi

sl
aþ

ia
 in

te
rn

ã.

7.
50

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e
ºi

 1
.5

00
 E

U
R

, c
he

ltu
ie

li

4.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

7.
50

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

o
ra

l;
 5

0
0

 E
U

R
,

cu
 t

it
lu

 d
e

ch
el

tu
ie

li

3946 Hotãrârile CEDO în cauzele împotriva României - 2013

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

22
.

Io
n

 C
io

b
an

u
30

 a
pr

ili
e

P
u

te
re

a
le

g
is

la
ti

vã
îm

p
o

tr
iv

a
R

o
m

ân
ie

i
20

13
P

u
te

re
a

ex
ec

u
ti

vã

23
.

Iu
lia

n
 P

o
p

es
cu

4
iu

ni
e

20
13

-
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

îm
p

o
tr

iv
a

R
o

m
ân

ie
i

24
.

S
te

lia
n

 R
o

ºc
a

4
iu

ni
e

20
13

M
in

is
te

ru
l P

u
b

lic
îm

p
o

tr
iv

a
R

o
m

ân
ie

i
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

25
.

H
an

u
 îm

p
o

tr
iv

a
4

iu
ni

e
20

13
P

u
te

re
a

le
g

is
la

ti
vã

R
o

m
ân

ie
i

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã

26
.

M
ar

in
 V

as
ile

sc
u

11
 iu

ni
e

20
13

P
u

te
re

a
ex

ec
u

ti
vã

îm
p

o
tr

iv
a

R
o

m
ân

ie
i

 P
u

te
re

a
le

g
is

la
ti

vã

4.
80

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

15
.6

00
 E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e
ºi

 1
.5

00
 E

U
R

 c
os

tu
ri

ºi
ch

el
tu

ie
li

3.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

3.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e,
 º

i 8
00

 E
U

R
 c

he
ltu

ie
li

În
cã

lc
ar

ea
 a

rt
.3

 d
in

 C
on

ve
nþ

ie
,

în
 c

ee
a

ce
pr

iv
eº

te
 a

bs
en

þa
 t

ra
ta

m
en

tu
lu

i
m

ed
ic

al
pe

nt
ru

 d
ia

be
t

ºi
 c

on
di

þii
le

 d
e

de
te

nþ
ie

 d
in

P
en

ite
nc

ia
ru

l C
ol

ib
aº

i.

În
cã

lc
ar

ea
 a

rt.
 3

4
te

za
 a

 d
ou

a
di

n
C

on
ve

nþ
ie

,
su

b
as

pe
ct

 p
ro

ce
du

ra
l,

în
 s

en
su

l c
ã

in
st

an
þa

a
re

fu
za

t c
om

un
ic

ar
ea

 d
e

co
pi

i d
up

ã
an

um
ite

ac
te

 d
in

 d
os

ar
ul

 p
en

al
,

ne
ce

sa
re

 r
ec

la
-

m
an

tu
lu

i
pe

nt
ru

 s
es

iz
ar

ea
 C

ur
þii

.
N

eî
nc

ãl
-

ca
re

a
ar

t.
6

pa
r.

 1
 d

in
 C

on
ve

nþ
ie

 s
ub

 a
sp

ec
-

tu
l c

ar
ac

te
ru

lu
i n

ee
ch

ita
bi

l a
l p

ro
ce

du
rii

.

În
cã

lc
ar

ea
 a

rt.
5

pa
r.1

 d
in

 C
on

ve
nþ

ie
, î

nt
ru

câ
t

re
cl

am
an

tu
l a

 fo
st

 p
riv

at
 d

e
lib

er
ta

te
 în

 m
od

ile
g

a
l

în
 d

a
te

le
 d

e
 2

9
 n

o
ie

m
b

ri
e

 º
i

6
de

ce
m

br
ie

 2
00

1.
 În

cã
lc

ar
ea

 a
rt

. 5
 p

ar
. 5

 d
in

C
o

n
ve

n
þie

,
d

e
o

a
re

ce
 r

e
cl

a
m

a
n

tu
l

n
u

 a
be

ne
fic

ia
t l

a
ni

ve
l i

nt
er

n
de

 u
n

dr
ep

t e
fe

ct
iv

la
 d

es
pã

gu
bi

re
 p

en
tr

u
de

te
nþ

ia
 s

a
ile

ga
lã

.
În

cã
lc

ar
ea

 a
rt

.1
3

co
ro

bo
ra

t
cu

 a
rt

.8
 d

in
C

on
ve

nþ
ie

,
av

ân
d

în
 v

ed
er

e
cã

 a
ut

or
itã

þil
e

na
þio

na
le

 n
u

au
 e

xa
m

in
at

 e
fe

ct
iv

 te
m

ei
ni

ci
a

pl
ân

ge
rii

 r
ec

la
m

an
tu

lu
i

în
 c

on
fo

rm
ita

te
 c

u
a

rt
.8

.
N

e
în

cã
lc

a
re

a
 a

rt
.

6
 p

a
r.

 1
 d

in
C

on
ve

nþ
ie

,
pr

iv
in

d
im

pa
rþ

ia
lit

at
ea

 i
ns

ta
nþ

ei
de

 ju
de

ca
tã

.

În
cã

lc
ar

ea
 a

rt
.6

 p
ar

.1
 d

in
 C

on
ve

nþ
ie

, a
vâ

nd
în

 v
ed

er
e

cã
 r

ec
la

m
an

tu
l a

 fo
st

 c
on

da
m

na
t

pe
nt

ru
 p

rim
a

da
tã

 î
n

re
cu

rs
,

fã
rã

 s
ã

fi
fo

st
au

di
at

 º
i f

ãr
ã

ca
 in

st
an

þe
le

, î
n

cã
ile

 d
e

at
ac

sã
 îi

 fi
 p

er
m

is
 s

ã
ad

uc
ã

pr
ob

e
în

 a
pã

ra
re

.

În
cã

lc
ar

ea
 a

rt
.3

 d
in

 C
on

ve
nþ

ie
,

su
b

as
pe

ct
m

at
er

ia
l,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
su

po
rt

at
e

de
 r

ec
la

m
an

t
pe

 d
ur

at
a

ar
es

tã
rii

în
 v

ed
er

ea
 p

re
dã

rii
 î

n
ba

za
 u

nu
i

m
an

da
t

eu
ro

pe
an

 d
e

ar
es

ta
re

.

3947Tabelul hotãrârilor din materia penalã

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

27
.

P
le

ºc
a

îm
p

o
tr

iv
a

18
 iu

ni
e

20
13

 -
M

in
is

te
ru

l P
u

b
lic

R
o

m
ân

ie
i

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã

28
.

C
o

n
st

an
ti

n
 T

u
d

o
r

18
 iu

ni
e

20
13

P
u

te
re

a
le

g
is

la
ti

vã
îm

p
o

tr
iv

a
R

o
m

ân
ie

i
 P

u
te

re
a

ex
ec

u
ti

vã

29
.

S
er

en
y

îm
p

o
tr

iv
a

18
 iu

ni
e

20
13

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã
R

o
m

ân
ie

i
M

in
is

te
ru

l P
u

b
lic

 P
u

te
re

a
le

g
is

la
ti

vã

30
.

G
h

eo
rg

h
e

C
o

b
za

ru
25

 iu
ni

e
20

13
P

u
te

re
a

ex
ec

u
ti

vã
 îm

p
o

tr
iv

a
R

o
m

ân
ie

i
P

u
te

re
a

le
g

is
la

ti
vã

 M
in

is
te

ru
l P

u
b

lic

31
.

V
al

en
ti

n
o

 A
ca

tr
in

ei
25

 iu
ni

e
20

13
P

u
te

re
a

le
g

is
la

ti
vã

îm
p

o
tr

iv
a

R
o

m
ân

ie
i

În
cã

lc
ar

ea
 a

rt
.2

 d
in

 C
on

ve
nþ

ie
, s

ub
 a

sp
ec

tu
l

ob
lig

aþ
ie

i
po

zi
tiv

e
de

 a
 e

fe
ct

ua
 o

 a
nc

he
tã

ef
ec

tiv
ã

ap
tã

 s
ã

cl
ar

ifi
ce

 c
ir

cu
m

st
an

þe
le

ne
cl

ar
e

al
e

de
ce

su
lu

i f
iic

ei
 r

ec
la

m
an

tu
lu

i.

În
cã

lc
ar

ea
 a

rt
. 3

 d
in

 C
on

ve
nþ

ie
 în

 p
ar

te
a

sa
m

at
er

ia
lã

,
di

n
ca

uz
a

co
nd

iþi
ilo

r
de

 d
et

en
þie

su
po

rt
at

e
de

 r
ec

la
m

an
t

în
 P

en
ite

nc
ia

ru
l

Ji
la

va
.

R
es

pi
ng

er
ea

 c
a

vã
di

t
ne

fo
nd

at
 a

ca
pã

tu
lu

i d
e

ce
re

re
 p

riv
in

d
în

cã
lc

ar
ea

 a
rt

. 3
di

n
C

on
ve

nþ
ie

 p
rin

 n
ea

si
gu

ra
re

a
de

 c
ãt

re
au

to
rit

ãþ
i a

 tr
at

am
en

tu
lu

i m
ed

ic
al

 a
de

cv
at

.

În
cã

lc
ar

ea
 a

rt
.6

 p
ar

.1
 d

in
 C

on
ve

nþ
ie

,
di

n
ca

uz
a

du
ra

te
i e

xc
es

iv
e

a
pr

oc
ed

ur
ilo

r p
en

al
e

an
ga

ja
te

 î
m

po
tr

iv
a

re
cl

am
an

tu
lu

i c
ar

e
s-

au
în

tin
s

pe
 o

 p
er

io
ad

ã
de

 a
pr

ox
im

at
iv

 7
 a

ni
 º

i
2

 l
u

n
i

p
e

 p
a

rc
u

rs
u

l
a

 d
o

u
ã

 g
ra

d
e

 d
e

ju
ris

di
cþ

ie
.

În
cã

lc
ar

ea
 a

rt
.2

 d
in

 C
on

ve
nþ

ie
, î

n
pa

rt
ea

 s
a

m
at

er
ia

lã
 î

nt
ru

câ
t

nu
 s

-a
 d

ov
ed

it
cã

 f
or

þa
po

te
nþ

ia
l

le
ta

lã
 u

til
iz

at
ã

îm
po

tr
iv

a
fiu

lu
i

re
cl

am
an

tu
lu

i a
 fo

st
 „a

bs
ol

ut
 n

ec
es

ar
ã”

, s
tri

ct
„p

ro
po

rþ
io

na
lã

”
ºi

 c
ã

a
ur

m
ãr

it
un

ul
 d

in
sc

o
p

u
ri

le
 p

re
vã

zu
te

 d
e

 a
rt

.2
 p

a
r.

2
 d

in
C

on
ve

nþ
ie

.
În

cã
lc

ar
ea

 a
rt

.2
 d

in
 C

on
ve

nþ
ie

,
su

b
as

pe
ct

 p
ro

ce
du

ra
l,

în
 c

ee
a

ce
 p

riv
eº

te
ob

lig
aþ

ia
 s

ta
tu

lu
i

de
 a

 e
fe

ct
ua

 o
 a

nc
he

tã
ef

ec
tiv

ã
pe

nt
ru

 l
ãm

ur
ire

a
îm

pr
ej

ur
ãr

ilo
r

în
ca

re
 s

-a
 p

ro
du

s
de

ce
su

l f
iu

lu
i r

ec
la

m
an

tu
lu

i.

În
cã

lc
ar

ea
 a

rt
.8

 d
in

 C
on

ve
nþ

ie
,

în
tr

uc
ât

in
ge

rin
þa

 în
 v

ia
þa

 p
riv

at
ã

a
re

cl
am

an
tu

lu
i n

u
a

fo
st

 p
re

vã
zu

tã
 d

e
le

ge
; î

n
pl

us
 n

u
au

 fo
st

re
sp

ec
ta

te
 c

on
di

þii
le

 p
re

vã
zu

te
 d

e
le

ge
a

na
þio

na
lã

 p
en

tr
u

au
to

ri
za

re
a

as
cu

ltã
ri

lo
r

te
le

fo
ni

ce
 d

e
cã

tr
e

se
rv

ic
iil

e
sp

ec
ia

le
 º

i,
în

ac
es

t
ca

z,
 n

u
au

 e
xi

st
at

 î
n

le
ge

 s
uf

ic
ie

nt
e

ga
ra

nþ
ii

pe
nt

ru
 c

a
au

to
rit

ãþ
ile

 s
ã

nu
 p

oa
tã

 s
ã

3.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

1.
80

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e
ºi

 3
.0

00
 E

U
R

, c
u

tit
lu

 d
e

ch
el

tu
ie

li.

30
.0

00
 E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

4.
50

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

3948 Hotãrârile CEDO în cauzele împotriva României - 2013

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

32
.

S
ch

u
lle

r
îm

p
o

tr
iv

a
25

 iu
ni

e
20

13
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

R
o

m
ân

ie
i

P
u

te
re

a
le

g
is

la
ti

vã

33
.

A
so

ci
aþ

ia
 P

ãg
ub

iþi
lo

r
25

 iu
ni

e
20

13
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

d
in

 S
is

te
m

u
l S

.C
.

M
in

is
te

ru
l P

u
b

lic
R

o
m

p
et

ro
l S

.A
. º

i
 P

u
te

re
a

le
g

is
la

ti
vã

S
.C

. G
eo

m
in

 S
.A

.
îm

p
o

tr
iv

a
R

o
m

ân
ie

i

ia
 m

ãs
ur

i
ar

bi
tr

ar
e

ca
re

 s
ã

ad
uc

ã
at

in
ge

re
dr

ep
tu

lu
i

la
 r

es
pe

ct
ar

ea
 v

ie
þii

 p
riv

at
e.

 N
e-

în
cã

lc
ar

ea
 a

rt
.

6
pa

r.
 1

 º
i

3
lit

.
d

di
n

C
on

-
ve

nþ
ie

,
co

ns
ta

tâ
nd

u-
se

 c
ã

pr
in

 u
til

iz
ar

ea
 î

n
pr

oc
es

 a
 t

ra
ns

cr
ie

ri
i

co
nv

or
bi

ri
lo

r
in

te
r-

ce
pt

at
e

ºi
 î

nr
eg

is
tr

at
e

nu
 a

 f
os

t
în

cã
lc

at
dr

ep
tu

l l
a

ap
ãr

ar
e

al
 r

ec
la

m
an

tu
lu

i;
de

 a
se

-
m

en
ea

,
de

ºi
 r

ec
la

m
an

tu
l a

 f
os

t
co

nd
am

na
t

la
 f

on
d

du
pã

 s
ch

im
ba

re
a

în
ca

dr
ãr

ii
ju

rid
ic

e
a

in
fr

ac
þiu

ni
lo

r
fã

rã
 a

 p
un

e
în

 d
is

cu
þie

 n
ou

a
în

ca
dr

ar
e,

 C
ur

te
a

a
re

m
ar

ca
t c

ã
ac

es
te

 c
rit

ic
i

vi
zâ

nd
 le

ga
lit

at
ea

 s
en

tin
þe

i a
u

fo
st

 e
xa

m
in

at
e

am
pl

u
de

 in
st

an
þa

 d
e

re
cu

rs
.

În
cã

lc
ar

ea
 a

rt
.

6
pa

r.
 1

 d
in

 C
on

ve
nþ

ie
,

di
n

ca
uz

a
du

ra
te

i
ne

re
zo

na
bi

le
 a

 p
ro

ce
du

ri
i

pe
na

le
. N

eî
nc

ãl
ca

re
a

ar
t.

6
pa

r.
 1

, a
rt

. 7
, a

rt
.

8
di

n
C

on
ve

nþ
ie

 º
i a

rt
. 2

 d
in

 P
ro

to
co

lu
l n

r.
 4

,
re

sp
ec

tiv
 a

rt
. 1

 d
in

 P
ro

to
co

lu
l n

r.
 1

.

R
es

pi
ng

er
ea

 c
a

in
co

m
pa

tib
ilã

 r
at

io
ne

 p
er

-
so

na
e

a
pl

ân
ge

rii
 a

so
ci

aþ
ie

i r
ec

la
m

an
te

, c
ar

e
nu

 a
 fo

st
 n

ic
io

da
tã

 r
ec

un
os

cu
tã

 c
a

tit
ul

ar
 a

l
cr

ea
nþ

el
or

 li
tig

io
as

e,
 rã

m
as

e
în

 p
ro

pr
ie

ta
te

a
m

e
m

b
ri

lo
r

sã
i.

 R
e

sp
in

g
e

re
a

 p
lâ

n
g

e
ri

i
pe

rs
oa

ne
lo

r f
iz

ic
e

în
 te

m
ei

ul
 a

rt
. 3

5
pa

r.
 1

 º
i

4
di

n
C

on
ve

nþ
ie

,
în

tr
uc

ât
 n

u
au

 e
pu

iz
at

 î
n

m
od

 v
al

ab
il

cã
ile

 d
e

at
ac

 in
te

rn
e,

 c
u

ex
ce

pþ
ia

lu
i I

.G
.,

ca
re

 n
u

a
ac

þio
na

t î
ns

ã
în

 fa
þa

 in
st

an
-

þe
lo

r
na

þio
na

le
 º

i î
n

ca
lit

at
e

de
 r

ep
re

ze
nt

an
t

al
 c

el
or

la
lþi

 r
ec

la
m

an
þi.

 În
cã

lc
ar

ea
 a

rt
. 6

 d
in

C
on

ve
nþ

ie
,

su
b

as
pe

ct
ul

 t
er

m
en

ul
ui

 r
ez

o-
na

bi
l d

e
so

lu
þio

na
re

 a
 c

au
ze

i,
în

 c
on

di
þii

le
 în

ca
re

 p
ro

ce
du

ra
 p

en
al

ã
în

 c
ad

ru
l

cã
re

ia
re

cl
am

an
tu

l I
.G

.
s-

a
co

ns
tit

ui
t

pa
rt

e
ci

vi
lã

 a
du

ra
t a

pr
ox

im
at

iv
 8

 a
ni

, p
e

pa
rc

ur
su

l a
 d

ou
ã

gr
ad

e
de

 j
ur

is
di

cþ
ie

,
ºi

 s
-a

 f
in

al
iz

at
 p

ri
n

pr
es

cr
ip

þia
 r

ãs
pu

nd
er

ii
pe

na
le

.

1.
20

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

2.
25

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e;
 5

0
E

U
R

 p
en

tr
u

ch
el

tu
-

ie
lil

e
de

 ju
de

ca
tã

3949Tabelul hotãrârilor din materia penalã

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

34
.

N
ic

u
le

sc
u

 î
m

p
o

tr
iv

a
25

 iu
ni

e
20

13
P

u
te

re
a

le
g

is
la

ti
vã

R
o

m
ân

ie
i

 P
u

te
re

a
ex

ec
u

ti
vã

35
.

S
ic

ã
îm

p
o

tr
iv

a
9

iu
lie

 2
01

3
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

R
o

m
ân

ie
i

36
.

C
io

b
an

u
 îm

p
o

tr
iv

a
9

iu
lie

 2
01

3
P

u
te

re
a

le
g

is
la

ti
vã

R
o

m
ân

ie
i º

i I
ta

lie
i

P
u

te
re

a
ex

ec
u

ti
vã

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã

37
.

B
o

b
eº

 îm
p

o
tr

iv
a

9
iu

lie
 2

01
3

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã
R

o
m

ân
ie

i

9.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e;
 2

.0
00

 E
U

R
, c

he
ltu

ie
li

de
ju

de
ca

tã

2.
50

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

12
.0

00
 E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

2.
50

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

În
cã

lc
ar

ea
 a

rt
.3

 d
in

 C
on

ve
nþ

ie
,

su
b

as
pe

ct
m

at
er

ia
l,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
su

po
rta

te
 d

e
re

cl
am

an
tã

. Î
nc

ãl
ca

re
a

ar
t.8

 d
in

C
on

ve
nþ

ie
,

su
b

as
pe

ct
ul

 d
re

pt
ul

ui
 l

a
vi

aþ
ã

pr
iv

at
ã,

 d
eo

ar
ec

e
si

st
em

ul
 d

e
in

te
rc

ep
ta

re
a

co
nv

or
bi

ril
or

 t
el

ef
on

ic
e,

 î
n

ba
za

 l
eg

ii
de

si
gu

ra
nþ

ã
na

þio
na

lã
, n

u
of

er
ã

ga
ra

nþ
ii

ad
ec

-
va

te
. N

eî
nc

ãl
ca

re
a

ar
t.8

 d
in

 C
on

ve
nþ

ie
 p

rin
m

on
ito

ri
za

re
a

co
nv

or
bi

ri
lo

r
te

le
fo

ni
ce

 p
e

du
ra

ta
 d

et
en

þie
i î

n
pe

ni
te

nc
ia

r.
 N

eî
nc

ãl
ca

re
a

ar
t.6

 p
ar

.1
 º

i 3
 li

t.
a)

, b
)

ºi
 d

)
di

n
C

on
ve

nþ
ie

pr
iv

in
d

dr
ep

tu
l l

a
ap

ãr
ar

e
al

 r
ec

la
m

an
te

i l
a

m
om

en
tu

l p
rim

el
or

 d
ec

la
ra

þii
 fu

rn
iz

at
e

ºi
 p

rin
ut

ili
za

re
a

în
 c

ad
ru

l p
ro

ba
to

riu
lu

i a
 in

te
rc

ep
-

tã
ril

or
 te

le
fo

ni
ce

 º
i a

 d
ec

la
ra

þii
lo

r
sa

le
 fu

rn
i-

za
te

 in
iþi

al
 p

rin
 c

ar
e

re
cu

no
ºt

ea
 s

ãv
âr

ºi
re

a
fa

pt
el

or
.

În
cã

lc
ar

ea
 a

rt
.

6
pa

r.
3

lit
.

d
di

n
C

on
ve

nþ
ie

,
în

tr
uc

ât
 a

ut
or

itã
þil

e
nu

 a
u

de
pu

s
di

lig
en

þe
pe

nt
ru

 a
 a

dm
in

is
tr

a
al

te
 m

ijl
oa

ce
 d

e
pr

ob
ã

su
sc

ep
tib

ile
 s

ã
aj

ut
e

în
 s

ta
bi

lir
ea

 c
re

di
bi

lit
ãþ

ii
de

cl
ar

aþ
iil

or
 m

ar
to

re
i a

cu
zã

rii
 c

ar
e

nu
 a

 fo
st

au
di

at
ã

ne
m

ijl
oc

it
de

 in
st

an
þã

.

În
cã

lc
ar

ea
 a

rt
. 3

 d
in

 C
on

ve
nþ

ie
, s

ub
 a

sp
ec

t
m

at
er

ia
l,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
su

po
rt

at
e

de
 r

ec
la

m
an

t
pe

 d
ur

at
a

de
te

nþ
ie

i
în

 P
en

ite
nc

ia
ru

l G
al

aþ
i.

În
cã

lc
ar

ea
 a

rt
. 5

 p
ar

.
1

di
n

C
on

ve
nþ

ie
 p

rin
 li

ps
a

de
 p

re
vi

zi
bi

lit
at

e
a

 l
e

g
ii

n
a

þi
o

n
a

le
 î

n
 c

e
e

a
 c

e
 p

ri
ve

ºt
e

de
du

ce
re

a
ar

es
tu

lu
i l

a
do

m
ic

ili
u

di
n

du
ra

ta
pe

de
ps

ei
 c

u
în

ch
is

oa
re

a
ºi

 p
ri

n
pr

ac
tic

a
ne

un
ita

rã
 a

 in
st

an
þe

lo
r

în
 a

ce
st

 s
en

s.

În
cã

lc
ar

ea
 a

rt
.6

 p
ar

.1
 c

or
ob

or
at

 c
u

ar
t.

6
pa

r.
3

lit
. d

 d
in

 C
on

ve
nþ

ie
 în

tr
uc

ât
 in

st
an

þe
le

3950 Hotãrârile CEDO în cauzele împotriva României - 2013

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

38
.

H
am

va
s

îm
p

o
tr

iv
a

9
iu

lie
 2

01
3

 -
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

R
o

m
ân

ie
i

39
.

S
to

le
ri

u
 îm

p
o

tr
iv

a
16

 iu
lie

 2
01

3
P

u
te

re
a

le
g

is
la

ti
vã

R
o

m
ân

ie
i

 P
u

te
re

a
ex

ec
u

ti
vã

40
.

B
ãl

te
an

u
 îm

p
o

tr
iv

a
16

 iu
lie

 2
01

3
P

u
te

re
a

le
g

is
la

ti
vã

R
o

m
ân

ie
i

C
u

rt
ea

 C
o

n
st

it
u

þi
o

n
al

ã
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

na
þio

na
le

 n
u

au
 o

fe
rit

 r
ec

la
m

an
te

i
ga

ra
nþ

ii
ca

re
 s

ã
co

nt
ra

ba
la

ns
ez

e
di

fic
ul

tã
þil

e
cr

ea
te

pr
in

 în
cu

vi
in

þa
re

a
de

cl
ar

aþ
ie

i m
ar

to
ru

lu
i a

b-
se

nt
 în

 º
ed

in
þã

 p
ub

lic
ã

ºi
 c

ãr
ui

a
re

cl
am

an
ta

nu
 a

 p
ut

ut
 s

ã
îi

ad
re

se
ze

 în
tr

eb
ãr

i.

În
cã

lc
a

re
a

 a
rt

.5
 p

a
r.

3
 d

in
 C

o
n

ve
n

þi
e

,
de

oa
re

ce
 i

ns
ta

nþ
el

e
in

te
rn

e
au

 p
re

lu
ng

it
m

ãs
ur

a
ar

es
tã

rii
 p

re
ve

nt
iv

e
pe

st
e

o
du

ra
tã

re
zo

na
bi

lã
,

ne
of

er
in

d
m

ot
iv

e
„p

er
tin

en
te

 º
i

su
fi

ci
e

n
te

”
p

e
n

tr
u

 a
 j

u
st

if
ic

a
 a

ce
a

st
ã

pr
el

un
gi

re
.

În
cã

lc
ar

ea
 a

rt
. 3

 d
in

 C
on

ve
nþ

ie
, s

ub
 a

sp
ec

t
m

a
te

ri
a

l,
 a

tâ
t

d
in

 c
a

u
za

 c
o

n
d

iþ
iil

o
r

d
e

de
te

nþ
ie

 s
up

or
ta

te
 d

e
re

cl
am

an
t,

câ
t

ºi
 d

in
ca

uz
a

tr
at

am
en

tu
lu

i
in

um
an

 l
a

ca
re

 a
 f

os
t

su
pu

s
re

cl
am

an
tu

l
di

n
pa

rt
ea

 a
ut

or
itã

þil
or

p
e

n
it

e
n

ci
a

re
 o

d
a

tã
 c

u
 î

n
cã

tu
ºa

re
a

 º
i

im
o

b
ili

za
re

a
 l

u
i

în
 t

im
p

u
l

p
ro

ce
d

u
ri

lo
r

m
ed

ic
al

e.

În
cã

lc
a

re
a

 a
rt

.8
 d

in
 C

o
n

ve
n

þie
 î

n
tr

u
câ

t
m

ãs
ur

a
pr

iv
in

d
in

te
rc

ep
ta

re
a

ºi
 în

re
gi

st
ra

re
a

co
nv

or
bi

ril
or

 re
cl

am
an

tu
lu

i n
u

er
a

în
so

þit
ã

de
ga

ra
nþ

ii
su

fic
ie

nt
e

ia
r i

ns
ta

nþ
el

e
na

þio
na

le
 n

u
au

 lu
at

 în
 c

on
si

de
ra

re
 m

od
ifi

ca
re

a
le

gi
sl

aþ
ie

i
p

ri
vi

n
d

 c
o

n
tr

o
lu

l
ju

d
e

cã
to

re
sc

 a
su

p
ra

ac
es

to
r

ac
tiv

itã
þi.

 N
eî

nc
ãl

ca
re

a
ar

t.
6

pa
r.

1
ºi

 3
 l

it.
 d

 d
in

 C
on

ve
nþ

ie
,

in
st

an
þe

le
 m

ot
i-

vâ
nd

u-
ºi

, a
rg

um
en

ta
t º

i î
nt

em
ei

at
 p

e
pr

ob
e,

so
lu

þia
 d

e
co

nd
am

na
re

.
N

eî
nc

ãl
ca

re
a

ar
t.5

pa
r.

3
di

n
C

on
ve

nþ
ie

,
in

st
an

þe
le

 o
fe

rin
d

m
o-

tiv
e

pe
rt

in
en

te
 º

i
su

fic
ie

nt
e

pe
nt

ru
 m

en
þi-

ne
re

a
ar

es
tã

rii
 p

re
ve

nt
iv

e
ca

re
 n

u
a

av
ut

 o
du

ra
tã

 e
xc

es
iv

ã.

10
.0

00
 E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

4.
50

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

3951Tabelul hotãrârilor din materia penalã

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

41
.

S
ca

rl
at

 îm
p

o
tr

iv
a

23
 iu

lie
 2

01
3

P
u

te
re

a
le

g
is

la
ti

vã
R

o
m

ân
ie

i
P

u
te

re
a

ex
ec

u
ti

vã

42
.

D
âm

b
ea

n
 î

m
p

o
tr

iv
a

23
 iu

lie
 2

01
3

M
in

is
te

ru
l P

u
b

lic
R

o
m

ân
ie

i
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

 P
u

te
re

a
le

g
is

la
ti

vã

43
.

T
o

m
a

B
ar

b
u

30
 iu

lie
 2

01
3

 -

P
u

te
re

a
le

g
is

la
ti

vã
îm

p
o

tr
iv

a
R

o
m

ân
ie

i
P

u
te

re
a

ex
ec

u
ti

vã

44
.

M
ir

ce
a

D
u

m
it

re
sc

u
30

 iu
lie

 2
01

3
P

u
te

re
a

le
g

is
la

ti
vã

 îm
p

o
tr

iv
a

R
o

m
ân

ie
i

 P
u

te
re

a
ex

ec
u

ti
vã

45
.

O
la

ri
u

 îm
p

o
tr

iv
a

17
 s

ep
te

m
br

ie
P

u
te

re
a

le
g

is
la

ti
vã

R
o

m
ân

ie
i

20
13

P
u

te
re

a
ex

ec
u

ti
vã

46
.

E
p

is
ta

tu
 îm

p
o

tr
iv

a
24

 s
ep

te
m

br
ie

P
u

te
re

a
le

g
is

la
ti

vã
R

o
m

ân
ie

i
20

13
P

u
te

re
a

ex
ec

u
ti

vã

4.
50

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e;
 7

30
 E

U
R

, p
en

tr
u

co
st

ur
i

ºi
 c

he
ltu

ie
li.

15
.0

00
 E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

o
ra

l;
 3

9
0

 E
U

R
 c

u
 t

it
lu

 d
e

ch
el

tu
ie

li

5.
50

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e;
 3

00
 E

U
R

,
cu

 t
itl

u
de

ch
el

tu
ie

li

1.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

30
00

 E
U

R
,

cu
 t

itl
u

de
 d

au
ne

m
or

al
e;

 6
20

 E
U

R
, c

he
ltu

ie
li

În
cã

lc
ar

ea
 a

rt
. 3

 d
in

 C
on

ve
nþ

ie
, s

ub
 a

sp
ec

t
m

at
er

ia
l,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
su

po
rt

at
e

de
 r

ec
la

m
an

t
în

 P
en

ite
nc

ia
re

le
Ji

la
va

 º
i R

ah
ov

a.

În
cã

lc
ar

ea
 a

rt
. 2

 d
in

 C
on

ve
nþ

ie
, î

n
pa

rt
ea

 d
e

pr
oc

ed
ur

ã,
 d

eo
ar

ec
e

nu
 s

-a
 d

es
fã

ºu
ra

t
o

an
ch

et
ã

ef
ec

tiv
ã

cu
 p

riv
ire

 la
 d

ec
es

ul
 s

oþ
ul

ui
re

cl
am

an
te

i.

În
cã

lc
ar

ea
 a

rt
. 3

 d
in

 C
on

ve
nþ

ie
, î

n
pa

rt
ea

 s
a

m
at

er
ia

lã
, d

in
 c

au
za

 c
on

di
þii

lo
r

pe
 c

ar
e

le
-a

în
du

ra
t

re
cl

am
an

tu
l

pe
 p

er
io

ad
a

de
te

nþ
ie

i,
d

a
te

 d
e

 s
u

p
ra

p
o

p
u

la
re

a
 c

e
lu

le
i,

 l
ip

sa
în

cã
lz

iri
i c

el
ul

el
or

 º
i a

 c
on

di
þii

lo
r

de
 ig

ie
nã

.

În
cã

lc
ar

ea
 a

rt
. 3

 d
in

 C
on

ve
nþ

ie
, s

ub
 a

sp
ec

t
m

at
er

ia
l,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
su

po
rt

at
e

de
 r

ec
la

m
an

t
în

 P
en

ite
nc

ia
ru

l
Ji

la
va

,
în

de
os

eb
i

fa
þã

 d
e

lip
sa

 d
ot

ãr
ilo

r
pe

nt
ru

 p
er

so
an

el
e

cu
 d

iz
ab

ili
tã

þi,
 c

ar
e

a
de

pã
ºi

t
su

fe
rin

þe
le

 i
ne

re
nt

e
re

gi
m

ul
ui

 d
e

de
te

nþ
ie

 º
i

ca
re

 c
on

st
itu

ie
 u

n
tr

at
am

en
t

de
gr

ad
an

t.
N

ec
ãl

ca
re

a
ar

t.
8

di
n

C
on

ve
nþ

ie
,

pr
in

 re
sp

ec
ta

re
a

ob
lig

aþ
ie

i p
oz

iti
ve

 a
 s

ta
tu

lu
i

d
e

 a
 l

u
a

 m
ã

su
ri

le
 n

e
ce

sa
re

 î
n

 s
co

p
u

l
re

sp
e

ct
ã

ri
i

le
g

ã
tu

ri
lo

r
p

e
rs

o
n

a
le

a

le
re

cl
am

an
tu

lu
i c

u
fiu

l s
ãu

.

În
cã

lc
ar

ea
 a

rt
.3

 d
in

 C
on

ve
nþ

ie
,

în
 c

ee
a

ce
pr

iv
eº

te
 c

on
di

þii
le

 d
e

la
 l

oc
ul

 d
e

de
te

nþ
ie

,
re

sp
ec

tiv
 e

xi
st

en
þa

 u
nu

i
sp

aþ
iu

 p
er

so
na

l
re

du
s.

În
cã

lc
ar

ea
 a

rt
.3

 d
in

 C
on

ve
nþ

ie
,

su
b

as
pe

ct
m

at
er

ia
l,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
su

po
rt

at
e

de
 r

ec
la

m
an

t
în

 P
en

ite
nc

ia
ru

l
Ji

la
va

. N
eî

nc
ãl

ca
re

a
ar

t.
2

di
n

P
rim

ul
 P

ro
to

-

3952 Hotãrârile CEDO în cauzele împotriva României - 2013

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

47
.

H
ad

ad
e

îm
p

o
tr

iv
a

24
 s

ep
te

m
br

ie
P

u
te

re
a

le
g

is
la

ti
vã

R
o

m
ân

ie
i

20
13

P
u

te
re

a
ex

ec
u

ti
vã

 P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã

48
.

Þ
ic

u
 îm

p
o

tr
iv

a
1

oc
to

m
br

ie
P

u
te

re
a

le
g

is
la

ti
vã

R
o

m
ân

ie
i

20
13

P
u

te
re

a
ex

ec
u

ti
vã

 M
in

is
te

ru
l P

u
b

lic

49
.

L
eo

n
ti

n
 P

o
p

1
oc

to
m

br
ie

 P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã
îm

p
o

tr
iv

a
R

o
m

ân
ie

i
20

13

co
l

a
d

iþi
o

n
a

l
la

 C
o

n
ve

n
þie

 s
u

b
 a

sp
e

ct
u

l
re

sp
e

ct
ã

ri
i

d
re

p
tu

lu
i

la

e
d

u
ca

þi
e

a

l
re

cl
a

m
a

n
tu

lu
i

ca
re

 s
o

lic
it

a
 a

co
rd

a
re

a
pe

rm
is

iu
ni

i d
e

a
fin

al
iz

a
cl

as
a

a
X

II-
a.

În
cã

lc
ar

ea
 a

rt
.

3
di

n
C

on
ve

nþ
ie

,
su

b
as

pe
ct

m
at

er
ia

l,
di

n
ca

uz
a

co
nd

iþi
ilo

r
de

 d
et

en
þie

su
po

rt
at

e
de

 r
ec

la
m

an
t

în
 P

en
ite

nc
ia

ru
l

O
ra

de
a.

 În
cã

lc
ar

ea
 a

rt.
 5

 p
ar

. 3
 d

in
 C

on
ve

nþ
ie

di
n

ca
uz

a
pr

el
un

gi
ri

i
ex

ce
si

ve
 a

 d
ur

at
ei

a
re

st
ã

ri
i

p
re

ve
n

ti
ve

 f
ã

rã
 o

 m
o

ti
va

re
a

co
re

sp
un

zã
to

ar
e.

În
cã

lc
ar

ea
 a

rt
. 3

 d
in

 C
on

ve
nþ

ie
, î

n
pa

rt
ea

 s
a

m
at

er
ia

lã
,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
su

po
rt

at
e

de
 r

ec
la

m
an

t
în

 P
en

ite
nc

ia
re

le
B

ac
ãu

, J
ila

va
, I

aº
i º

i G
iu

rg
iu

. Î
nc

ãl
ca

re
a

ar
t.

3
di

n
C

on
ve

nþ
ie

, î
n

pa
rt

ea
 s

a
de

 p
ro

ce
du

rã
,

di
n

ca
uz

a
ab

se
nþ

ei
 u

ne
i

an
ch

et
e

ef
ec

tiv
e

re
fe

rit
oa

re
 la

 re
le

le
 tr

at
am

en
te

 d
en

un
þa

te
 d

e
re

cl
am

an
t.

În
cã

lc
ar

ea
 a

rt
.

5
pa

r.
 3

 d
in

 C
on

ve
nþ

ie
,

di
n

ca
uz

a
du

ra
te

i
ne

re
zo

na
bi

le
 a

 a
re

st
ãr

ii
pr

e-
ve

n
ti

ve
 a

 r
e

cl
a

m
a

n
tu

lu
i

ºi
 a

 m
o

ti
vã

ri
i

st
er

eo
tip

e
a

pr
el

un
gi

rii
 p

riv
ãr

ii
de

 l
ib

er
ta

te
,

fã
rã

 lu
ar

ea
 în

 c
on

si
de

ra
re

 a
 c

irc
um

st
an

þe
lo

r
pe

rs
on

al
e

ºi
 a

 e
ve

nt
ua

le
lo

r
m

ãs
ur

i a
lte

rn
a-

tiv
e

la
 a

re
st

ar
e.

 N
eî

nc
ãl

ca
re

a
ar

t.
 6

 s
ub

as
pe

ct
ul

 im
pa

rþ
ia

lit
ãþ

ii
ju

de
cã

to
ru

lu
i c

ar
e

an
-

te
rio

r
pr

on
un

þã
rii

 s
ol

uþ
ie

i
de

 c
on

da
m

na
re

 a
m

e
n

þi
n

u
t

m
ã

su
ra

 a
re

st
ã

ri
i

p
re

ve
n

ti
ve

.
N

eî
nc

ãl
ca

re
a

ar
t.

6
su

b
as

pe
ct

ul
 e

ch
itã

þii
pr

oc
ed

ur
ii,

 a
 m

ijl
oa

ce
lo

r
de

 p
ro

bã
 a

dm
in

is
-

tr
at

e
ºi

 a
 m

od
al

itã
þii

 î
n

ca
re

 i
ns

ta
nþ

el
e

au
ev

al
ua

t
ac

es
te

 p
ro

be
 d

e
co

nd
am

na
re

 a
re

cl
am

an
tu

lu
i.

10
.0

00
 E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

24
.0

00
 E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e;
 3

50
 E

U
R

,
cu

 t
itl

u
de

ch
el

tu
ie

li.

3.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

3953Tabelul hotãrârilor din materia penalã

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

50
.

C
o

tl
eþ

 îm
p

o
tr

iv
a

1
oc

to
m

br
ie

P
u

te
re

a
le

g
is

la
ti

vã
R

o
m

ân
ie

i (
n

r.
 2

)
20

13
P

u
te

re
a

ex
ec

u
ti

vã

51
.

G
o

n
þa

 îm
p

o
tr

iv
a

1
oc

to
m

br
ie

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã
R

o
m

ân
ie

i
20

13

52
.

A
li

îm
p

o
tr

iv
a

15
 o

ct
om

br
ie

P
u

te
re

a
le

g
is

la
ti

vã
R

o
m

ân
ie

i (
n

r.
 2

)
20

13
P

u
te

re
a

ex
ec

u
ti

vã

53
.

ª
an

d
ru

 îm
p

o
tr

iv
a

15
 o

ct
om

br
ie

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã
R

o
m

ân
ie

i
20

13

6
0

0
 E

U
R

,
cu

 t
it

lu
 d

e
 d

a
u

n
e

m
or

al
e;

 2
5

de
 E

U
R

,
cu

 t
itl

u
de

co
st

ur
i º

i c
he

ltu
ie

li

3.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

3.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

4.
50

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

În
cã

lc
ar

ea
 a

rt
.3

 d
in

 C
on

ve
nþ

ie
,

su
b

as
pe

ct
m

at
er

ia
l,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
su

po
rt

at
e

de
 r

ec
la

m
an

t
în

 P
en

ite
nc

ia
ru

l
B

ot
oº

an
i.

În
cã

lc
ar

ea
 a

rt.
 5

 p
ar

.3
 d

in
 C

on
ve

nþ
ie

, î
nt

ru
câ

t
au

to
ri

tã
þil

e
ju

di
ci

ar
e

nu
 a

u
of

er
it

m
ot

iv
e

pe
rt

in
en

te
 º

i s
uf

ic
ie

nt
e

pe
nt

ru
 p

re
lu

ng
ire

a
ºi

m
en

þin
er

ea
 m

ãs
ur

ii
ar

es
tã

rii
 p

re
ve

nt
iv

e
a

re
cl

am
an

tu
lu

i º
i n

u
au

 lu
at

 în
 c

al
cu

l m
ãs

ur
ile

a
lt

e
rn

a
ti

ve

la

d
e

te
n

þi
a

p

re
ve

n
ti

vã
.

N
eî

nc
ãl

ca
re

a
ar

t.
6

pa
r.

 1
 º

i 3
 d

in
 C

on
ve

nþ
ie

,
în

tr
uc

ât
 i

ns
ta

nþ
el

e
in

te
rn

e
au

 e
xa

m
in

at
 î

n
de

ta
liu

 t
oa

te
 p

ro
be

le
 p

re
ze

nt
at

e
în

 c
au

zã
,

ia
r

co
nd

am
na

re
a

re
cl

am
an

tu
lu

i
re

pr
ez

in
tã

re
zu

lta
tu

l c
or

ob
or

ãr
ii

ac
es

to
ra

.

În
cã

lc
ar

ea
 a

rt
. 3

 d
in

 C
on

ve
nþ

ie
, s

ub
 a

sp
ec

t
m

at
er

ia
l,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
su

po
rt

at
e

de
 r

ec
la

m
an

t
în

 P
en

ite
nc

ia
ru

l
Ji

la
va

.
In

ad
m

is
ib

ili
ta

te
a

ca
pã

tu
lu

i
pr

iv
in

d
în

cã
lc

ar
ea

 a
rt

. 3
 d

in
 C

on
ve

nþ
ie

 s
ub

 a
sp

ec
tu

l
co

nd
iþi

ilo
r

de
 t

ra
ns

fe
r

de
 l

a
P

en
ite

nc
ia

ru
l

R
ah

ov
a

la
 P

en
ite

nc
ia

ru
l J

ila
va

. N
eî

nc
ãl

ca
re

a
ar

t.
9

di
n

C
on

ve
nþ

ie
 r

ef
er

ito
r

la
 l

ib
er

ta
te

a
re

lig
io

as
ã.

În
cã

lc
a

re
a

 a
rt

.
5

 p
a

r.
 4

 d
in

 C
o

n
ve

n
þie

,
în

tr
uc

ât
 a

ut
or

itã
þil

e
st

at
ul

ui
 n

u
ºi

-a
u

în
de

pl
in

it
ob

lig
aþ

iil
e

de
 a

 a
si

gu
ra

 r
ec

la
m

an
tu

lu
i

o
a

p
ã

ra
re

e

fe
ct

iv
ã

cu

o

ca
zi

a

ju
d

e
cã

ri
i

re
cu

rs
ur

ilo
r

îm
po

tr
iv

a
ho

tã
râ

ri
lo

r
pr

iv
in

d
m

ãs
ur

a
ar

es
tã

rii
 p

re
ve

nt
iv

e.
 Î

nc
ãl

ca
re

a
ar

t.
6

pa
r

1
ºi

 p
ar

. 3
 li

t.
d

di
n

C
on

ve
nþ

ie
, a

vâ
nd

în
 v

ed
er

e
cã

 a
ut

or
itã

þil
e

st
at

ul
ui

 n
u

au
 p

er
m

is
re

cl
am

an
tu

lu
i s

ã
co

m
ba

tã
 în

 º
ed

in
þã

 p
ub

lic
ã

ºi
 î

n
 c

o
n

tr
a

d
ic

to
ri

u
 d

e
cl

a
ra

þi
a

 v
ic

ti
m

e
i.

3954 Hotãrârile CEDO în cauzele împotriva României - 2013

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

54
.

A
n

d
er

co
 îm

p
o

tr
iv

a
29

 o
ct

om
br

ie
M

in
is

te
ru

l P
u

b
lic

R
o

m
ân

ie
i

20
13

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã

55
.

H
o

g
ea

 îm
p

o
tr

iv
a

29
 o

ct
om

br
ie

P
u

te
re

a
le

g
is

la
ti

vã
R

o
m

ân
ie

i
20

13
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

56
.

M
ac

o
ve

i î
m

p
o

tr
iv

a
19

 n
oi

em
br

ie
P

u
te

re
a

le
g

is
la

ti
vã

R
o

m
ân

ie
i

20
13

 P
u

te
re

a
ex

ec
u

ti
vã

57
.

E
n

cu
le

sc
u

 î
m

p
o

tr
iv

a
19

 n
oi

em
br

ie
P

u
te

re
a

le
g

is
la

ti
vã

R
o

m
ân

ie
i

20
13

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã

R
es

pi
ng

er
ea

 c
a

vã
di

t
ne

fo
nd

at
 a

 c
ap

ãt
ul

ui
de

 c
er

er
e

pr
iv

in
d

în
cã

lc
ar

ea
 a

rt
. 5

 p
ar

 3
 d

in
C

on
ve

nþ
ie

 p
rin

 m
en

þin
er

ea
 r

ec
la

m
an

tu
lu

i î
n

ar
es

t p
re

ve
nt

iv
 p

en
tr

u
o

pe
rio

ad
ã

pr
ea

 lu
ng

ã
de

 ti
m

p
în

tr
e

8
ap

ril
ie

 2
00

5
ºi

 3
1

m
ar

tie
 2

00
6.

În
cã

lc
ar

ea
 a

rt.
 5

 p
ar

.3
 d

in
 C

on
ve

nþ
ie

, î
nt

ru
câ

t
au

to
ri

tã
þil

e
ju

di
ci

ar
e

nu
 a

u
of

er
it

m
ot

iv
e

pe
rt

in
en

te
 º

i
su

fic
ie

nt
e

pe
nt

ru
 l

ua
re

a
ºi

m
en

þin
er

ea
 m

ãs
ur

ii
ar

es
tã

rii
 p

re
ve

nt
iv

e
a

re
cl

am
an

tu
lu

i,
ia

r
in

st
an

þe
le

 n
u

au
 l

ua
t

în
ca

lc
u

l
m

ã
su

ri
le

 a
lt

e
rn

a
ti

ve
 l

a
 d

e
te

n
þi

a
pr

ev
en

tiv
ã.

 Î
nc

ãl
ca

re
a

ar
t.

 5
 p

ar
.

4
di

n
C

on
ve

nþ
ie

,
di

n
ca

uz
ã

cã
 a

ut
or

itã
þil

e
nu

 a
u

ex
am

in
at

 î
n

te
rm

en
 s

cu
rt

 l
eg

al
ita

te
a

lu
ãr

ii
m

ãs
ur

ii
ar

es
tã

rii
 p

re
ve

nt
iv

e
a

re
cl

am
an

tu
lu

i.
În

cã
lc

ar
ea

 a
rt

. 5
 p

ar
. 4

 d
in

 C
on

ve
nþ

ie
, a

vâ
nd

în
 v

ed
er

e
cã

 n
ic

i r
ec

la
m

an
tu

l º
i n

ic
i a

vo
ca

þii
sã

i
nu

 a
u

pa
rt

ic
ip

at
 l

a
ºe

di
nþ

a
de

 j
ud

ec
at

ã
ca

re
 a

 a
vu

t
lo

c
în

 r
ec

ur
s

la
 d

at
a

de
 7

 iu
lie

20
03

.

În
cã

lc
a

re
a

 a
rt

.6
 p

a
r.

1
 d

in
 C

o
n

ve
n

þi
e

,
d

e
o

a
re

ce
 i

n
st

a
n

þa
 d

e
 r

e
cu

rs
 a

 d
is

p
u

s
co

nd
am

na
re

a
in

cu
lp

at
ul

ui
 f

ãr
ã

au
di

er
ea

m
ar

to
ril

or
 a

ud
ia

þi
de

 p
ar

ch
et

 º
i d

e
in

st
an

þa
de

 fo
nd

.

În
cã

lc
ar

ea
 a

rt
.3

 d
in

 C
on

ve
nþ

ie
,

în
 c

ee
a

ce
pr

iv
eº

te
 c

on
di

þii
le

 d
e

la
 l

oc
ul

 d
e

de
te

nþ
ie

,
re

sp
ec

tiv
 ig

ie
na

 p
re

ca
rã

 -
in

cl
us

iv
 p

ãd
uc

hi
 –

,
lip

sa
 d

e
în

cã
lz

ire
 în

 ti
m

pu
l i

er
ni

i º
i h

ra
nã

 c
u

al
im

en
te

 d
e

ca
lit

at
e

pr
oa

st
ã.

În
cã

lc
ar

ea
 a

rt
. 6

 d
in

 C
on

ve
nþ

ie
, s

ub
 a

sp
ec

tu
l

te
rm

en
ul

ui
 re

zo
na

bi
l d

e
so

lu
þio

na
re

 a
 c

au
ze

i,
în

 c
on

di
þii

le
 în

 c
ar

e
pr

oc
ed

ur
a

a
du

ra
t p

es
te

12
 a

ni
 p

e
pa

rc
ur

su
l a

 tr
ei

 g
ra

de
 d

e
ju

ris
di

cþ
ie

.

60
 E

U
R

, c
u

tit
lu

 d
e

ch
el

tu
ie

li

3.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e
ºi

 c
he

ltu
ie

li

8.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

3.
60

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

o
ra

le
;

6
1

5

E
U

R

p
e

n
tr

u
ch

el
tu

ie
li

3955Tabelul hotãrârilor din materia penalã

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

58
.

U
la

ri
u

 îm
p

o
tr

iv
a

19
 n

oi
em

br
ie

 -

P
u

te
re

a
le

g
is

la
ti

vã
R

o
m

ân
ie

i
20

13
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

59
.

S
o

m
eº

an
 º

i B
u

ti
u

c
19

 n
oi

em
br

ie
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

îm
p

o
tr

iv
a

R
o

m
ân

ie
i

20
13

60
.

C
o

jo
ac

ã
îm

p
o

tr
iv

a
26

 n
oi

em
br

ie
,

P
u

te
re

a
le

g
is

la
ti

vã
R

o
m

ân
ie

i
20

13
P

u
te

re
a

ex
ec

u
ti

vã

R
es

pi
ng

er
ea

 c
a

ta
rd

iv
ã

a
pl

ân
ge

rii
 p

riv
in

d
lip

sa
 d

e
im

pa
rþ

ia
lit

at
e

a
in

st
an

þe
lo

r
in

te
rn

e,
di

n
ca

uz
a

de
pã

ºi
rii

 d
e

cã
tr

e
re

cl
am

an
t

a
te

rm
en

ul
ui

 d
e

ºa
se

 lu
ni

 d
e

la
 d

at
a

la
 c

ar
e

a
lu

at
 la

 c
un

oº
tin

þã
 d

e
de

ci
zi

a
fin

al
ã.

În
cã

lc
ar

ea
 a

rt
.

8
di

n
C

on
ve

nþ
ie

,
av

ân
d

în
ve

de
re

 c
ã

an
al

iz
a

re
gu

la
rit

ãþ
ii

in
te

rc
ep

tã
ril

or
re

al
iz

at
ã

de
 c

ãt
re

 in
st

an
þe

le
 n

aþ
io

na
le

 a
 fo

st
tr

ib
ut

ar
ã

ca
lit

ãþ
ii

le
gi

i î
n

vi
go

ar
e

la
 m

om
en

tu
l

au
to

riz
ãr

ii
in

te
rc

ep
tã

ril
or

 c
on

vo
rb

iri
lo

r
ºi

 n
u

a
fo

st
 d

e
na

tu
rã

 s
ã

of
er

e
re

cl
am

an
tu

lu
i

ga
ra

nþ
ii

su
fic

ie
nt

e
în

tr
-u

n
do

m
en

iu
 a

tâ
t

de
se

ns
ib

il
ca

 d
re

pt
ul

 la
 r

es
pe

ct
ar

ea
 v

ie
þii

 p
ri-

va
te

.
N

e
în

cã
lc

a
re

a
 a

rt
.

6
 p

a
r.

 1
 d

in
C

o
n

ve
n

þi
e

 c
u

 p
ri

vi
re

 l
a

 e
xi

st
e

n
þa

 u
n

e
i

pr
ov

oc
ãr

i d
in

 p
ar

te
a

or
ga

ne
lo

r d
e

ce
rc

et
ar

e
pe

na
lã

, î
nt

ru
câ

t r
ec

la
m

an
tu

l a
 b

en
ef

ic
ia

t d
e

ga
ra

nþ
ii

pr
oc

ed
ur

al
e

ad
ec

va
te

. N
eî

nc
ãl

ca
re

a
ar

t.
 6

 p
ar

.
1

di
n

C
on

ve
nþ

ie
 c

u
pr

iv
ir

e
la

ut
ili

za
re

a
de

 c
ãt

re
 i

ns
ta

nþ
el

e
na

þio
na

le
 a

p
ro

ce
se

lo
r-

ve
rb

a
le

d

e

tr
a

n
sc

ri
e

re

a
co

nv
or

bi
ril

or
 in

te
rc

ep
ta

te
, î

nt
ru

câ
t u

til
iz

ar
ea

ac
es

to
ra

 n
u

l-a
 p

riv
at

 p
e

re
cl

am
an

t
de

 u
n

pr
oc

es
 e

ch
ita

bi
l.

În
cã

lc
ar

ea
 a

rt
.

8
di

n
C

on
ve

nþ
ia

 E
ur

op
ea

nã
su

b
 a

sp
e

ct
u

l
o

b
lig

a
þi

ilo
r

p
o

zi
ti

ve
 c

e
 î

i
in

cu
m

ba
 s

ta
tu

lu
i î

n
pr

ot
ej

ar
ea

 v
ie

þii
 p

riv
at

e,
de

oa
re

ce
 c

ã
in

st
an

þe
le

 r
om

ân
e

nu
 p

us
 î

n
ba

la
nþ

ã
în

 m
od

 c
or

ec
t d

re
pt

ul
 r

ec
la

m
an

þil
or

la
 r

e
sp

e
ct

a
re

a
 v

ie
þi

i
p

ri
va

te
 º

i
d

re
p

tu
l

ju
rn

al
is

tu
lu

i l
a

lib
er

ta
te

a
de

 e
xp

rim
ar

e.

În
cã

lc
ar

ea
 a

rt
. 3

 d
in

 C
on

ve
nþ

ie
, î

n
pa

rt
ea

 s
a

m
at

er
ia

lã
,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
su

po
rt

at
e

de
 r

ec
la

m
an

t
în

 P
en

ite
nc

ia
ru

l
C

ra
io

va
. N

eî
nc

ãl
ca

re
a

ar
t.

34
 d

in
 C

on
ve

nþ
ie

.

4.
50

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

8.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

3956 Hotãrârile CEDO în cauzele împotriva României - 2013

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

61
.

E
m

ili
an

-G
eo

rg
e

26
 n

oi
em

br
ie

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã
Ig

n
a

îm
p

o
tr

iv
a

20
13

R
o

m
ân

ie
i

62
.

V
la

d
 º

i a
lþ

ii
26

 n
oi

em
br

ie
P

u
te

re
a

le
g

is
la

ti
vã

îm
p

o
tr

iv
a

R
o

m
ân

ie
i

20
13

P
ut

er
ea

 ju
de

cã
to

re
as

cã
M

in
is

te
ru

l P
u

b
lic

P
u

te
re

a
ex

ec
u

ti
vã

63
.

B
u

le
a

îm
p

o
tr

iv
a

3
de

ce
m

br
ie

P
u

te
re

a
le

g
is

la
ti

vã
R

o
m

ân
ie

i
20

13
P

u
te

re
a

ex
ec

u
ti

vã

64
.

V
ãr

ar
u

 îm
p

o
tr

iv
a

3
de

ce
m

br
ie

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã
R

o
m

ân
ie

i
20

13

65
.

O
p

re
a

îm
p

o
tr

iv
a

10
 d

ec
em

br
ie

 -
P

u
te

re
a

ex
ec

u
ti

vã
R

o
m

ân
ie

i
20

13

66
.

B
o

þe
a

îm
p

o
tr

iv
a

10
 d

ec
em

br
ie

P
u

te
re

a
ju

d
ec

ãt
o

re
as

cã
R

o
m

ân
ie

i
20

13
P

u
te

re
a

ex
ec

u
ti

vã
P

u
te

re
a

le
g

is
la

ti
vã

3.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e;
 1

.0
00

 E
U

R
,

cu
 t

itl
u

de
co

st
ur

i º
i c

he
ltu

ie
li.

re
cl

am
an

tu
lu

i
M

ih
ai

 V
la

d
su

m
a

de
 3

60
0

E
U

R
, c

u
tit

lu
 d

e
da

un
e

m
o

ra
le

;
re

cl
a

m
a

n
tu

lu
i

F
la

vi
u

P
la

þa
 s

um
a

de
 7

80
0

E
U

R
,

cu
a

ce
la

ºi
 t

it
lu

,
ºi

 r
e

cl
a

m
a

n
te

i
V

as
ili

ca
 B

ra
tu

 s
um

a
de

 2
34

0
E

U
R

, c
u

tit
lu

 d
e

da
un

e
m

or
al

e

85
0

E
U

R
,

cu
 t

itl
u

de
 c

os
tu

ri
ºi

ch
el

tu
ie

li

25
00

 E
U

R
,

cu
 t

itl
u

de
 d

au
ne

m
or

al
e;

 7
50

 E
U

R
,

cu
 t

itl
u

de
ch

el
tu

ie
li

3.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

În
cã

lc
a

re
a

 a
rt

.
5

 p
a

r.
 4

 d
in

 C
o

n
ve

n
þi

e
în

tr
u

câ
t,

 l
a

 s
o

lu
þi

o
n

a
re

a
 p

ro
p

u
n

e
ri

i
d

e
ar

es
ta

re
 p

re
ve

nt
iv

ã
a

re
cl

am
an

tu
lu

i,
nu

 a
av

ut
 p

os
ib

ili
ta

te
a

ad
ec

va
tã

 s
ã

co
nt

es
te

le
ga

lit
at

ea
 p

riv
ãr

ii
sa

le
 d

e
lib

er
ta

te
.

În
cã

lc
ar

ea
 a

rt
.

6
di

n
C

on
ve

nþ
ie

 d
in

 c
au

za
du

ra
te

i
ex

ce
si

ve
 a

 p
ro

ce
du

ri
lo

r
ju

di
ci

ar
e

ci
vi

le
 º

i p
en

al
e.

 În
cã

lc
ar

ea
 a

rt
. 1

3
co

ro
bo

ra
t

cu
 a

rt
.

6
di

n
C

on
ve

nþ
ie

 d
in

 c
au

za
 a

bs
en

þe
i

un
ui

 r
em

ed
iu

 i
nt

er
n

ef
ec

tiv
 p

en
tr

u
si

tu
aþ

ia
în

cã
lc

ãr
ii

te
rm

en
ul

ui
 r

ez
on

ab
il

al
 d

ur
at

ei
p

ro
ce

d
u

ri
i

ju
d

ic
ia

re
.

C
o

n
st

a
ta

re
a

 u
n

e
i

pr
ob

le
m

e
si

st
em

ic
e,

 î
n

se
ns

ul
 a

rt
.

46
 d

in
C

on
ve

nþ
ie

,
cu

 p
riv

ire
 l

a
ch

es
tiu

ne
a

du
ra

te
i

ex
ce

si
ve

 a
 p

ro
ce

du
ril

or
 j

ud
ic

ia
re

 c
iv

ile
 º

i
pe

na
le

.

În
cã

lc
ar

ea
 a

rt
. 3

 d
in

 C
on

ve
nþ

ie
, s

ub
 a

sp
ec

t
m

at
er

ia
l,

di
n

ca
uz

a
co

nd
iþi

ilo
r

de
 d

et
en

þie
su

po
rt

at
e

de
 r

ec
la

m
an

t
în

 P
en

ite
nc

ia
ru

l
B

a
cã

u
.

N
e

în
cã

lc
a

re
a

 a
rt

.
2

 p
a

r.
2

 d
in

P
ro

to
co

lu
l 4

 a
l C

on
ve

nþ
ie

i.

În
cã

lc
a

re
a

 a
rt

.
6

 p
a

r.
 1

 º
i

3
 l

it
.

d
 d

in
C

on
ve

nþ
ie

, d
eo

ar
ec

e
in

st
an

þe
le

 ju
de

ca
tã

 n
u

a
u

 a
p

re
ci

a
t

în
 m

o
d

 c
o

re
ct

 º
i

e
ch

it
a

b
il

fia
bi

lit
at

ea
 p

ro
be

lo
r.

În
cã

lc
ar

e
ar

t.
5

pa
r.

 1
 d

in
 C

on
ve

nþ
ie

, a
vâ

nd
în

 v
ed

er
e

în
ca

rc
er

ar
ea

 re
cl

am
an

tu
lu

i p
en

tr
u

o
pe

rio
ad

ã
de

 4
 z

ile
 în

 b
az

a
un

ui
 m

an
da

t d
e

ex
ec

ut
ar

e
a

pe
de

ps
ei

 în
ch

is
or

ii
ca

re
 fu

se
se

an
te

rio
r r

ev
oc

at
 p

en
tr

u
îm

pl
in

ire
a

te
rm

en
ul

ui
de

 p
re

sc
rip

þie
 a

 e
xe

cu
tã

rii
 p

ed
ep

se
i.

În
cã

lc
ar

ea
 a

rt.
 6

 p
ar

. 1
 d

in
 C

on
ve

nþ
ie

 în
tru

câ
t

au
to

rit
ãþ

ile
 s

ta
tu

lu
i

nu
 a

u
da

t
po

si
bi

lit
at

ea
re

al
ã

ºi
 e

fe
ct

iv
ã

re
cl

am
an

tu
lu

i d
e

a
co

nt
es

ta
le

ga
lit

at
ea

 º
i

au
te

nt
ic

ita
te

a
pr

ob
el

or
 c

e
au

fo
st

 d
et

er
m

in
an

te
 p

en
tr

u
co

nd
am

na
re

a
sa

.

3957Tabelul hotãrârilor din materia penalã

N
r.

D
en

u
m

ir
ea

D
at

a
A

p
re

ci
er

ile
 C

u
rþ

ii
p

ri
vi

n
d

S
at

is
fa

cþ
ie

A
u

to
ri

tã
þi

 p
o

te
n

þi
al

cr
t.

ca
u

ze
i

p
ro

n
u

n
þã

ri
i

d
re

p
tu

ri
le

 g
ar

an
ta

te
ec

h
it

ab
ilã

re
sp

o
n

sa
b

ile
h

o
tã

râ
ri

i
d

e
C

o
n

ve
n

þi
e

67
.

V
ar

ti
c

îm
p

o
tr

iv
a

17
 d

ec
em

br
ie

P
u

te
re

a
ex

ec
u

ti
vã

R
o

m
ân

ie
i

20
13

68
.

Io
n

 T
u

d
o

r
îm

p
o

tr
iv

a
17

 d
ec

em
br

ie
P

u
te

re
a

ju
d

ec
ãt

o
re

as
cã

R
o

m
ân

ie
i

20
13

P
u

te
re

a
le

g
is

la
ti

vã

69
.

P
o

tc
o

av
ã

îm
p

o
tr

iv
a

17
 d

ec
em

br
ie

P
ut

er
ea

 ju
de

cã
to

re
as

cã
R

o
m

ân
ie

i
20

13

3.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

3.
00

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e

2.
40

0
E

U
R

,
cu

 t
itl

u
de

 d
au

ne
m

or
al

e;
 4

00
 E

U
R

,
cu

 t
itl

u
de

ch
el

tu
ie

li

În
cã

lc
a

re
a

 a
rt

.9
 d

in
 C

o
n

ve
n

þie
 î

n
tr

u
câ

t
au

to
rit

ãþ
ile

 n
aþ

io
na

le
 n

u
au

 a
si

gu
ra

t
re

cl
a-

m
an

tu
lu

i
o

di
et

a
ve

ge
ta

ria
na

 î
n

ac
or

d
cu

ex
ig

en
te

le
 r

el
ig

ie
i

bu
di

st
e

pr
ac

tic
at

e
de

ac
es

ta
.

N
eî

nc
ãl

ca
re

a
ar

t.3
 d

in
 C

on
ve

nþ
ie

, a
ut

or
itã

þil
e

n
a

þi
o

n
a

le
 a

si
g

u
râ

n
d

 r
e

cl
a

m
a

n
tu

lu
i

u
n

tr
at

am
en

t m
ed

ic
al

 a
de

cv
at

 a
fe

cþ
iu

ni
lo

r
sa

le
.

În
cã

lc
ar

ea
 a

rt
.

6
pa

r.
 1

 d
in

 C
on

ve
nþ

ie
 p

rin
ne

re
sp

ec
ta

re
a

ce
rin

þe
lo

r p
ro

ce
su

lu
i e

ch
ita

bi
l

fa
þã

 d
e

fa
pt

ul
 c

ã
În

al
ta

 C
ur

te
 d

e
C

as
aþ

ie
 º

i
Ju

st
iþi

e
a

pr
oc

ed
at

 la
 r

ea
na

liz
ar

ea
 f

on
du

lu
i

ca
uz

ei
 º

i l
-a

 c
on

da
m

na
t p

e
re

cl
am

an
t î

n
re

-
cu

rs
 f

ã
rã

 a
 p

ro
ce

d
a

 l
a

 r
e

a
d

m
in

is
tr

a
re

a
di

re
ct

ã
a

pr
ob

el
or

 º
i a

ud
ie

re
a

ac
es

tu
ia

.

În
cã

lc
ar

ea
 a

rt
.

6
pa

r.
 1

 º
i

pa
r.

 3
 l

it.
 c

 s
ub

as
pe

ct
ul

 n
er

es
pe

ct
ãr

ii
dr

ep
tu

lu
i

la
 a

pã
ra

re
pr

in
 fu

nd
am

en
ta

re
a

so
lu

þie
i d

e
co

nd
am

na
re

a
 r

e
cl

a
m

a
n

tu
lu

i
p

e
 o

 s
e

ri
e

 d
e

 a
fir

m
a

þii
in

cr
im

in
at

or
ii

fã
cu

te
 d

e
re

cl
am

an
t c

u
oc

az
ia

pr
im

el
or

 d
ec

la
ra

þii
 la

 p
ol

iþi
e,

 în
 a

bs
en

þa
 u

nu
i

ap
ãr

ãt
or

, d
ec

la
ra

þii
 c

ar
e

fu
se

se
rã

 în
lã

tu
ra

te
în

 p
rim

ul
 c

ic
lu

 p
ro

ce
su

al
 d

e
cã

tr
e

in
st

an
þa

de
 r

ec
ur

s.

3958 Hotãrârile CEDO în cauzele împotriva României - 2013

A

abatere disciplinarã IX. 3556

abuz de drept III. 971, 974, 1176, 1211

abuz de putere 189, VI. 2157

- garanþii contra abuzului I. 21

acces la dosarul cauzei II. 539

acces la dosarul personal III. 1291, VII. 2738, IX.
3579

accesibilitatea legii I. 21, 172, 205, 227, 378, II.
695, 703, III. 860, 889, 990,

accident ecologic III. 1031

acordare personalitate juridicã I.172, VII. 2703,
VIII. 3072, IX. 3567

act administrativ I.183, 189, III. 915, VI. 2258, VII.
2708

act de dispoziþie I.378

acte de urmãrire penalã II. 539

acþiune disciplinarã I. 265, II. 524, 574, III. 1059,
1089, 1134, 1237, VI. 2186

acþiune în despãgubiri împotriva statului III. 1311,
VI. 2091, VII. 2697, 2708

acþiune în evacuare I. 353, II. 421, 504, 524, 555,
637, 664, 700, III. 1162, VI. 2162

acþiune în rectificarea cãrþii funciare I. 322

acþiune în revendicare I. 98, 100, 104, 159, 167,
169, 227, 259, 268, 272, 275, 278, 291, 302, 307,
310, 341, 372, 378, 382, 384, 386, 391, II. 415, 508,
512, 514, 516, 531, 550, 551, 709, III. 896, 946, 986,
1073, 1073, VI. 2216, 2232, 2277, VIII. 3161

- revendicare imobiliarã I. 243, 313, 314, 316,
325, 327, 333, 336, 353, 358, 360, 363, 375, 376,
389, 397, II. 425, 428, 521, 530, 548, 561, 563, 596,
598, 600, 602, 604, 609, 625, 627, 630, 632, 633,
635, 637, 642, 643, 645, 647, 650, 651, 653, 657,

INDEXARE CAUZE CIVILE

658, 661, 664, 667, 669, 672, 674, 675, 683, 689,
694, 703, 729, 734, 737, 761, 765, 782, 807, 831,
847, 851, 855, 859, III. 869, 878, 1001, 1007, 1008,
1010, 1012, 1015, 1044, 1046, 1066, 1069, 1141,
1144, 1148, 1156, 1162, 1182, 1195, 1198, 1201,
1216, 1220, 1221, 1226, 1229, 1232, 1256, 1270,
1276, 1281, 1289, 1297, 1307, 1309, 1315, 1318,
VI. 2026, 2041, 2058, 2060, 2078, 2083, 2086, 2091,
2110, 2115, 2120, 2127, 2135, 2235

- imprescriptibilitate I. 227

- revendicare mobiliarã II. 829

activitate de pilotaj portuar II. 744

activitate industrialã de exploatare a minereurilor
III. 1031

activitãþi de televiziune VIII. 3121

activitãþi radiofonice VIII. 3121

acþiune în evacuare VIII. 3136

acþiune în revendicare VIII. 3161

acuzaþie în materie penalã VIII. 3101, IX. 3556, 3585

adjudecatar I. 325, II. 555, III. 1237

administrarea justiþiei III. 1212, 1254

administrarea probatoriului VIII. 3080, 3101

administrarea probelor III. 705, VI. 2208, IX. 3585

- cerere de probatoriu I. 201, II. 539

- reconstituirea înscrisurilor II. 804

admitere în profesie I. 189

adopþie I. 151

ajutor public judiciar II. 412, 640, VI. 2140

alegeri electorale VI. 2157

amânarea cauzei I. 31, II. 460, 776, 828, III. 1089,
1239, 1284, VI. 2273, VII. 2728

- amânãri succesive II. 589, 645, 719, III. 1239,
1242, VI. 2143, 2258, 2273, VII. 2728, 2731

Lista de cuvinte cheie cuprinde trimiteri la toate volumele Culegerii de hotãrâri CEDO, dupã cum urmeazã:
Volumul I – paginile 19-398
Volumul II – paginile 407-860
Volumul III – paginile 869-1322
Volumul VI – paginile 2025-2322
Volumul VII – paginile 2685-2968
Volumul VIII – paginile 3055-3428,
Pentru volumul IX – paginile 3517-3600, trimiterile sunt evidenþiate cu caractere aldine.

3959Indexare cauze civile

amendã civilã I. 286, 349, II. 435, 453, 504, 553,
671, 681, 788, 792, 794, III. 979, VI. 2081, 2242,
VIII. 3121

amendã contravenþionalã IX. 3544, 3564, 3585

amplasament I. 261, III. 939, 1057, 1170

- amplasament teren I. 129, 141, 344, 394, II.
418, 435, 453, 490, 494, 497, 501, 510, 518, 535,
638, 698, 711, 713, 719, 726, 732, 741, 763, 772,
780, 819, 825, 834, III. 875, 882, 1024, 1027, 1029,
1064, 1071, 1086, 1106, 1114, 1127, 1151, 1179,
1210, 1246, VI. 2025, 2047, 2050, 2064, 2072, 2098,
2100, 2103, 2133, 2138, 2146, 2162, 2169, 2172,
2177, 2179, 2184, 2196, 2198, 2208, 2223, 2253,
2270

- atribuire teren I. 214, 262, II. 453, 684,
1291,VI. 2025, 2050, 2064, 2100, 2103, 2133, 2138,
2153, 2162, 2167, 2172, 2179, 2184, 2196, 2198,
2208

- vechi amplasament I. 129, III. 976, 988, 1291,
VI. 2025, 2050, 2064, 2100, 2103, 2133, 2138, 2172,
2179, 2184

- vz. punere în posesie

anchetã socialã VI. 2106, 2249, 2307

anulare act 189, 926, 950, 986, VI. 2196, 2208

- anulare certificat moºtenitor II. 449

- anulare contract I. 98, 100, 135, 268, 272,
294, VI. 2078

anularea cererii de recurs VIII. 3164

- anulare contract de vânzare-cumpãrare I.
227, 302, 307, 310, 313, 314, 316, 327, 333, 336,
341, 358, 360, 363, 369, 372, 375, 376, 382, 384, II.
415, 425, 428, 512, 516, 521, 530, 548, 550, 551,
561, 563, 568, 596, 598, 600, 602, 604, 609, 625,
627, 630, 632, 633, 635, 642, 643, 645, 647, 650,
651, 653, 657, 658, 661, 667, 669, 672, 674, 675,
683, 689, 694, 703, 729, 734, 737, 761, 765, 782,
807, 831, 847, 851, 855, 859, III. 869, 878, 896, 898,
906, 921, 928, 935, 943, 984, 1001, 1007, 1008,
1010, 1012, 1015, 1044, 1046, 1066, 1069, 1141,
1144, 1148, 1156, 1182, 1195, 1198, 1201, 1216,
1220, 1221, 1226, 1229, 1232, 1256, 1270, 1276,
1281, 1289, 1297, 1307, 1309, 1315, 1318, VI. 2026,
2041, 2058, 2060, 2083, 2086, 2091, 2110, 2115,
2120, 2127, 2130, 2135

- anulare titlu de proprietate I. 369, II. 453, 497,
501, 510, 494, VI. 2048, 2146, 2172, 2177, 2179,
2184, 2196, 2208, 2223, 2253, 2270

apel deghizat I. 224, 328, 341, II. 571, 577, 579,
723, 797, III. 957, 1096, 1129 IX. 3550

arhivare I. 21, II. 457, 804, III. 962, 1291, VII. 2738
IX. 3579

art. 1 din Protocolul nr. 1 adiþional la Convenþie
I. 113, 115, 138, 141, 297, II. 435, 440, 443, 446,
449, 467, 473, 477, 480, 482, 482, 482, 565, 568,
583, 802, 821, 857, III. 886, 889, 891, 899, 902, 904,
906, 913, 926, 928, 933, 935, 943, 946, 950, 953,
955, 959, 961, 962, 966, 969, 971, 974, 976, 979,
982, 984, 986, 988, 990, 997, 1177, 1204, 1291,
1302, 1305, VI. 2025, 2026, 2034, 2041, 2100, 2103,
2120, 2125, 2127, 2130, 2133, 2135, 2138, 2146,
2155, 2162, 2196, 2200, 2204, 2208, 2243, 2263,
2267, 2277, 2291

art. 11 din Convenþie VI. 2038, 2157, 2300, 2314,
VII. 2703, VIII. 3072 IX. 3567

art. 13 din Convenþie I. 21, 42, 98, 106, 118, II. 477,
576, 586, 618, III. 1059, 1078, 1089, 1309

art. 14 din Convenþie I. 172, II. 432, 568, 594, 606,
III. 1156

art. 17 din Convenþie II. 568, 687, 788

art. 2 din Protocolul nr. 1 adiþional la Convenþie
III. 1302

art. 3 din Protocolul nr. 1 adiþional la Convenþie
VI. 2157

art. 2 par. 2 din Protocolul nr. 4 adiþional la
Convenþie I. 79, 95, 151, 272, II. 415, 446, III. 1302,
1321

art. 25 par. 1 din Convenþie II. 565

art. 35 par. 3 lit. b din Convenþie VIII. 3101

art. 37 par. 1 lit. a din Convenþie VIII. 3135

art. 37 par. 1 lit. b din Convenþie I. 77, 250, 330

art. 39 din Convenþie I. 77, 250

art. 46 din Convenþie III. 990, 1018, 1022, 1116,
1141, 1156, 1182, 1185, 1195, 1198, 1202, 1216,
1226, 1249, 1270, 1297, 1302, 1315, 1318, VI. 2069,
2075, 2026, 2060, 2078, 2120, 2125, 2127, 2130,
2232, 2135, 2200, 2277

art. 5 din Protocolul nr. 7 adiþional la Convenþie
297, 755, VIII. 3156

art. 6 din Convenþie I. 24, 113, 115, 138, II. 435,
449, 460, 467, 473, 477, 480, 482, 565, 574, 576,
586, 755, III. 899, 902, 908, 913, 915, 946, 955, 959,
961, 962, 966, 969, 974, 976, 979, 984, 988, VI. 2034,
2245, 2273, 2277, 2300, 2314, VIII. 3161

art. 8 din Convenþie I. 22, 25, 29, 95, 115, 144, 151,
179, 280, 291, 297, 368, II. 416, 755, 852, 962, 969,
1031, 1119, 1134, 1261, 1291, VI. 2034, 2191, 2249,
2296, 2307

3960 Hotãrârile CEDO în cauzele împotriva României - 2013

art. 300 C.pr.civ. VIII. 3097, 3138, 3142, 3152, 3154

art. 3021 alin. 1 lit. a C.pr.civ. VIII. 3164

ascultarea martorilor VIII. 3080, 3101

asigurare de sãnãtate VIII. 3105

asistenþã medicalã VIII. 3105

asistenþã judiciarã VI. 2140, 2247, VIII. 3080

asistenþã medicalã VII. 2743

asistenþi judiciari III. 1212

asociaþie profesionalã VII. 2703

autoritate de lucru judecat I. 19, 31, 34, 36, 39, 42,
44, 46, 49, 51, 53, 55, 58, 60, 62, 65, 68, 70, 81, 84,
86, 88, 91, 93, 95, 98, 100, 104, 106, 111, 113, 121,
123, 125, 127, 130, 133, 135, 138, 159, 161, 169,
201, 223, 227, 240, 275, 305, 310, 316, 327, 341,
407, II. 537, 550, 559, 571, 576, 579, 586, 629, 648,
655, 660, 663, 679, 690, 707, 723, 744, 797, 799,
809, 816, 817, 837, 844, III. 872, 880, 896, 899, 913,
946, 957, 984, 1039, 1096, 1099, 1112, 1129, 1131,
1168, 1224, 1234, 1237, 1258, 1314, VI. 2066, 2093,
2113, 2182, 2204, 2273, 2291, VII. 2736, 2752, VIII.
3097, 3138, 3142, 3152, 3154

- a considerentelor hotãrârii III. 971

autonomia cultelor IX. 3567, 3592

autonomia religioasã VI. 2038, VIII. 3072

autoritate de lucru judecat IX. 3544, 3550

autoritatea tutelarã I. 280, III. 1261, VIII. 3080 IX.
3538

autorizaþie de construire II. 504, VI. 2235, VII. 2697

autorizaþie de funcþionare VIII. 3089

autorizaþie de mediu VI. 2191

avocat I. 189, VIII. 3140 IX. 3577

B

Barou I. 189, VIII. 3140

beneficiu nerealizat VI. 2242

Biroul Electoral Central VI. 2157

brevete ºi invenþii VI. 2186

bun abandonat I. 302

bun actual I. 72, 79, 186, 275, 378, II. 410, 535, VIII.
3144

bunã-credinþã I. 205, 243, 255, 270, 278, 294, 302,
302, 310, 322, 325, 327, 333, 336, 341, 358, 360,
363, 372, 375, 376, 382, 391, II. 415, 425, 428, 443,

446, 449, 464, 467, 470, 477, 480, 482, 512, 521,
530, 548, 550, 561, 563, 565, 568, 596, 598, 600,
602, 604, 609, 625, 627, 630, 632, 633, 635, 642,
643, 645, 647, 650, 651, 653, 657, 658, 661, 667,
669, 672, 674, 675, 683, 689, 694, 703, 729, 734,
737, 761, 765, 782, 807, 831, 847, 851, 855, 859, III.
869, 878, 898, 904, 906, 921, 928, 935, 943, 971,
984, 986, 1001, 1007, 1008, 1010, 1012, 1015, 1044,
1046, 1066, 1069, 1141, 1144, 1148, 1156, 1182,
1195, 1198, 1201, 1216, 1220, 1221, 1226, 1229,
1232, 1256, 1270, 1276, 1281, 1289, 1297, 1307,
1309, 1315, 1318, VI. 2026, 2041, 2060, 2060, 2078,
2083, 2086, 2091, 2110, 2115, 2120, 2127, 2130,
2135

C

cale de atac extraordinarã I. 316, 322, 327, II. 797,
VI. 2291 IX. 3550

- contestaþie în anulare I. 290, 327, II. 797, VI.
2291 IX. 3529, 3550

- revizuire I. 21, 167, 240, 316, II. 473, 494, 583,
III. 1188, VI. 2291, 2320, VII. 2713, 2719, 2749, VIII.
3161 IX. 3550

cale de atac în dreptul intern eficientã I. 164, 198,
586, IiI. 1039, 1083, 1208, VI. 2247, 2277

calificarea cãii de atac IX. 3596

calificarea obiectului cererii III. 915

calitatea de victimã I. 138, 141, 214, 221, 261, II.
501, 780, III. 933, 997, 1103, 1226, 1291, VI. 2314,
VII. 2703, 2708 , 2719, 2731, 2743 , 2749, 2752 ,
2762, 2764, VIII. 3089, 3156 IX. 3547

- a unei asociaþii pentru ingerinþa în
exercitarea drepturilor membrilor sãi III. 785

- excepþia pierderii calitãþii de victimã I. 138,
VI. 2314

calitate pasivã II. 583, VII. 2738, 2743

camera de consiliu VI. 2314

capacitate de muncã II. 460

capacitate procesualã de folosinþã VII. 2703, 2731

caracter executoriu I. 227

caracter intuitu personae I. 286, II. 504, 618

casare I. 238, 265, 347, II. 490, 744, III. 1188, 1284

- cu trimitere spre rejudecare II. 589, 696, 711,
796, 804, 805, 826, 827, 828, 844, 848, III. 1057,
1254, VI. 2095, 2214, 2267, VII. 2722, 2724, VIII.
3093, 3093, 3160 IX. 3582

3961Indexare cauze civile

- casãri succesive III. 1103, 1089, VI. 2095,
2228, VII. 2722, 2724, VIII. 3160

cauþiune judiciarã II. 611

câini fãrã stãpân VII. 2743

celeritate I. 24, 179, 213, 297, 347, II. 453, 460, 535,
583, 618, 713, 755, III. 819, 829, 962, 1119, VIII.
3085

cerere de înapoiere a copilului I. 297, VI. 2296,
2307

- celeritate III. 1119

cerere de intervenþie I. 378, 449, VI. 2143, 2223,
2228, 2258

- refuz de introducere în cauzã I. 31

cerere nouã în apel III. 962

certificat de moºtenitor II. 583, VI. 2253, VII. 2749

certificat de urbanism I. 330

certificat de vacanþã succesoralã 1078

cesiune de pãrþi sociale VII. 2764

cheltuieli de judecatã VI. 2164

cheltuieli de procedurã II. 255, 555, 611, 686, 715,
852

citarea pãrþilor I. 347, II. 645, 719, 775, III. 1089,
1284 IX. 3529

- citare nelegalã III. 1239, 1242 IX. 3529

- citaþie I. 297 IX. 3529

clientela I. 189, II. 744

Codul civil

- art. 3 C.civ. I. 75, 79

- art. 485, 486 ºi 487 C.civ. I. 255

- art. 1171 C.civ. I. 189

- art. 1201 C.civ. I. 240 IX. 3544

Codul de procedurã civilã

- art. 112 C.pr.civ. I. 201

- art. 1141 C.pr.civ. I. 297

- art. 121 C.pr.civ., VI. 2314

- art. 300 C.pr.civ. I. 19, 31, 34, 36, 39, 42, 44,
46, 49, 51, 53, 55, 58, 60, 62, 65, 68, 70, 81, 84, 86,
88, 91, 93, 95, 98, 100, 104, 106, 111, 113, 121,
123, 125, 127, 130, 133, 135, 138, 159, 161, 169,
223, II. 407, 537, 559, 571, 576, 579, 586, 629, 648,
III. 957, VI. 2066, 2093, 2113, 2182, 2204, 2273,
2291, VII. 2752

- art. 3021 alin. 1 lit. a C.pr.civ. VIII. 3164

- art. 322 C.pr.civ. I. 167, 240, 583, 586, III.
1004, 1039, 1083, 1188, 1208

- art. 324 C.pr.civ. I. 167, III. 1188

- art. 3301 C.pr.civ. I. 223, 272, 322, III. 957

- art. 3712 alin. 2 C.pr.civ. I. 286

- art. 3715 lit. b C.pr.civ. II. 574, VI. 2186

- art. 399 C.pr.civ., VI. 2186

- art. 49 ºi urm. C.pr.civ. II. 449

- art. 563 C.pr.civ., VI. 2186

- art. 5801 C.pr.civ. III. 979

- art. 581 C.pr.civ., VI. 2186

Codul de procedurã penalã

- art. 168 C.pr.pen. I. 28

- art. 169 C.pr.pen. I.28

- art. 275 C.pr.pen. I.28

Codul muncii

- art. 136 III. 979

Codul penal

- art. 271 C.pen. II. 574

- art. 307 alin. 2 C.pen. I. 280

compensarea creanþelor III. 1052, 1099, 1321

competenþa instanþelor II. 508, 510

- conflict de competenþã II. 705, 827

- conflict negativ II. 410, 460, 618, 827

- declinarea de competenþã II. 490, 574, 713,
775, VI. 2106, 2273

competenþa ratione temporis ºi ratione materiae
I. 28, 75, 77, 79, 109, 186, VI. 2186

- incompatibilitate ratione materiae I. 246, 305,
435, 473, 576, 606, 692, 778, 813, III. 870, 893, 910,
917, 919, 924, 930, 937, 941, 971, 1002, 1013,1016,
1041, 1042, 1285, 1287, VI. 2034, 2066,2075, 2164,
2167, 2200, 2220, 2223, 2239, 2243, 2267, 2277,
VIII. 3089, 3130, 3156 IX. 3575, 3585

- incompatibilitate ratione temporis I. 95, 72,
135, 265, 367, 378, II. 412, 415, 446, 839, III. 1302,
VI. 2216

competenþa ratione personae I. 65, 144, 186, II.
501, 571, 785

- incompatibilitate ratione personae I. 701, II.
785, III. 976, 1089, 1144, VI. 2314, VII. 2708, 2719,
2758, 2762

Comisia Centralã pentru Stabilirea Despã—
gubirilor VI. 2026, 2029, 2069, 2277

3962 Hotãrârile CEDO în cauzele împotriva României - 2013

complet colegial III. 1212

compunere nelegalã a completului IX. 3596

concediere I. 213, 217, 265, II. 473, VI. 2206, 2263,
2300, 2127, 2130, 2216 IX. 3556

concediu anual I. 198

concediu parental VIII. 3156

concurenþã neloialã II. 690

confiscare I. 28, 79, 100, 141, 310, 333, II. 415, 550,
III. 1249 IX. 3544

considerentele hotãrârii II. 834, III. 921, 928, 943,
962, 971, 984

consilier juridic VII. 2703

Consiliul Naþional al Audiovizualului VIII. 3121

Consiliul Superior al Magistraturii III. 1059, 1089,
1237

Consiliul Naþional pentru Studierea Arhivelor
Securitãþii III. 1291, VII. 2738 IX. 3579

Constituþia României

- art. 21 I. 19, 28, 31, 34, 36, 39, 42, 44, 46, 49,
51, 53, 55, 58, 60, 62, 629, 65, 68, 70, 75, 77, 79, 81,
84, 86, 88, 91, 93, 95, 98, 100, 104, 106, 109, 111,
113, 118, 121, 123, 125, 127, 129, 130, 133, 135,
138, 161, 169, II. 407, 559, 571, 579

contencios administrativ I. 103, 118, 144, 189, 367,
II. 504, III. 1099, VI. 2258, VII. 2708

contencios fiscal I. 246, 305, II. 606, 692, 778, 813,
III. 870, 893, 910, 917, 919, 924, 930, 937, 941, 1002,
1013, 1016, 1041, 1042, 1099 IX. 3575

contestaþie administrativã II. 719

contract de arendã VI. 2047, 2169

contract de concesiune II. 504, 744, 780, III. 1154,
VI. 2208

contract de credit II. 611, 618

contract de donaþie I. 386

- nulitatea donaþiei III. 1022

contract de închiriere I. 272, 353, 421, II. 504, 524,
531, 637, 664, 700, 837, III. 891, 933, 953, 997, 1162,
VI. 2150, VIII. 3071, 3136

- chiriaº II. 440, 531, 821, 849, III. 889, 1073,
1177, 1305, 802, 886, 933, 953, 997

- chiriaº-cumpãrãtor II. 443, 446, 449, 464, 467,
470, 477, 480, 482, 482, 482, 565, III. 904, 971, 986,
VI. 2026, 2041, 2058, 2083, 2086, 2091, 2110, 2115,
2120, 2127, 2130, 2135, 2060, 2078

- chirie I. 353, II. 421, 440, 531, 637, 664, 700,
802, 821, 886, III. 889, 1162, 1177, 1305, VIII. 3136

- chirie neîncasatã I. 123

- dreptul de cumpãra imobilul III. 1050, 1159

- locuinþã II. 440, 802, 821, III. 886, 889, 1177,
1305

- prelungire legalã a termenului I. 353, II. 440,
531, 637, 664, 700, 802, 821, 849, III. 886, 889, 891,
933, 953, 997, 1162, 1177, 1305, VIII. 3136

- tacita relocaþiune II. 537

contract de locaþie de gestiune II. 537

contract de locaþiune III. 933, 997

contract de mandat II. 744, III. 971

contract de muncã I. 198, 349, II. 615, 792, 794,
553, VI. 2081, VIII. 3072 IX. 3567

- raporturi de muncã II. 473, III. 979

contract de vânzarecumpãrare VI. 2150

contribuþii la asigurãrile sociale de sãnãtate VI.
2718

contravenþie VIII. 3101

Convenþia de la Haga I. 24, 151, 179, 280, 297, II.
755, VI. 2106, 2296, VIII. 3085

Convenþia de la New York III. 908

Convenþia de la Viena cu privire la Dreptul
Tratatelor VI. 2296

convocarea pãrþilor I. 366

copie certificatã I. 189

coproprietate I. 378

creanþã condiþionalã I. 72

criteriile Engel IX. 3585

criteriul prejudiciului minim VIII. 3101

cult religios VI. 2038, VIII. 3072 IX. 3567, 3592

curator special IX. 3538

Curtea Constituþionalã I. 60, II. 611

D

date personale III. 1291

daune cominatorii I. 183, II. 518, 553, III. 966, 1024,
1210, VI. 2263

daune compensatorii I. 286, II. 435

daune morale VII. 2702, VIII. 3119

- neacordare 1134, VI. 2063, 2242

daune moratorii II. 435, III. 788, 1273

3963Indexare cauze civile

daune-interese I. 286

decizie administrativã I. 129, III. 1207, 1251, 1278,
VI. 2056, 2044, 2069, 2075, 2125, 2200, 2220, 2239,
2277, VII. 2700

decizii ale Secþiilor Unite VIII. 3130

Decretul nr. 102/1950 I. 378

Decretul nr. 111/1951 I. 302, III. 1270

Decretul nr. 167/1958 I. 201

Decretul nr. 177/1948, VI. 2038

Decretul nr. 210/1960 I. 28

Decretul nr. 218/1960 I. 49, 51, 84, 100, 104, 106,
111, 259

Decretul nr. 223/1974 I. 39, 42, 44, 79, 95, 100, 113,
125, 294, 333, 341, 360, 384, II. 446, 477, 571, 579,
III. 1285, VI. 2029, 2091, 2127

Decretul nr. 358/1948, VI. 2038

Decretul nr. 712/1966 I. 49, 84, 100, 104, 106, 111,
259

Decretul nr. 92/1950 I. 19, 31, 34, 36, 46, 53, 55,
58, 60, 62, 65, 68, 70, 72, 75, 77, 81, 86, 88, 91, 93,
98, 100, 104, 106, 109, 111, 121, 123, 127, 130, 133,
135, 138, 159, 161, 169, 205, 227, 240, 243, 270,
275, 278, 290, 291, 307, 316, 327, 336, 372, 375,
376, 382, 389, 391, 397, II. 431, 449, 464, 467, 508,
512, 514, 516, 551, III. 971, 986, VI. 2130, 2216,
2277

Decretul-lege nr. 118/1990 I. 118, II. 494, III. 1251

Decretullege nr. 182/1946 VI. 2216

Decretul-lege nr. 61/1990 III. 1050, 1159

Decretul-lege nr. 8/1989 I. 172

Decretul-lege nr. 90/1990 I. 189

deficienþã de funcþionare a Fondului Proprietatea,
VI. 2103, 2133, 2138, 2179, 2196

deficienþã de funcþionare sistemicã III. 1103, 1254,
VI. 2026, 2056, 2060, 2069, 2075, 2078, 2120, 2125,
2127, 2130, 2135, 2200, 2277

degradarea imobilului I. 123

demolare construcþie I. 115, 681, VI. 2088, 2162,
VIII. 3089

deportarea familiei VI. 2216

despãgubire I. 291, II. 443, 446, 449, 565, 568, III.
896, 898, 906, 921, 928, 933, 935, 943, 946, 953,
984, 997, 758, 891, 899, 904, 913, 971, 982, 986,
1185, 1249, 1048, 1285, VI. 2064, 2025, 2044, 2056,
2063, 2072, 2091, 2100, 2103, 2133, 2138, 2146,
2155, 2167, 2179, 2184, 2196, 2208, 2223, 2235,
2239, 2277, VII. 2712, 2702, VIII. 3119

- criterii de determinare IX. 3542

- cuantumul despãgubirii VI. 2220, 2239, 2277,
VIII. 3119

- în echivalent III. 982, 1285, 1302

- pentru imobil naþionalizat III. 1207, 1278, VI.
2056, 2069, 2075, 2088, 2103, 2125, 2133, 2138,
2179, 2184, 2200, 2220, 2239, 2277

- stabilite de autoritãþi administrative III. 1204,
VI. 2044, 2056, 2069, 2075, 2100, 2125, 2200, 2220,
2239, 2277

- lipsa totalã a despãgubirii I. 227, II. 480, 482,
III. 1116, 1218

- neacordarea despãgubirilor stabilite prin
decizie administrativã VI. 2103, 2133, 2138, 2179

dispoziþie de restituire a imobilului VI. 2025, 2064,
2100, 2103, 2133, 2138, 2146, 2153, 2162, 2167,
2223, 2253, 2270

detenþie nelegalã III. 1311

disciplina în construcþii I. 330, II. 504

discriminare VIII. 3105, 3130, 3156

dispoziþie de restituire a imobilului III. 1055

divergenþã jurisprudenþialã profundã þi
persistentã IX. 3556

divorþ I. 280, 297, II. 533, 586, VI. 2106, VIII. 3144

- pãstrarea numelui din cãsãtorie II. 533

dizolvare persoanã juridicã VI. 2314 IX. 3547

dobândã legalã III. 1287

domeniu public II. 726, III. 946, VII. 2697, 2708

dreptul de a alege profesia IX. 3577

drept de acces în barou III. 1037, VIII. 3140 IX. 3577

drept de acces la instanþã I. 19, 24, 28, 31, 34, 36,
39, 42, 44, 46, 49, 51, 53, 55, 58, 60, 62, 65, 68, 70,
72, 75, 77, 79, 81, 84, 86, 88, 91, 93, 95, 98, 100,
104, 106, 109, 111, 113, 115, 118, 121, 123, 127,
129, 130, 133, 135, 138, 141, 148, 151, 159, 161,
164, 167, 169, 176, 183, 195, 198, 201, 213, 214,
217, 221, 223, 240, 255, 275, 286, 291, 319, 344,
375, 378, 389, 394, 397, II. 407, 412, 497, 510, 518,
535, 537, 539, 555, 559, 571, 576, 579, 586, 611,
629, 638, 640, 648, 655, 660, 663, 679, 684, 686,
690, 698, 707, 711, 711, 715, 717, 719, 723, 726,
732, 741, 744, 763, 767, 772, 775, 780, 785, 816,
817, 819, 825, 834, 837, 844, 852, III. 872, 875, 880,
882, 896, 902, 915, 1004, 1024, 1027, 1029, 1064,
1071, 1083, 1086, 1106, 1114, 1127, 1151, 1173,
1179, 1208, 1210, 1243, 1246, 1287, 1291, 1291,
1299, VI. 2034, 2038, 2064, 2066, 2072, 2093, 2095,
2098, 2100, 2103, 2113, 2118, 2133, 2138, 2140,

3964 Hotãrârile CEDO în cauzele împotriva României - 2013

2146, 2150, 2153, 2162, 2164, 2167, 2169, 2172,
2177, 2179, 2182, 2184, 2186, 2204, 2206, 2216,
2232, 2235, 2243, 2245, 2247, 2253, 2263, 2270,
2273, 2291, 2303, 2303, VII. 2700, 2743, 2758, VIII.
3093, 3142, 3152, 3154, 3160, 3161, 3164

drept de creanþã I. 338, II. 418, 591, VII. 2762

- reactualizare I. 201, III. 1103

drept de folosinþã gratuitã IX. 3590

drept de proprietate I. 144, 148, II. 421, 431, 443,
446, 449, 464, 470, 480, 482, 565, III. 891, 899, 904,
913, 926, 971, 986, 990, 1154, 1185, 1218, 1243,
1249, 1278, 1302, 723, 744, 857, 758, 1116, VI. 2025,
2029, 2044, 2050, 2056, 2069, 2075, 2088, 2100,
2103, 2125, 2133, 2138, 2239, 2153, 2162, 2200,
2204, 2220, 2277, VII. 2697, 2708, 2712, VIII. 3144
IX. 3590

drept de proprietate industrialã VI. 2186

drept de reprezentare II. 785, III. 971

drept de retenþie II. 537, III. 1052

drept de superficie II. 431, VI. 2155

drept de servitute de trecere VII. 2697

drept de vizitare I. 24, 280, 297, II. 755, III. 1261,

drept la liberã circulaþie I. 95, 151

drept la muncã II. 473

drept la pensie I. 246, II. 778, III. 874, 915, VII. 2726

dreptul de a cumpãra imobilul VI. 2150

dreptul la alegeri libere VI. 2157

dreptul la dublu grad de jurisdicþie IX. 3596

dreptul la respectarea bunurilor I. 164, 176, 221,
III. 902, 1243, 1321, VI. 2155 IX. 3585

dreptul la respectarea domiciliului I. 95, 144, VI.
2034

dreptul la un mediu sãnãtos III. 1031, VI. 2191

dreptul la un proces echitabil I. 65, 109, II. 696,
785, 797, III. 1321, VI. 2066, 2093, 2113

- vz. proces echitabil

dreptul la un recurs efectiv I. 21, 179, II. 431, VI.
2153, 2157, 2214, 2247, 2277, VIII. 3161

dreptul la un recurs individual IX. 3567

dreptul la viaþã VIII. 3105

dreptul la viaþã privatã 21, 179, VII. 2743

drepturi de autor ºi drepturi conexe I. 366, III. 1059

drepturi pãrinteºti 1119

drepturi salariale 979, VI. 2206, 2243, 2263, 2300
IX. 3556

drepturi ºi obligaþii cu caracter civil II. 692, 778,
813, III. 870, 893, 910, 917, 919, 924, 930, 937, 941,
1002, 1013, 1016, 1041, 1042, 1099 IX. 3575

durata procedurilor III. 1311, VI. 2143, 2186, 2214,
2228, 2258, 2263, 2267, 2273, 2291, 2303, VII. 2722,
2724, 2728, 2731, 2734, 2758, VIII. 3077

- duratã rezonabilã I. 24, 205, 213, 238, 265,
290, 347, 367, II. 410, 589, 618, 696, 705, 709, 755,
775, 796, 804, 805, 826, 827, 828, 844, 848, III. 908,
VI. 2095, VIII. 3093

- duratã excesivã II. 460, III. 962, 969, VI. 2095,
2106, 2143, 2186, 2214, 2228, 2258, 2267, 2273,
2303, VII. 2722, 2724, 2728, 2731, 2734, 2758, VIII.
3077, 3093, 3160 IX. 3533, 3582

- duratã nerezonabilã VI. 2064, 2167, 2169,
2143, 2232, 2267, 2291, VII. 2700

- lipsa remediilor III. 1089

E

efect retroactiv I. 31, 42, 227, 243, 363, III. 1022

electa una via I. 77

egalitatea între sexe VIII. 3156

egalitatea între soþi VIII. 3156

epuizarea cãilor de atac interne I. 213, 394, III. 915,
VIII. 3121 IX. 3590

- excepþia neepuizãrii cãilor de atac interne
I. 138, II. 574, VI. 2253, 2258, 2048, 2186, VII. 2762,
VIII. 3080 IX. 3592, 3596

erori judiciare III. 1103

erori medicale III. 1134

excepþia tardivitãþii formulãrii plângerii I. 138, II.
467, 470, 565, VII. 2708, 2728, 2731

excepþie de neconstituþionalitate I. 36, 60, 259

excepþia pierderii calitãþii de victimã VIII. 3140,
3156, 3093, 3093 IX. 3547

executare silitã I. 24, 115, 183, 280, 291, 330, 338,
349, II. 435, 453, 457, 473, 504, 504, 524, 553, 574,
583, 615, 618, 671, 677, 681, 717, 769, 788, 792,
794, 805, III. 908, 939, 955, 959, 961, 974, 976, 1103,
VI. 2034, 2081, 2249, VII. 2715, 2718, 2749, 2758,
VIII. 3069 IX. 3592

- contestaþie la executare silitã I. 330, 338,
839, III. 1099

- executare silitã între particulari VI. 2260,
2245 , VIII. 3069

3965Indexare cauze civile

- executor judecãtoresc I. 24, 115, 151, 183,
198, 280, 291, 338, 349, II. 457, 574, 615, 677, 681,
769, 788, 792, 794, III. 1165, VI. 2034, 2081, 2186,
2245, 2249, 2253, 2260, VII. 2715, VIII. 3121 IX. 3592

- hotãrâri judecãtoreºti II. 767, III. 1287, VII.
2715

- imposibilitate obiectivã de executare I. 24,
115, 183, 195, 261, 286, 319, 344, 394, II. 524, 684,
711, 726, 732, 741, 763, 772, 780, 825, 834, III. 875,
882, 1064, 1071, 1086, 1106, 1114, 1127, 1151,
1179, 1210, 1246, 1251, 1273, VI. 2034, 2050, 2146,
2155, 2198, 2223, 2253, 2270, VII. 2715, VIII. 3069

- neexecutare II. 435, 453, 583, III. 902, 955,
959, 961, 966, 974, 976, 979, 988, 1170, 1210, VI.
2044, 2075, 2098, 2125, 2200, 2277

- onorariu executor judecãtoresc II. 769

- refuzul încuviinþãrii executãrii silite III. 1075

- vz. neexecutare hotãrâri judecãtoreºti

- vz. termen rezonabil

exequatur VI. 2228, VII. 2758

expertizã judiciarã I. 195, 201, 366, 367, II. 460 IX.
3585

- expertizã medico-legalã ADN VIII. 3080

- absenþa raportului de expertizã III. 1057,
1239, 1242, 1284

- activitatea expertului II. 410

- opinii contrarii III. 1188

- mãrturie mincinoasã III. 1188

expropriere II.330, 378

- expropriere de fapt II. 857, III. 1048, VII. 2697,
2708 IX. 3542

- expropriere formalã III. 1048, VII. 2697, 2708

- indemnizaþie de expropriere I. 330

F

fals I. 189, 251, II. 457

- în declaraþii II. 583

- înscriere în fals I. 189

faliment VI. 2186

filiaþie II. 151, III. 1291

folosinþa bunurilor II. 421

fond funciar I. 129, II. 435, 453, III. 939, 966, 974,
976, 988, 1291, VI. 2098

Fondul Proprietatea I. 227, 243, 270, 278, 294, 302,
307, 314, 316, 325, 327, 333, 336, 358, 360, 363,
369, 376, 384, 386, 391, II. 425, 428, 467, 477, 480,
482, 482, 482, 516, 521, 530, 551, 561, 563, 571,
579, 596, 598, 600, 604, 609, 627, 630, 632, 633,
635, 642, 643, 647, 650, 651, 653, 657, 658, 661,
669, 672, 674, 675, 683, 689, 694, 703, 729, 734,
737, 765, 807, 855, 859, III. 869, 878, 898, 935, 982,
1001, 1007, 1008, 1010, 1012, 1015, 1018, 1022,
1044, 1046, 1066, 1069, 1141, 1144, 1148, 1156,
1182, 1195, 1198, 1201, 1204, 1216, 1218, 1220,
1221, 1226, 1229, 1232, 1249, 1256, 1270, 1276,
1278, 1281, 1285, 1289, 1297, 1307, 1309, 1315,
1318, VI. 2026, 2041, 2044, 2056, 2058, 2060, 2069,
2075, 2078, 2083, 2086, 2091, 2100, 2110, 2115,
2120, 2125, 2127, 2130, 2135, 2153, 2200, 2220,
2232, 2239, 2277

formalism excesiv VIII. 3156, 3164

fructe civile I. 255, 524, III. 899, 913

funcþie publicã II. 576, VI. 2263, VIII. 3130

furnizor al serviciului public de distribuþie a apei
II. 671

G
graþiere VI. 2235

greþealã materialã IX. 3563

H

H.G. nr. 11/1997 I. 227

H.G. nr. 20/1996 I. 227

H.G. nr. 498/2003 I. 227

handicap I. 109, 111, 115, 100, II. 460, III. 1273,
571, 576, 579, 957, VIII. 3080 IX. 3538

hotãrâre care sã þinã loc de contract de vânzare-
cumpãrare II. 626

hotãrâre irevocabilã I. 19, 31, 34, 36, 39, 42, 44,
46, 49, 51, 53, 55, 58, 60, 62, 65, 68, 70, 72, 81, 84,
86, 88, 91, 93, 95, 98, 100, 104, 106, 109, 113, 121,
123, 125, 127, 130, 133, 135, 138, 159, 161, 169,
223, II. 407, 537, 559, 586, 629, 648, 655, 660, 663,
679, 690, 707, 723, 816, 817, 837, 844, III. 872, 880,
1050, VI. 2034, 2050, 2066, 2088, 2093, 2113, 2150,
2182, 2204, 2245, 2260, 2273, 2291, 2307, VII. 2726,
2736, 2752, VIII. 3097, 3138, 3142, 3152, 3154 IX.
3550

3966 Hotãrârile CEDO în cauzele împotriva României - 2013

hotãrâre pilot VI. 2277

hotãrâri contradictorii III. 1073 IX. 3544, 3585

I

imobil naþionalizat II. 443, 446, 449, 467, 477, 480,
482, 482, 482, 565, 568, III. 899, 904, 906, 913, 926,
971, 986, VI. 2026, 2041, 2044, 2056, 2058, 2060,
2069, 2075, 2078, 2083, 2086, 2091, 2098, 2100,
2110, 2115, 2120, 2125, 2127, 2130, 2135, 2200,
2216, 2220, 2232, 2239, 2277, VIII. 3136

imobil retrocedat III. 891, 1165

impozit I. 305

- impozit pe venit I. 246, II. 606, 692, 778, 813,
III. 870, 893, 910, 917, 919, 924, 930, 937, 941, 1002,
1013, 1016, 1041, 1042 IX. 3575

imunitate de jurisdicþie II. 524

inacþiunea autoritãþilor statului VI. 2253, 2260,
2263, 2270, VII. 2758 IX. 3592

inopozabilitate II. 583, III. 809

inadmisibilitate II. 275, 375, 378, 384, 386, 389, 397,
II. 508, 510, 915, VI. 2038, 2157, 2232, 2258, 2277,
VIII. 3161

incertitudine juridicã generalã I. 227, VI. 2277

incertitudine legislativã III. 990, 1302, VI. 2157,
2232, 2277

incompatibilitate I. 46, 55

indemnizaþie de concediu I. 198

independenþã ºi imparþialitate I. 46, 55, 62, 72, 88,
93, 111, 133, 161, 246, 272, 305, II. 524, 594, 606,
626, 1212, VI. 2157, 2169, 2228 IX. 3596

- imparþialitate I. 360, 369, II. 410, 415, 449

- tribunal independent ºi imparþial II. 539

individualizarea pedepsei VI. 2235

indiviziune I. 378

ingerinþã I. 21, 28, 31, 34, 36, 39, 42, 44, 46, 49, 51,
53, 72, 88, 91, 123, 221, II. 559, 629, 648, 655, 660,
663, 679, 707, 723, 816, 817, 837, 844, III. 872, 880,
VI. 2277 IX. 3590

- încãlcare continuã I. 72, 164, II. 565, VI. 2277
vz. situaþie continuã

- încãlcarea dreptului de proprietate I. 227, II.
480, 482, III. 1218

insolvabilitate II. 457, 574, VI. 2186, 2245

inspecþie judiciarã II. 524, III. 1059

instanþã stabilitã de lege IX. 3596

interdicþie de înstrãinare I. 369

interes general II. 421

interes moral legitim VII. 2749

interes patrimonial III. 1050, VI. 2239 VII. 2749

interesul general al comunitãþii I. 19, 31, 34, 36,
39, 42, 44, 46, 49, 51, 53, 55, 58, 60, 62, 65, 68, 70,
81, 84, 86, 88, 91, 93, 95, 98, 100, 104, 106, 111,
121, 123, 125, 127, 130, 133, 135, 138, 159, 161,
169, 223, II. 407, 559, 629, 660, 663, 679, 880, III.
957, VI. 2277, 2314, VII. 2708 IX. 3564

interesul superior al copilului I. 151, 280, 297, III.
1119, VI. 2249, 2296, 2307, VII. 2715, VIII. 3069,
3080, 3085 IX. 3538

- vz. protecþia copilului

internare medicalã IX. 3538

interpretarea probelor VIII. 3080 IX. 3585

interpretarea legislaþiei interne I. 259, 286, VI.
2263, 2157, 2300, 2314, VIII. 3101, 3072

- interpretare extensivã VI. 2157

- interpretare restrictivã a legii civile IX. 3567

ipotecã II. 611

Î

îmbogãþire fãrã justã cauzã II. 537, 586

Înalta Curte de Casaþie ºi Justiþie II. 594, III. 1037
IX. 3577 VIII. 3140

încãlcarea dreptului de proprietate IX. 3590

învãþãmânt I. 349

încredinþare minor I. 24, 179, 280, 297, II. 755, VI.
2106, 2296, 2307, VII. 2715, VIII. 3109

- imposibilitatea de a înapoia minorul
pãrintelui III. 1119, VI. 2106, 2296, 2307

încuviinþare executare silitã III. 1075

învestire cu formulã executorie I. 115, III. 1075,
VI. 2034

înscriere drept de proprietate I. 268, II. 431

înscriere în cartea funciarã I. 322, 369, II. 431

înscris oficial I. 189

înþelegere amiabilã I. 77, 250, 330

3967Indexare cauze civile

J

jurisprudenþã constantã III. 1059, 1073

jurisprudenþã contradictorie II. 594, III. 1037, VI.
2038, 2300, VIII. 3130, 3140 IX. 3556, 3577

- decizii ale Secþiilor Unite I. 46, 55, 62, 72, 93

- rol de regulator al conflictelor juris-pru--
denþiale II. 594, III. 1037

L

Legea nr. 1/1967 I. 100

Legea nr. 1/1970 I. 265

Legea nr. 1/2000 III. 990, 1151, 1302, VI. 2153, 2179,
2277

Legea nr. 10/2001 I. 205, 227, 243, 259, 270, 275,
278, 294, 294, 302, 307, 310, 313, 314, 316, 322,
325, 327, 333, 336, 338, 358, 360, 363, 369, 372,
375, 376, 382, 384, 386, 391, II. 415, 425, 428, 443,
446, 449, 464, 467, 470, 477, 480, 482, 482, 482,
508, 512, 514, 516, 521, 530, 551, 561, 563, 565,
568, 596, 598, 600, 602, 604, 609, 625, 627, 630,
632, 633, 635, 642, 643, 647, 650, 651, 653, 657,
658, 661, 669, 672, 674, 675, 683, 689, 694, 703,
729, 734, 737, 758, 761, 765, 782, 807, 831, 847, III.
869, 878, 896, 898, 904, 946, 971, 986, 1001, 1007,
1008, 1010, 1012, 1015, 1018, 1022, 1044, 1046,
1055, 1066, 1069, 1116, 1131, 1141, 1144, 1148,
1156, 1182, 1185, 1195, 1198, 1201, 1207, 1216,
1218, 1220, 1221, 1226, 1229, 1232, 1249, 1256,
1270, 1273, 1276, 1278, 1281, 1285, 1289, 1297,
1302, 1307, 1309, 1315, 1318, VI. 2026, 2239, 2041,
2044, 2056, 2060, 2060, 2069, 2075, 2078, 2083,
2086, 2088, 2091, 2110, 2115, 2120, 2125, 2127,
2130, 2135, 2146, 2200 , 2216, 2220, 2232, 2277
IX. 3533

- termen I. 307

Legea nr. 112/1995 I. 19, 31, 34, 36, 39, 42, 44, 46,
49, 51, 53, 55, 58, 60, 62, 65, 68, 70, 75, 77, 79, 81,
84, 86, 88, 91, 93, 95, 98, 100, 104, 106, 109, 111,
113, 121, 123, 125, 127, 130, 133, 135, 138, 161,
205, 227, 243, 259, 270, 275, 278, 290, 291, 294,
302, 307, 310, 313, 314, 316, 325, 327, 333, 336,
341, 358, 360, 363, 369, 372, 375, 376, 382, 384,
386, 389, 391, 397, II. 415, 425, 428, 443, 446, 449,
464, 467, 470, 477, 480, 482, 482, 482, 508, 512,
514, 516, 521, 530, 548, 550, 551, 559, 561, 563,
565, 568, 571, 579, 596, 598, 600, 602, 604, 609,
625, 627, 630, 632, 633, 635, 643, 645, 647, 651,

653, 657, 658, 661, 667, 669, 672, 674, 675, 683,
689, 694, 703, 729, 734, 737, 761, 765, 782, 807,
831, 847, 851, 855, 859, III. 869, 878, 904, 906, 921,
928, 971, 986, 1001, 1007, 1008, 1010, 1012, 1015,
1044, 1046, 1050, 1066, 1069, 1073, 1144, 1148,
1156, 1159, 1182, 1195, 1198, 1201, 1216, 1220,
1221, 1226, 1229, 1232, 1256, 1270, 1281, 1289,
1297, 1307, 1309, 1315, 1318, VI. 2127, 2130, 2277,
VIII. 3161 IX. 3533

Legea nr. 114/1996 I. 353, II. 440, 531, 637, 664,
700, 802, 821, 849, III. 886, 889, 1162, 1177, 1305

Legea nr. 137/2002 II. 589

Legea nr. 138/1999 I. 305, II. 692, 778, 813, III. 870,
893, 910, 917, 919, 924, 930, 937, 941, 1002, 1013,
1016, 1041, 1042 IX. 3575

Legea nr. 145/1997 I. 198

Legea nr. 146/1997 I. 255, II. 412, 555, 686, 715, III.
852, VI. 2140

Legea nr. 168/1999 I. 198, III. 979

Legea nr. 169/1997 III. 1154, VI. 2277

- art. III alin. 1 din lege VI. 2208, 2048

Legea nr. 17/1994 III. 421, 664, 700, 891, 953

Legea nr. 18/1991 I. 129, 141, 214, 221, 251, 259,
261, 319, 344, 394, II. 418, 435, 453, 490, 494, 497,
501, 510, 518, 535, 591, 638, 648, 677, 698, 711,
711, 717, 719, 726, 732, 741, 763, 772, 780, 819,
825, 834, 839, III. 875, 882, 939, 950, 966, 974, 976,
988, 990, 1024, 1027, 1029, 1057, 1064, 1071, 1078,
1086, 1106, 1114, 1127, 1151, 1154, 1179, 1210,
1246, 1254, 1291, VI. 2047, 2064, 2072, 2098, 2100,
2103, 2133, 2138, 2146, 2153, 2155 , 2162, 2169,
2172, 2177, 2179, 2184, 2196, 2198, 2208, 2223,
2253, 2270, 2277, VII. 2700

- art. 36 alin. 2 din lege VI. 2167

Legea nr. 187/1999 I. 21, III. 1291, VII. 2738

Legea nr. 188/2000 II. 457, 574

- art. 45 ºi 57 din lege VI. 2186

Legea nr. 19/2000 III. 915

Legea nr. 213/1998 I. 243, 259, III. 1066, VI. 2216

Legea nr. 241/2001 I. 353, II. 637

Legea nr. 247/2005 I. 270, 278, 294, 302, 307, 310,
314, 316, 325, 327, 333, 336, 338, 360, 363, 369,
375, 376, 384, 386, 391, II. 415, 425, 428, 443, 446,
449, 464, 467, 470, 477, 480, 482, 482, 514, 516,
521, 530, 551, 561, 563, 565, 568, 596, 598, 600,
604, 609, 627, 630, 632, 633, 635, 642, 643, 647,
651, 653, 657, 658, 661, 669, 672, 674, 675, 683,
689, 694, 703, 729, 734, 737, 765, 782, 807, 831,
847, 851, 855, 859, III. 869, 878, 896, 898, 904, 928,

3968 Hotãrârile CEDO în cauzele împotriva României - 2013

935, 943, 946, 971, 984, 986, 988, 990, 1007, 1008,
1010, 1012, 1015, 1018, 1022, 1044, 1046, 1066,
1069, 1116, 1141, 1148, 1156, 1182, 1185, 1195,
1198, 1204, 1207, 1216, 1220, 1221, 1226, 1229,
1232, 1256, 1270, 1276, 1278, 1281, 1289, 1297,
1302, 1307, 1309, 1315, 1318, VI. 2026, 2029, 2041,
2044, 2056, 2060, 2060, 2069, 2075, 2078, 2083,
2086, 2088, 2091, 2110, 2115, 2120, 2125, 2127,
2130, 2135, 2200, 2220, 2232, 2239, 2277

Legea nr. 29/1990 I. 189

Legea nr. 29/1991 II. 504

Legea nr. 3/1977 III. 915

Legea nr. 309/2002 II. 594

Legea nr. 33/1994 I. 330, II. 839, III. 1048

Legea nr. 373/2004 VI. 2157

Legea nr. 4/1973 VI. 2115

Legea nr. 44/1994 II. 684

Legea nr. 487/2002 IX. 3538

Legea nr. 489/2006 IX. 3567

Legea nr. 51/1995 I. 189, VIII. 3140

Legea nr. 53/1992 II. 460

Legea nr. 554/2004 VI. 2220

Legea nr. 514/2003 VII. 2703

Legea nr. 54/2003 VIII. 3072 IX. 3567

Legea nr. 64/1991 VI. 2186, 2081

Legea nr. 64/1995 II. 785, 792

Legea nr. 68/1992 VI. 2157

Legea nr. 8/1996 I. 366

Legea nr. 84/1995 III. 946

Legea nr. 188/2000 VIII. 3121

Legea nr. 489/2006 VIII. 3072

Legea nr. 504/2002 VIII. 3121

legislaþie coerentã I. 227, III. 1073

legislaþie deficitarã III. 1073, VIII. 3164

- lipsa de claritate a legislaþiei I. 227

- norme de procedurã inflexibile III. 1254, VI.
2143, 2214, 2258, 2267, 2273

lex specialis I. 28, 36, 42, 46, 106, 118, 205

libertatea de asociere I. 172, II. 547, VII. 2703, VIII.
3072 IX. 3567

libertatea de conºtiinþã VI. 2038

libertatea de exprimare I. 172, VIII. 3121

libertatea de religie IX. 3592

libertatea de a pãrãsi þara I. 151

liberul acces la justiþie III. 1083, 1173

licenþã audiovizualã VIII. 3121

licitaþie I. 325, II. 555

lichidare judiciarã VII. 2713

limitele sesizãrii Curþii VII. 2731

lipsa calitãþii de victimã I. 65, 68, III. 1078

lipsa de discernãmânt III. 1039

lipsa de folosinþã II. 440, 531, III. 889, 899, 913,
849, 565, 802, 821, 886, 891, 904, 933, 953, 971,
997, 1052, 1177, 1305, VI. 2063, 2100, 2103, 2124,
2133, 2138, 2155, 2162, 2169, 2179, 2239, 2242,
2247

lipsa în dispozitiv a unei menþiuni expressis
verbis III. 1075

lipsa remediilor VI. 2143, 2214, 2258, 2267, 2273

- lipsa unor mãsuri concrete de remediere III.
1261, VI. 2191

lipsa totalã a despãgubirii VI. 2026, 2029, 2041,
2044, 2056, 2060, 2060, 2069, 2075, 2078, 2083,
2086, 2088, 2110, 2115, 2120, 2125, 2127, 2130,
2135, 2200, 2277, VII. 2697, 2708 IX. 3542

litigiu comercial II. 539, 589, 826

locuinþã socialã II. 788

M

magistrat I. 28

marja de apreciere I. 24, 151, 227, 280, 297, 305,
353, 378, II. 412, III. 1066, 1119, VI. 2296, 2307,
2277, VIII. 3072, 3164 IX. 3538, 3564, 3567

mãsurã complementarã IX. 3544

mãsuri extrajudiciare III. 1119

mãsuri generale III. 990, 1302, VI. 2277, 2232

mecanism pentru unificarea practicii judiciare IX.
3556, 3577

minor IX. 3538

minoritãþi naþionale VI. 2157

minus petita I. 189

monede de aur I. 28, III. 829

moºtenitori I. 378, VII. 2749

motivare hotãrâri judecãtoreºti II. 431, III. 1212,
VI. 2029 IX. 3538, 3556 vz. nemotivare

3969Indexare cauze civile

motive imputabile autoritãþilor statului VI. 2196,
2208, 2223, 2253, 2258, 2270, 2291, VII. 2743, 2758

motive imputabile reclamantului VI. 2239, 2258

muncã forþatã în timpul stagiului militar II. 594

N

naþionalizare I. 243, 270, 275, 29, 1294, 302, 307,
310, 314, 316, 325, 327, 333, 336, 338, 341, 358,
360, 363, 369, 372, 375, 376, 382, 384, 389, 391,
397, II. 418, 425, 428, 431, 464, 470, 508, 512, 514,
516, 521, 530, 548, 550, 551, 561, 563, 591, 596,
598, 600, 602, 604, 609, 625, 627, 630, 632, 633,
635, 642, 643, 645, 647, 650, 651, 653, 657, 658,
661, 667, 669, 672, 674, 675, 683, 689, 694, 703,
729, 734, 737, 761, 765, 782, 807, 831, 847, 851,
855, 859, III. 869, 878, 1001, 1007, 1008, 1010, 1012,
1015, 1018, 1044, 1046, 1066, 1069, 1141, 1144,
1148, 1156, 1182, 1195, 1198, 1201, 1216, 1220,
1221, 1226, 1229, 1232, 1256, 1270, 1276, 1281,
1285, 1289, 1297, 1307, 1309, 1315, 1318, VI. 2026,
2029, 2041, 2044, 2056, 2058, 2060, 2075, 2078,
2083, 2086, 2088, 2110, 2115, 2120, 2125, 2127,
2130, 2135, 2216, 2277

naþionalizare ilegalã II. 568, III. 896, 898, 906,
921,928, 935, 943, 946, 984, VI. 2069, 2075, 2125,
2277

neacordare daune materiale VI. 2063

necesar într-o societate democraticã I. 172, II. 547,
III. 1119, VII. 2703, VIII. 3072

necompetenþa generalã a instanþelor judecã-
toreºti I. 289, 297, 375

necompetenþã materialã I. 367, II. 589, 618, 826,
827

neepuizarea cãilor de atac interne I. 217, II. 440,
III. 962, 988, 1073

neexecutarea deciziilor administrative de
acordare a indemnizaþiilor III. 1218, 1249, VI. 2044,
2069, 2075, 2125, 2200, 2220, 2239, 2277

neexecutare hotãrâri judecãtoreºti I. 144, 176, 195,
214, 251, 261, 268, 291, 330, 338, 349, II. 418, 457,
473, 494, 497, 501, 504, 518, 524, 535, 553, 574,
591, 615, 671, 677, 681, 744, 767, 769, 788, 792,
794, 839, III. 1075, 1099, 1109, 1159, 1185, 1165,
1243, 1251, 1261, 1273, 1321, VI. 2034, 2050, 2063,
2064, 2072, 2081, 2088, 2098, 2118, 2124, 2146,
2150, 2167, 2169, 2172, 2177, 2179, 2184, 2186,
2198, 2206, 2235, 2243, 2245, 2249, 2253, 2260,
2263, 2270, 2307, VII. 2700, 2718, 2726, 2749, 2756,
2758, 2762, VIII. 3071, 3089, 3105 , 3109, 3121 IX.
3592

neînceperea urmãririi penale I. 144, 198, 214, II.
574 IX. 3556

nelegalitate act administrativ VI. 2258

nemotivare hotãrâri judecãtoreºti I. 186, 259, 366,
II. 460, VI. 2164, 2208, 2216 vz. motivare

nerespectarea hotãrârilor judecãtoreºti III. 1261
IX. 3592

norme de drept internaþional public VI. 2216

norme de procedurã inflexibile VIII. 3080, 3164

noþiunea de „bun” I. 72, 77, 109, 141, 189, 227,
251, 255, 261, 275, 286, 319, 322, 344, 378, 394, II.
410, 453, 490, 497, 501, 504, 535, 583, 638, 732,
741, 772, 780, 825, 834, III. 875, 882, 955, 959, 961,
962, 1050, 1052, 1059, 1064, 1071,1086, 1099,
1106, 1114, 1127, 1151, 1154, 1179, 857, 1204,
1246, VI. 2164, 2167, 2200, 2208, 2223, 2239, 2243,
2267, 2277, 2291, VIII. 3130, 3144

nulitãþi I. 366

- nulitate relativã I. 302

- nulitatea donaþiei III. 1022

O

obligaþie de a face I. 286, 349, II. 504, 553, 615,
671, 677, 681, 788, 792, 794, 799, III. 902, 955, 959,
961, VI. 2081, 2150

obligaþii fiscale III. 1099

obligaþii pozitive I. 24, 115, 151, 179, 297, III. 755,
VI. 2245, 2307, VII. 2715, 2758, 2743, VIII. 3069,
3121 IX. 3538, 3592

- reunirea de cãtre autoritãþi a copilului cu
pãrinþii III. 1261

- inacþiunea autoritãþilor statului III. 1119

omisiune soluþionare cerere I. 189, VI. 2095, 2164,
2216

opozabilitate II. 583, III. 950, 809, VI. 2196, 2208

ordonanþa procurorului II. 829

ordonanþã preºedinþialã I. 151, II. 717, VI. 2186,
2307

O.G. nr. 14/2007 VI. 2150

O.G. nr. 102/1999 II. 460

O.G. nr. 7/1998 I. 305

O.G. nr. 73/1999 I. 246, 305, II. 606, 692, 778, 813,
III. 870, 893, 910, 917, 919, 924, 930, 937, 941, 1002,
1013, 1016, 1041, 1042

3970 Hotãrârile CEDO în cauzele împotriva României - 2013

O.G. nr. 9/2000 III. 1287

O.U.G. nr. 13/1998 VIII. 3144

O.U.G. nr. 136/2000 I. 246, II. 606

O.U.G. nr. 138/2000 I. 280, II. 457

O.U.G. nr. 24/2008 III. 1291, VII. 2738

O.U.G. nr. 26/1997 I. 280, VI. 2314

O.G. nr. 26/2000 VII. 2703

O.G. nr. 2/2001 IX. 3544, 3564

O.U.G. nr. 40/1999 I. 353, II. 421, 440, 531, 637,
664, 700, 802, 821, 849, III. 886, 889, 891, 896, 933,
953, 997, 1162, 1177, 1305, VIII. 3136

O.U.G. nr. 51/1998 II. 611

O.U.G. nr. 165/2000 VI. 2157

O.U.G. nr. 51/2008 VI. 2140

O.U.G. nr. 58/2003 III. 1311

O.G. nr. 73/1999 IX. 3575

O.U.G. nr. 81/2007 III. 990, 1204, 1302

P

parohie VI. 2038

partaj judiciar

- partaj succesoral II. 809, III. 926, 962, 1239

- partaj bunuri comune II. 586

partaj voluntar I. 240

parte civilã II. 539, 844, VI. 2095

parte responsabilã civilmente

- refuzul angajãrii rãspunderii spitalului III.
1134

partid politic I. 172

pasivitatea autoritãþilor judiciare III. 1134

penalitãþi de întârziere I. 286

pensie III. 1004

pensie de întreþinere II. 852, III. 908

pericolul social concret IX. 3564

perimare I. 201, III. 1246

persoane vulnerabile IX. 3538

plasament IX. 3538

plângere contravenþionalã IX. 3544, 3564, 3585

plângere împotriva mãsurilor procurorului I. 28

plângere penalã I. 144, 189, 198, 214, 280, 349, II.
539, 618, 638, 681, 717, 769, III. 1170, 1242, 1261

plângere contravenþionalã VIII. 3101

platã compensatorie I. 305

plata impozitelor III. 1099

plata salariilor II. 767, III. 1109, VI. 2206, VIII. 3130
IX. 3556

poliþie politicã IX. 3579

poluare VI. 2191

poprire I. 330, III. 1188, VI. 2186, VII. 2718

preeminenþa dreptului I. 141

preluare abuzivã I. 205, II. 758, III. 898, 906, 921,
928, 935, 943, 946, 984, 568

- vz. naþionalizare ilegalã

presã VIII. 3121

prescripþie extinctivã I. 201, VIII. 3093

- imprescriptibilitate acþiune în revendicare
imobiliarã I. 227

- întreruperea prescripþiei I. 201

- suspendarea prescripþiei I. 201

prescripþia rãspunderii penale IX. 3556

preþ actualizat I. 341

prevãzut de lege I. 21, II. 758 IX. 3596

previzibilitatea legii I. 21, II. 421, III. 891, VII. 2697,
2708

prezumþia de autenticitate I. 189

prezumþia de bunã-credinþã I. 227, 307, 384, II. 516,
551

prezumþia de nevinovãþie VIII. 3101 IX. 3556, 3564

prezumþii de drept ºi de fapt VIII. 3101 IX. 3564,
3585

prima zi de înfãþiºare I. 201

principiul bona fides praesumitur I. 446

principiul contradictorialitãþii I. 31, 310, 366, II.
533, 539, 550, 799, III. 1096, 1112, 1129, 1131, 1168,
1224, 1234, 1237, 1258, 1314, VI. 2208

principiul de minimis non curat praetor VIII. 3101

principiul egalitãþii de arme I. 310, II. 539, 550, 744,
799, III. 1039, 1096, 1112, 1129, 1131, 1168, 1224,
1234, 1237, 1258, 1314, VI. 2208, 2228

principiul error communis facit jus I. 391

principiul legalitãþii I. 227, 291, 319, 330, 344, 394,
II. 638, 684, 726, 732, 741, 763, 772, 780, 825, 834,
839, III. 875, 882, 1064, 1071, 1086, 1106, 1114,
1127, 1151, 1179, 1246

principiul liberei aprecieri a probelor VIII. 3080

3971Indexare cauze civile

principiul nemijlocirii VI. 2208

principiul proporþionalitãþii I. 227, VII. 2708, VIII.
3072

principiul securitãþii raporturilor juridice I. 19, 31,
34, 36, 39, 42, 44, 46, 49, 51, 53, 55, 58, 60, 62, 65,
68, 70, 72, 81, 84, 86, 88, 91, 93, 95, 98, 100, 104,
106, 109, 111, 113, 121, 123, 127, 130, 133, 135,
138, 159, 161, 169, 223, 272, 305, 310, 322, 341, II.
407, 537, 550, 559, 571, 576, 579, 586, 594, 629,
648, 655, 660, 663, 679, 690, 707, 723, 744, 797,
799, 809, 816, 817, 837, 844, III. 872, 880, 926, 946,
957, 1005, 1037, 1039, 1073, 1096, 1112, 1129,
1131, 1168, 1224, 1234, 1237, 1258, 1314, VI. 2066,
2093, 2113, 2182, 2204, 2223, 2273, 2291, 2300,
VII. 2736, 2752 , VIII. 3097, 3130, 3138, 3140, 3142,
3152, 3154 IX. 3544, 3550, 3556, 3577

principiul supremaþiei dreptului VI. 2157

privare de „bun” I. 19, 28, 31, 34, 36, 39, 42, 44,
46, 49, 51, 53, 55, 58, 60, 62, 65, 68, 70, 75, 81, 84,
86, 88, 91, 93, 95, 98, 100, 104, 106, 109, 111, 113,
125, 129, 121, 123, 127, 130, 133, 135, 138, 159,
161, 169, 223, II. 443, 446, 449, 464, 467, 470, 477,
480, 482, 482, 482, 559, 565, 568, 571, 579, 629,
648, 655, 660, 663, 679, 692, 778, 813, III. 870, 893,
896, 898, 904, 906, 910, 917, 919, 921, 924, 928,
930, 935, 937, 939, 941, 943, 946, 950, 957, 971,
984, 986, 1002, 1013, 1016, 1041, 1042, VI. 2115,
2196, 2208, VII. 2752, VIII. 3097, 3138 IX. 3550, 3575

privare de libertate IX. 3538

privare de proprietate I. 31, 34, 36, 39, 42, 44, 46,
49, 53, 72, 88, 91, 123, 167, 205, II. 559, 571, 579,
629, 648, 655, 663, 679, 707, 758, III. 957, 1055,
VII. 2708 IX. 3542

procedurã administrativã I. 221, 290

procedurã civilã I. 148, 151, 164, 167, 198, 201,
213, 217, 238, 297, 347, 366, 367, II. 410, 431, 490,
533, 744, 755, 767, 785 IX. 3529, 3533, 3538

procedura de citare I. 347 IX. 3529

procedura de executare I. 151, 179, VI. 2034, 2245,
VII. 2762

procedura de faliment II. 589, 705, 744, 785, 792,
VI. 2081, 2186, 2245, VII. 2762

procedura de insolvenþã VI. 2303

procedura de lichidare judiciarã II. 490, 767, 792,
VI. 2081, 2245

procedurã penalã II. 539

procedurã administrativã VI. 2232

procedurã civilã VI. 2140, 2143, 2186, 2258, 2267,
2303, 2314, VII. 2734, VIII. 3080, 3164

procedurã prealabilã VI. 2258

proces echitabil I. 19, 21, 28, 31, 34, 36, 39, 42, 44,
46, 49, 53, 55, 58, 60, 62, 68, 70, 72, 75, 77, 79, 81,
84, 86, 88, 91, 93, 95, 98, 100, 100, 104, 106, 111,
113, 118, 121, 123, 125, 127, 129, 130, 135, 138,
148, 159, 161, 169, 186, 189, 201, 223, 238, 272,
310, 322, 322, 341, 347, 366, 367, II. 407, 410, 415,
418, 431, 449, 460, 490, 533, 537, 550, 559, 571,
576, 579, 586, 589, 618, 626, 629, 648, 655, 660,
663, 679, 696, 705, 707, 709, 723, 744, 775, 796,
799, 804, 805, 809, 816, 817, 826, 827, 828, 837,
844, 848, III. 872, 880, 957, 962, 962, 969, 1039,
1096, 1112, 1129, 1131, 1168, 1224, 1234, 1237,
1251, 1258, 1314, VI. 2029, 2143, 2164, 2182, 2204,
2208, 2214, 2228, 2258, 2260, 2267, 2273, 2291,
2300, 2314, VIII. 3089, 3101, 3121, 3130, 3142, 3152,
3154 IX. 3529, 3577, 3582, 3585, 3596

proces-verbal de contravenþie IX. 3544, 3564, 3585

program de vizitare I. 280

proporþionalitate I. 31, 34, 36, 39, 42, 44, 46, 49,
51, 53, 62, 88, 91, 123, 255, II. 547, 555, 611, 629,
648, 655, 660, 663, 679, 686, 707, 715, 723, 816,
817, 837, 844, 852, III. 872, 880, 1052, VI. 2208

proprietar II. 440, 802, 821, III. 886, 889, 1177, 1305

protecþia copilului I. 151, VI. 2249, 2296, 2307 IX.
3538

- vz. interesul superior al copilului

protecþia integritãþii fizice VII. 2743 IX. 3538

publicitatea ºedinþei de judecatã VI. 2314

punere în posesie I. 141, 214, 221, 227, 251, 261,
344, 394, II. 418, 435, 453, 490, 494, 497, 501, 510,
518, 535, 638, 698, 732, 741, 772, 780, 819, 834, III.
882, 1024, 1027, 1029, 1064, 1071, 1086, 1106,
1127, 1151, 1179, 1210, 1246, VI. 2047, 2064, 2072,
2098, 2100, 2103, 2118, 2133, 2138, 2146, 2153,
2155, 2162, 2169, 2172, 2177, 2179, 2184, 2196,
2198, 2208, 2223, 2235, 2242, 2253, 2270

- teren echivalent VI. 2118, 2223

- vz. amplasament

R

radiere drept de proprietate I. 268, 322, II. 431

radiere din Registrul Comerþului VII. 2713

radierea cererii de pe rol I. 77, 100, 127, 250, 330,
VI. 2124, VII. 2713, 2749, VIII. 3135, 3156 IX. 3547

rãpire internaþionalã de copii I. 179, 280, 297, VI.
2296

3972 Hotãrârile CEDO în cauzele împotriva României - 2013

rãspunderea statului II. 767, VI. 2081, 2150, 2196,
2208, 2223, 2245, 2263, VII. 2718

reactualizare creanþã I. 201, III. 1103

recalcularea pensiei VII. 2726

reconstituirea dreptului de proprietate I. 319, 344,
394, II. 418, 435, 453, 497, 501, 638, 698, 711, 711,
717, 719, 726, 732, 741, 763, 772, 780, 819, 825,
834, III. 875, 882, 939, 950, 966, 974, 976, 979, 988,
990, 1024, 1027, 1029, 1057, 1064, 1071, 1086,
1106, 1114, 1127, 1151, 1179, 1210, 1246, 1291,
VI. 2048, 2072, 2146, 2153, 2169, 2177, 2179, 2184,
2196, 2198, 2208, 2223, 2253, 2270, 2277, VII. 2700

recurs în anulare I. 19, 28, 31, 34, 36, 39, 42, 44,
46, 49, 51, 53, 55, 58, 60, 62, 65, 68, 70, 81, 84, 86,
88, 91, 93, 95, 98, 100, 104, 106, 111, 113, 121,
123, 125, 127, 130, 133, 135, 138, 148, 159, 161,
169, 223, 246, 272, 305, 310, 322, 341, II. 407, 537,
550, 559, 571, 576, 579, 586, 606, 629, 648, 655,
660, 663, 679, 690, 707, 723, 744, 744, 799, 816,
817, 837, 844, III. 872, 880, 926, 957, 1005, 1039,
1096, 1112, 1129, 1131, 1168, 1224, 1234, 1237,
1258, 1314, VI. 2066, 2093, 2113, 2182, 2204, 2273,
2291, VII. 2736, 2752, VIII. 3097, 3138, 3142, 3152,
3154 IX. 3550

recurs în interesul legii VIII. 3130

recurs inadmisibil III. 915

recuzare II. 626

registru agricol I. 268

regula unanimitãþii I. 378

Regulamentul (CE) nr. 2201/2003 VI. 2296

Regulamentul CEDO VII. 2764

- art. 80

reintegrare în funcþie I. 198, 213, 217, 265, II. 473,
615, 767, 794, 799, III. 979, 1109, 1224, VI. 2206,
2243, 2263 IX. 3556

- desfiinþarea postului III. 1109

- reorganizare I. 217, II. 767

religie VIII. 3072 IX. 3567, 3592 (vz. cult religios)

renunþare la drept I. 330

reprezentativitate VI. 2157

repunere pe rol II. 533

restituire în naturã I. 141, 291, 294, 307, 372, 382,
384, 386, 391, II. 512, 514, 516, 551, VI. 2050, 2063,
2064, 2098, 2146, 2155, 2223, 2270, VII. 2712, 2702,
VIII. 3144

- restituirea imobilelor naþionalizate VIII. 3144

- restitutio in integrum VIII. 3119

- teren III. 1170

retrimiterea cauzei în faþa Marii Camere IX. 3567

retroactivitate I. 104, 111, 227, 246, 366, III. 1089,
VI. 2208

retrocedare III. 986, VI. 2098, 2146, 2155

reviriment de jurisprudenþã I. 36, 72, 86, 88, 93,
98

revizuire a unei hotãrâri CEDO VII. 2764 IX. 3547,
3563

rol de regulator al conflictelor jurisprudenþiale VIII.
3130, 3140 IX. 3577

S

satisfacþie echitabilã I. 84, 98, 100, II. 431, 524,
568, 658, 744, III. 878, 1256, 1284, VI. 2025, 2063,
2103, 2124, 2133, 2138, 2242, 2320, VII. 2712, 2719,
2702, VIII. 3071, 3119, 3135 IX. 3542, 3547, 3563

- termen de formulare a cererii I. 259

sãnãtate publicã VII. 2743

sindicat VIII. 3072 IX. 3567

scoatere de sub urmãrirea penalã I. 280

scutirea de impozit I. 246, II. 606

sechestru I. 286

Serviciul Român de Informaþii III. 1291, VII. 2738
IX. 3579

siguranþã naþionalã I. 172, II. 547

sistemul judiciar

- necesitãþi III. 1254

situaþie continuã I. 72, 164, II. 565, VI. 2100, 2103,
2133, 2138, 2169, 2172, 2198, 2277

societate agricolã pe acþiuni II. 490

societate comercialã VII. 2713

- decesul unicului asociat VII. 2713

societate comercialã cu capital de stat VII. 2708

societãþi cooperative IX. 3590

solvabilitatea statului VII. 2762

speranþã legitimã I. 72, 75, 77, 79, 183, 227, 251,
255, 261, 319, 322, 330, 344, 378, 389, II. 410, 435,
497, 501, 518, 535, 732, 741, 772, 780, 825, 839, III.
875, 882, 1050, 1064, 1071, 1086, 1106, 1114, 1127,
1151, 1179, 1246, VI. 2164, 2243, 2277, VIII. 3130,
3144

stabilirea paternitãþii VIII. 3080

3973Indexare cauze civile

statul de drept I. 144

strãmutare II. 626

sultã II. 586

suspendarea executãrii pedepsei VI. 2235

suspendarea executãrii silite I. 286, II. 615, VI. 2186

suspendarea judecãþii VI. 2186, 2258

- suspendarea repetatã III. 1239, 1242, VI.
2186, VII. 2728 IX. 3533

T

tacita relocaþiune II. 537

tardivitate I. 167, III. 1210

- termen de formulare a plângerii II. 565, VI.
2172

taxã judiciarã de timbru I. 255, 367, II. 412, 555,
640, 1004, 686, 715, 852, III. 899, 913, 1083, 1173,
1299, VI. 2303, 2140, 2247, VII. 2743, VIII. 3093

- scutire de la platã III. 1299, VI. 2140, 2303

- cuantumul ridicat III. 1208, VI. 2303, 2140

- venituri reduse III. 1004, VI. 2140, 2303

termen rezonabil I. 115, 179, 217, 291, II. 453, 457,
460, 490, 539, 574, 583, 626, 696, 775, 785, III. 955,
959, 961, 962, 966, 969, 976, 979, 988, 1089, 1210,
1239, 1254, 1284, 1291, 1311, 1321, 1057, 1059,
1078, 1242, VI. 2098, 2106, 2143, 2258, 2267, 2273,
2291

termen rezonabil de executare I. 344, II. 435, 535,
638, 698, 732, 741, 772, 780, 819, 829, 834, III. 882,
974, 1064, 1071, 1086, 1106, 1127, 1151, 1179,
1246, 1287, VI. 2034 IX. 3592

titlu de proprietate I. 214, 251, 261, 319, 344, 394,
II. 494, 497, 501, 518, 535, 591, 638, 698, 711, 711,
717, 719, 726, 732, 741, 763, 772, 780, 819, 825,
834, III. 875, 882, 950, 1024, 1027, 1029, 1064, 1071,
1086, 1106, 1114, 1127, 1151, 1179, 1210, 1210,
1246, VI. 2047, 2064, 2072, 2098, 2118, 2146, 2155,
2169, 2172, 2177, 2179, 2184, 2196, 2208, 2223,
2242, 2253, 2270, VII. 2700

- titlu translativ I. 255

tranzacþie I. 24, II. 449, III. 1059

tratament discriminatoriu II. 692, 778, 813, III. 870,
893, 910, 917, 919, 924, 930, 937, 941, 1016, 1041,
1042, 1002, 1013, VI. 2038, 2153, 2300, VIII. 3156
IX. 3556, 3575

tratament inuman sau degradant VIII. 3105

trimitere spre rejudecare I. 238, 265, 347, II. 490,
VI. 2228

U

ultra vires I. 189

urbanism II. 504, VII. 2697, 2708

urmãrire penalã III. 1321

utilitate publicã I. 330, 378, 394, VI. 2196, 2208,
2277, 2314, VII. 2697, 2708

uzucapiune I. 227, II. 431, 494, 497

V

valoarea de piaþã a bunului VI. 2208, VIII. 3119

vãtãmare semnificativã IX. 3596

vânzarea bunului altuia I. 307, 313, 314, 316, 325,
327, 333, 336, 358, 360, 363, 369, 372, 375, 376,
382, 384, 386, 391, II. 425, 428, 512, 514, 516, 521,
530, 548, 551, 561, 563, 596, 598, 600, 602, 604,
609, 625, 627, 630, 632, 633, 635, 642, 643, 645,
647, 650, 651, 653, 657, 658, 661, 667, 669, 672,
674, 675, 683, 689, 694, 703, 729, 734, 737, 761,
765, 782, 807, 831, 847, 851, 855, 859, III. 869, 878,
928, 1001, 1007, 1008, 1010, 1012, 1015, 1044,
1046, 1066, 1069, 1141, 1144, 1148, 1156, 1182,
1195, 1198, 1216, 1220, 1221, 1226, 1229, 1232,
1256, 1270, 1276, 1281, 1289, 1297, 1307, 1309,
1315, 1318, VI. 2026, 2041, 2058, 2060, 2078, 2083,
2086, 2091, 2110, 2115, 2115, 2120, 2127, 2130,
2135, 2277

venitul minim pe economie III. 1004

viaþã de familie I. 24, 151, 179, 280, 297, II. 755, VI.
2106, 2249, 2296, 2307, VII. 2715, VIII. 3069, 3080,
3085 IX. 3538

viaþã privatã I. 24, II. 533, 755, III. 1291, VI. 2106,
VII. 2738, VIII. 3080, 3109 IX. 3538, 3579

vicii de procedurã II. 713, 719, III. 1057, 1284, VIII.
3164

violare de domiciliu I. 144

vizitare minor I. 24, II. 755, VI. 2249, 2296, 2307,
VII. 2715, VIII. 3069, 3109 IX. 3538

3974 Hotãrârile CEDO în cauzele împotriva României - 2013

INDEXARE CAUZE PENALE

Lista de cuvinte cheie cuprinde trimiteri la toate volumele Culegerii de hotãrâri CEDO, dupã cum urmeazã:
Volumul IV – paginile 1331-1712
Volumul VI – paginile 2325-2582.
Volumul VII – paginile 2685-2968
Volumul VIII – paginile 3055-3428
Pentru volumul IX – paginile 3601-3894, trimiterile sunt evidenþiate cu caractere aldine.

A

abuz de putere - garanþii contra abuzului 3734,
3750, 3781

acces la dosarul cauzei IV. 1424, 1476, 1509, 1686,
1693, 1697, 1700, VI. 2375, 2406, VII. 2808, 2830,
2859, 2866, 2885, VIII. 3190, 3244, IX. 3632, 3684,
3866

acces la dosarul personal VI. 2459, 2535

accesul la informaþii publice VIII. 3214

accesibilitatea legii IV.1331, 1335, 1353, 1368,
1388, 1399, 1411, 1433, 1452, 1455, 1462, 1520,
1640, VI. 2338, 2495

act administrativ VI. 2338, 2495, VIII. 3182

acþiune disciplinarã VI. 2363, VII. 2808, 2856, VIII.
3182, 3184, IX. 3622

acuzaþie în materie penalã IV.1450, VI. 2387, VII.
2830, 2852, VIII. 3101

administrarea probatoriului IX. 3622, 3603, 3648,
3676, 3712, 3729, 3757, 3768, 3818, 3824, 3834,
3844, 3878, 3891, 3892

administrarea probelor VIII. 3262

administrarea probelor IV.1341, 1386, 1388, 1392,
1394, 1399, 1421, 1424, 1445, 1450, 1455, 1476,
1480, 1494, 1500, 1504, 1520, 1541, 1548, 1553,
1559, 1572, 1574, 1586, 1600, 1605, 1625, 1657,
1672, 1681, 1686, 1693, 1697, 1700, 1705, 1710,
VI. 2328, 2357, 2363, 2375, 2391, 2431, 2443, 2500,
2528, 2558, VII. 2769, 2772, 2796, 2808, 2854,
2859, 2866, 2885, 2899, 2914, 2948, 2958, 2962,
VIII. 3101, 3169, 3190, 3238, 3290, 3297, 3355,
3366, 3371, 3400, 3409, IX. 3855, 3866, 3884

- proba veritãþii, VI. 2427

aducerea de îndatã în faþa unui magistrat IV.1483,
1500, 1504, 1509, 1520, 1559, 1580, 1586, 1615,
1657, 1676, 1700, VI. 2487, 2489, VII. 2948, 2952 ,
IX. 3688, 3781, 3839

agent provocator 1672, VI. 2443, 2558, VIII. 324,
IX. 3855

amânãri succesive VI. 2517, VIII. 3227

amendã administrativã IV.1403, 1600, 1693, 1697

amendã civilã IX. 3688
amendã contravenþionalã IX. 3544, 3564, 3585

amnistie 1488, 1574. VII. 2866

anchetã oficialã efectivã IV.1344, 1362, 1365, 1401,
1406, 1426, 1436, 1439, 1462, 1465, 1476, 1500,
1514, 1545, 1553, 1559, 1572, 1576, 1580, 1592,
1619, 1640, 1681, 1686, 1690, 1705, 1710, VI. 2363,
2412, 2479, 2500, 2528, VII. 2772, 2786, 2796, 2808,
2823, 2843, 2854, 2866, 2885, 2889, 2899, 2906,
2909, 2914, 2919, 2927, 2958, VIII. 3169, 3171,
3177, 3221, 3244, 3252, 3262, 3355, 3358, 3366,
3371, 3377, 3384, 3400, 3409, 3426, IX. 3622, 3639,
3648, 3662, 3681, 3716, 3719, 3729, 3791

anulare contract de vânzare-cumpãrare IX. 3627

anulare a permisului de conducere VIII. 3182

apartenenþã religioasã VII. 2919, IX. 3639, 3831,
3887

apãrãtor ales VII. 2786, 2830, 2859, 2914, IX. 3632,
3688, 3824, 3834, 3839

apãrãtor din oficiu IV.1476, 1480, 1494, 1504, 1559,
1586, VI. 2325, VII. 2769, 2786, 2830, 2914, VIII.
3311, 3290, IX. 3632, 3824, 3834, 3839

aplicare automatã VI. 2535, VIII. 3384, IX. 3774,
3808

arest la domiciliu IX. 3763

arestare preventivã IV.1344, 1401, 1452, 1459,
1483, 1488, 1504, 1507, 1509, 1514, 1545, 1559,
1586, 1615, 1619, 1640, 1700,1520, 1550, 1608,
1628, 1634, 1676, VI. 2325, 2391, 2465, 2473, 2487,
2489, 2547, VII. 2830, 2948, 2952, VIII. 3190, 3196,
3227, 3242 , 3255, 3311, 3315, 3358, 3413, IX. 3632,
3681, 3688, 3763, 3771, 3781, 3808, 3818, 3824,
3834, 3839, 3866, 3884

- verificarea legalitãþii 1580, VI. 2350, 2397

- menþinerea arestãrii preventive IV. 1459, VI.
2350, 2397

3975Indexare cauze penale

NEDELCU ELENAarhivare de date IV.1335, 1428, 1520, 1628, 1657,
VII. 2866, IX. 3603

art. 205-206 din Codul penal 3637, 3861, 3668

art. 278 C.pr.pen. IX. 3627, 3719, 3729, 3791

art. 504 C.pr.pen. IX. 3882

art. 9 din Convenþie VIII. 3315

ascultarea inculpatului IV.1341, 1386, 1424, 1480,
1494, 1548, 1567, 1572, 1574, 1625, 1672, 1693,
1697, 1700, 1520, 1569, VI. 2443, VII. 2769, 2786,
2808, 2859, VIII. 3238, 3290, 3297, 3344, IX. 3632,
3648, 3668, 3676, 3712, 3839, 3844, 3891, 3892

ascultarea martorilor IV.1421, 1445, 1476, 1500,
1504, 1553, 1586, 1600, 1605, 1625, 1657, 1672,
VI. 2328, 2357, 2375, 2391, 2431, 2443, 2500, 2528,
2558, VII. 2769, 2772, 2796, 2808, 2854, 2859, 2866,
2914, 2948, 2962, VIII. 3101, 3262, 3290, 3366,
3371, 3400, 3409, IX. 3648, 3676, 3712, 3729, 3757,
3768, 3834, 3844, 3878, 3891

ascultarea pãrþii vãtãmate VII. 2796

asistenþã juridicã IV.1424, 1445, 1504, 1559, 1586,
1693, 1697, 1700, VI. 2325, 2350, 2558, VII. 2786,
2914 , VIII. 3290, IX. 3813, 3824, 3834, 3892

asistenþã medicalã IV.1498, 1514, 1592, 1619,
1640, 1650, 1657, 1669, 1679, 1628, 1634, VI. 2328,
2338, 2350, 2375, 2412, 2448, 2451, 2500, 2535,
2551, 2558, 2565, 2572, 2577, VII. 2772, 2796, 2843,
2847, 2932, 2937, 2940, 2943, VIII. 3214, 3234,
3269, 3311, 3315, 3323, 3339, 3423, IX. 3622, 3632,
3639, 3645, 3653, 3665, 3688, 3716, 3722, 3774,
3785, 3799, 3813

- asigurare de sãnãtate VI. 2375, VII. 2940

autoritate de lucru judecat IV.1550, 1567, 1569,
1625, VI. 2420, 2441, 2473, 2487, VII. 2792, 2896,
2906, VIII. 3196

avertizor IX. 3603

B
boli mintale VIII. 3214

C

cadre militare VII. 2823, 2866
cale de atac internã efectivã IV.1428, 1436, 1439,
1465, 1465, 1483, 1488, 1507, 1514, 1559, 1586,
1608, 1615, 1652, VI. 2325, 2412, 2451, 2489, 2500,
2535, 2547, 2551, VII. 2808, 2885, 2899, IX. 3603,
3632

cale de atac în dreptul intern eficientã VI. 2914

calitatea de magistrat IV.1344, 1362, 1403, 1428,

1445, 1452, 1483, 1500, 1504, 1553, 1559, 1576,
1592, 1600, 1615, 1619, 1640, 1690, 1705, 1382,
1426, 1436, 1520, 1545, 1628, VI. 2487, VIII. 3227

calitatea de victimã IV.1333, 1341, 1436, 1462, VI.
2406, 2412, VII. 2866, VIII. 3177, IX. 3639, 3676,
3744, 3844, 3892

- a unei asociaþii pentru ingerinþa în
exercitarea drepturilor membrilor sãi VII. 2866

calitate pasivã VII. 2866

casare IX. 3744, 3851

casare cu trimitere spre rejudecare VI. 2517

casãri succesive IX. 3851

cazier judiciar IV.1392, 1520

cerere de amânare a judecãþii IV.1344, 1386, 1388,
1445, 1476, 1491, 1580, 1634, 1681, 1700, 1710

citare nelegalã IX. 3741

citarea pãrþilor IX. 3741

citaþie 1480, VI. 2479, VII. 2859, VIII. 3400

claritatea legii IV.1331, 1353, 1411, 1455, 1476,
2808

Codul civil

- art. 655 C.civ. IV.1705

- art. 998-999 C.civ. IV.1341, 1509, 1574, 1605,
1693, 1697, VI. 2391, VII. 2899

Codul penal

- art. 64 C.pen. IV.1358, 1520, 1657

- art. 114 C.pen. IV.1406

- art. 205- 206 C.pen. IV.1333, 1341, 1368, 1417,
1536, 1541, 1548, 1600, 1693, 1358, 1534, 1574,
1605, 1697, VI. 2391, 2406, 2427, 2454, 2459, VII.
2840

Codul de procedurã civilã

- art. 300 C.pr.civ. IV.1550

Codul de procedurã penalã

- art. 35 C.pr.pen. IV.1396

- art. 911-915 C.pr.pen. IV.1428, 1520, 1628,
1657

- art. 108 C.pr.pen. VII. 2830

- art. 117 C.pr.pen. VI. 2422, VII. 2913

- art. 124 ºi 125 C.pr.pen., VI. 2363

- art. 149 alin. 3 C.pr.pen., VI. 2547

- art. 162 C.pr.pen. IV.1406

- art. 168-169 C.pr.pen. VII. 2830

3976 Hotãrârile CEDO în cauzele împotriva României - 2013

- art. 2781 C.pr.pen. VII. 2843

- art. 284 C.pr.pen. IV.1344, 1514

- art. 300 C.pr.pen. IV.1483

- art. 408-4141 C.pr.pen. IV.1394, 1550, 1567,
1569, 1710

- art. 410 C.pr.pen., VI. 2473, 2487

- art. 434 C.pr.pen. 1406

- art. 453 C.pr.pen., VI. 2375

- art. 504 C.pr.pen. IV.1344, 1488,1507, 1550,
1559, 1640, VI. 2489

- art. 148 C.pr.pen. VIII. 3190

- art. 160b C.pr.pen. VIII. 3227

- art. 205-206 C.pen. VIII. 3193, 3419 , 3276

- art. 2781 C.pr.pen. VIII. 3177, 3214

- art. 35 par. 3 lit. b. din Convenþie VIII. 3101,
3184

- art. 39 din Regulament VIII. 3350

- art. 410 C.pr.pen. VIII. 3196

Codul rutier

- Decretul nr. 328/1966 VIII. 3182

- O.U.G. nr. 195/2002 VIII. 3182

Colegiul Medicilor IX. 3622

comisie rogatorie IV.1421, 1509

competenþa ratione materiae VI. 2387, VII. 2808,
2854, 2866, VIII. 3377

competenþa ratione temporis IV.1371, 1491, VIII.
3390

comunicarea actelor administrative VI. 2338, 2495

comunicarea actelor de procedurã IV.1388, 1512,
1545, 1628, 1705, VII. 2772

comunicarea de copii din dosar IX. 3698

comunicat de presã VI. 2397, VII. 2830, 2952, 2965,
IX. 3632

concediere VII. 2856, IX. 3701

condamnare în apel IX. 3648, 3712

condamnare în recurs IV.1341, 1421, 1424, 1480,
1494, 1548, 1625, 1693, 1697, 1520, VIII. 3238,
3290, 3297, 3344, IX. 3648, 3668, 3676, 3712, 3844,
3891

condiþii de igienã VI. 2448, 2451, 2465, 2482, 2520,
2531, 2535, 2543, 2551, 2565, 2572, 2577, VII. 2769,
2781, 2786, 2843, 2847, 2863, 2893, 2937, 2943,

2952, VIII. 3214, 3218, 3258, 3269, 3273, 3299,
3304, 3308, 3311, 3315, 3323, 3335, 3339, 3358,
3384, 3404, 3413 , 3423, IX. 3618, 3632, 3645, 3653,
3665, 3684, 3695, 3716, 3722, 3750, 3763, 3774,
3785, 3795, 3799, 3802, 3805, 3808, 3813, 3821,
3831, 3848, 3863

condiþii de transport IX. 3618

confidenþialitatea contactului cu avocatul VII.
2769
confiscare IX. 3544

- confiscare specialã IV.1403, 1411, 1628,
1672, IX. 3741

conflict negativ de competenþã IV.1625, 1634, VIII.
3286, 3374

confruntare IV.1401, 1421, 1445, 1450, 1586, 1600,
1672

consiliere psihologicã VIII. 3221, 3252

constituire de parte civilã VI. 2526, 2348, VII. 2866,
2875, 2896, 2906, VIII. 3177, 3184, 3286, 3426, IX.
3627, 3662, 3672, 3744

contencios administrativ IV.1396, 1403, 1411,
1512, VI. 2338, 2495, VIII. 3182

contestaþie în anulare IV. 1480, IX. 3851

contestaþie la tergiversarea procesului IX. 3869

contravenþie VI. 2387, VIII. 3101

controlul legalitãþii detenþiei VII. 2801

Convenþia Europeanã a Drepturilor Omului

- art. 1 din Protocolul nr. 7 VII. 2801

- art. 13 din Convenþie VII. 2808

- art. 2 din Convenþie VII. 2808, 2823,
2854, 2866

criteriul prejudiciului minim VIII. 3101, 3184

cult religios VIII. 3315

Curtea Constituþionalã VIII. 3227

D

daune morale VII. 2781

decesul reclamantului VII. 2919

declaraþii publice VII. 2830, 2965, IX. 3632

deducerea arestãrii din pedeapsã IX. 3763

deficienþã de funcþionare sistemicã VII. 2843, 2943

despãgubire VI. 2412, 2431

- cuantum IV.1640, VI. 2526

3977Indexare cauze penale

- pentru privare de libertate nelegalã IV.1488,
1507, 1550, 1559, 1640, VI. 2489, IX. 3701, 3882

discriminare IV.1371, 1439, 1445, 1462, 1465, 1667,
1705, VI. 2526, VII. 2808, 2919, VIII. 3390 , IX. 3639,
3887

drept de acces la instanþã IV.1335, 1406, 1488,
1507, 1559, 1640, VI. 2412, VII. 2875, 2882, IX. 3627

drept la liberã circulaþie IV.1392, 1491

drept la informare VI. 2375, 2454, 2459, VII. 2830,
2965

- a membrilor familiei VI. 2500, VII. 2772, 2866,
2885

drept la petiþionare IV.1353, 1455, 1514, 1559,
1586, 1592, 1650, VI. 2375, 2451

drept de proprietate IX. 3627

drept la un recurs individual IV.1331, 1353, 1382,
1455, 1514, 1559, 1586, 1592, 1640, 1650, VI. 2375

dreptul de a alege IV.1520, VIII. 3384

dreptul la apãrare IV.1386, 1445, 1450, 1480, 1494,
1504, 1559, 1567, 1586, 1600, 1657, 1476, 1569,
VI. 2325, 2350, 2375, 2558, VII. 2852, VIII. 3311,
3190, 3290, 3344, 3358, IX. 3824, 3834, 3866, 3878,
3891, 3892

dreptul la dublu grad de jurisdicþie IV. 1403, 1657,
1628, VI. 2325, IX. 3744

dreptul la educaþie IX. 3805

drept la informare IX. 3632

drept la informare a membrilor familiei IX. 3729

drept la liberã circulaþie IX. 3874

dreptul la propria imagine IX. 3632

drept la un recurs individual IX. 3698, 3863

dreptul la reparaþie IV.1344, 1586, VI. 2489, VII.
2808
dreptul la respectarea bunurilor IX. 3585

dreptul la respectarea corespondenþei IV.1344,
1353, 1428, 1452, 1455, 1476, 1498, 1514, 1592,
1657, 1520, 1545, 1611, 1628, 1634, VIII. 3311, IX.
3639, 3653, 3684, 3750, 3855

dreptul la respectarea domiciliului IV.1355, 1371,
1559, 1640,VIII. 3344, 3390

dreptul la tãcere IV.1615, IX. 3750

dreptul la un mediu sãnãtos IV.1611, VIII. 3276

dreptul la un recurs efectiv IV.1403, 1406, 1465,
1483, 1488, 1507, 1514, 1541, 1559, 1586, 1615,
1640, 1700, 1335, 1358, 1439, 1580, 1608, 1628,
1652, VI. 2325, 2489, 2500, 2535, VII. 2830, VIII.
3242, 3290, IX. 3701, 3869

dreptul la viaþã IV.1576, 1592, 1628, 1681, 1686,
1705, 1710, VI. 2363, 2412, 2500, VII. 2772, 2808,
2823, 2854, 2866, 2885, 2889, 2899, VIII. 3244,
3377, 3426, IX. 3662, 3719, 3729, 3791

dreptul la viaþã privatã ºi de familie IV.1580, 1335,
1344, 1371, 1388, 1399, 1428, 1452, 1476, 1536,
1611, 1705, VI. 2406, 2535, VII. 2856, IX. 3861, 3874

dreptul de acces la informaþii VIII. 3276

drept de vizitare VIII. 3315

durata arestãrii preventive IV.1344, 1406, 1452,
1459, 1462, 1483, 1586, 1615, 1520, 1608, 1628,
1634, 1676, VI. 2350, 2397, 2487, 2489, 2547, VII.
2830, 2948, VIII. 3227, 3358, IX. 3681, 3688, 3771,
3781, 3808, 3818, 3824, 3834

duratã excesivã 2517, VII. 2882, VIII. 3227, 3358,
IX. 3627, 3662, 3672, 3674, 3681, 3725, 3741, 3771,
3808, 3818, 3824, 3839, 3869

- a procedurii IX. 3744, 3851

durata rezonabilã a procedurii IV.1344, 1365, 1371,
1384, 1392, 1394, 1445, 1455, 1491, 1500, 1509,
1532, 1625, 1681, 1686, 1705, 1710, 1382, 1608,
1634, 1652, VI. 2347, 2348, 2412, 2431, 2517, 2526,
2555, 2568, VII. 2792, 2830, 2854, 2875, 2882, 2962,
2899, VIII. 3286, 3358, 3374, 3377, 3390, IX. 3672,
3674, 3725, 3741, 3791, 3824, 3869

E

epuizarea cãilor de atac VIII. 3242
- interne IV.1459, VII. 2889, 2948, VIII. 3234,

IX. 3716, 3722, 3802, 3805, 3831, 3844, 3882

- vz. neepuizare

eroare judiciarã 1488, 1507, VII. 2896, IX. 3882

erori medicale VII. 2889, 2899, IX. 3622

excepþia neepuizãrii cãilor de atac interne VIII.
3234, 3269, 3413

excepþia tardivitãþii formulãrii plângerii VIII. 3269

excepþie de neconstituþionalitate IV.1428, 1459,
1483, 1488, VI. 2547, VIII. 3227, IX. 3676, 3725

executarea pedepselor IV.1331, 1353, 1455, 1592,
VII. 2847, 2940

- amânarea executãrii IV.1424, 1455, 1628, VI.
2375

- întreruperea executãrii IV. 1628, VI. 2328,
VII. 2847, 2940, VIII. 3323, 3234

- pedepsei VIII. 3339

executare silitã VIII. 3390

expert independent IX. 3884

3978 Hotãrârile CEDO în cauzele împotriva României - 2013

expertizã IV.1344, 1406, 1428, 1567, 1569, 1657,
VII. 2808, 2889, 2958, VIII. 3244, 3262, IX. 3719,
3729, 3884

- balisticã VIII. 3244

- judiciarã VII. 2830, VIII. 3221, 3252, IX. 3585,
3791

- raport de expertizã medico-legalã IV. 1406,
1500, 1572, 1592, 1628, 1634, 1640, VI. 2328, 2350,
2363, 2422, 2500, 2528, VII. 2796, 2808, 2889, 2909,
2958, IX. 3622

- expertizã medico-legalã ADN VI. 2375, VII.
2866, 2885, 2899, VIII. 3234, 3244

- expertizã psihiatricã VI. 2422, VII. 2958, VIII.
3214, 3281, IX. 3701

expert independent VII. 2889

expulzare IV.1388, 1399, 1462, 1491, 1512, VI.
2338, 2495, VII. 2801, 2879

extinderea acþiunii penale VII. 2772

extrãdare IV.1480, 1512, 1681, 1686, IX. 3763

G
graþiere VII. 2866

greva foamei IX. 3688

H

handicap VII. 2743, 2847, 2958, VIII. 3169, IX. 3799,
3813
hotãrâri contradictorii IX. 3544, 3585

hotãrâre irevocabilã IV.1550

hotãrâre definitivã VI. 2420, 2441, 2568, VII. 2792,
2896, 2906

I

imobilizare suspect VIII. 3409

incompatibilitate ratione materiae IV. 1399, 1411,
1520, IX. 3585, 3627, 3744

incompatibilitate ratione personae VI. 2412, VII.
2866, VIII. 3182, 3184, IX. 3744

imposibilitatea de a înapoia minorul pãrintelui VII.
2919

imunitate parlamentarã IX. 3603

inculpaþi cu interese contrare VIII. 3290

independenþã ºi imparþialitate IV. 1335, 1344,
1362, 1382, 1396, 1401, 1403, 1424, 1426, 1428,

1436, 1445, 1452, 1476, 1483, 1488, 1500, 1504,
1514, 1520, 1545, 1553, 1559, 1576, 1592, 1600,
1619, 1628, 1634, 1640, 1657, 1690, 1693, 1697,
1705, VI. 2391, 2431, 2454, VII. 2796, 2808, 2823,
2830, 2840, 2854, 2866, 2885, VIII. 3227, 3244, IX.
3603, 3688, 3818, 3851

informare asupra motivelor privãrii de libertate
VIII. 3311, 3315, 3413

nformaþii clasificate IX. 3603

insolvenþã VI. 2517

instanþã stabilitã de lege IV. 1403, VIII. 3227

Institutul Naþional de Medicinã Legalã VI. 2328,
VIII. 3234, IX. 3701

Instrucþiunile Ministerului de Interne nr. 555/1996
IV. 1411

insultã ºi calomnie IV. 1333, 1341, 1358, 1368,
1417, 1534, 1536, 1541, 1548, 1574, 1600, 1605,
1693, VI. 2391, 2406, 2427, 2454, 2459, 2422, VII.
2840, 2856, VIII. 3193, 3276, 3419 , IX. 3637, 3668,
3861

interceptãri convorbiri telefonice IV. 1428, 1520,
1628, 1657, VII. 2830, 2866, VIII. 3404, IX. 3603,
3684, 3734, 3750, 3781, 3855, 3866, 3884

interdicþia exercitãrii drepturilor electorale VIII.
3384

interdicþia exercitãrii profesiei IV. 1333, 1368

interdicþie de ºedere IV. 1388, 1399, 1462, 1512

interesul general al comunitãþii IV. 1411, 1491,
1536, 1550, VII. 2830, 2913, 2965, IX. 3564

interesul superior al copilului VII. 2919

internare medicalã IV. 1406, 1559, 1628, VIII. 3214,
3281, IX. 3701

interpret IV. 1480, 1512, 1520, VI. 2482, VII. 2769,
IX. 3665

interpretarea probelor VI. 2558, IX. 3585, 3734,
3750, 3781, 3818, 3824, 3834, 3878, 3891, 3892

interpretarea legislaþiei interne VIII. 3101

interpretare extensivã a legii penale IV. 1433,
1520, VI. 2387

interpretare restrictivã a legii civile IV. 1705

interzicerea exercitãrii drepturilor electorale IV.
1358, 1520, 1657

interzicerea exercitãrii drepturilor pãrinteºti IV.
1358, 1520, 1657, VI. 2465, 2535, IX. 3799

interzicerea fumatului VI. 2520, 2543, VII. 2781,
2893, 2952, VIII. 3218, 3308, IX. 3795

investigator sub acoperire IV. 1580, 1672, VI. 2443,
2558, IX. 3855

inviolabilitatea domiciliului IV. 1483, 1559

3979Indexare cauze penale

Î

încãtuºare VI. 2927, VIII. 3234, 3344, 3355, 3371,
IX. 3632, 3774, 3808

încetarea procesului penal IV. 1382, 1436, 1514,
1625

- prin decesul inculpatului IV. 1333, 1553

încrederea publicului în sistemul judiciar IV. 1436,
1462, 1514, 1686, 1705, VII. 2830, 2840, 2866, 2958,
VIII. 3244, IX. 3632, 3688

încredinþare minor VII. 2919

închisoare contravenþionalã VII. 2772

înlocuirea mãsurii arestãrii preventive VI. 2547,
VII. 2830, VIII. 3227

întreruperea sarcinii IX. 3622

învãþãmânt IX. 3805

J

judecare în contumacie IV. 1480, VI. 2479, VIII.
3374

judecãþi de valoare IV. 1536, 1541, 1548, 1600,
1605, 1693, 1697, VI. 2427, 2454, 2459

judecãtor militar IV. 1396, IX. 3603

jurisprudenþã contradictorie VII. 2952

 L

latura civilã a procesului penal VI. 2348, 2526, VII.
2875, 2896, 2906, VIII. 3184, 3426, IX. 3627, 3672,
3744

legalitatea detenþiei VI. 2435

lege accesibilã ºi previzibilã VII. 2801

lege penalã mai favorabilã IV. 1433, VIII. 3182

Legea nr. 17/1996 VII. 2808

Legea nr. 51/1991 IV. 1428, VII. 2866, IX. 3603,
3734, 3750

Legea nr. 123/2001 VI. 2338

Legea nr. 23/1969 IV. 1331, 1353, 1455, 1470, 1492,
1520, 1592, 1611, 1651, 1657, 1679

Legea nr. 25/1969 IV. 1411, 1512, VI. 2338

Legea nr. 275/2006 IV. 1331, 1353, 1455, 1465,
1470, 1611, 1650, 1654, 1669, 1679, VI. 2535, 2543,
VIII. 3269, 3315, 3323, 3335, 3339

Legea nr. 29/1990 IV. 1403, 1411, 1512, VI. 2338,
2495

Legea nr. 349/2002 VI. 2520

Legea nr. 487/2002 VI. 2422, VIII. 3214

Legea nr. 544/2001 VIII. 3214

Legea nr. 56/2007 VI. 2338

Legea nr. 182/2002 IX. 3603

Legea nr. 202/2010 IX. 3869

Legea nr. 295/2004 IX. 3729

legitimã apãrare VIII. 3177

liberare provizorie pe cauþiune VII. 2830

libertatea de circulaþie IV. 1411

lipsa de discernãmânt IX. 3701

libertatea de exprimare IV. 1333, 1341, 1358, 1368,
1417, 1494, 1534, 1536, 1541, 1548, 1574, 1600,
1605, 1693, VI. 2391, 2406, 2427, 2454, 2459, VII.
2840, 2856, VIII. 3193, 3276, 3419, IX. 3603, 3637,
3668, 3861

lipsa nejustificatã a pãrþii vãtãmate IV. 1344, 1514

lipsa remediilor VI. 2517, VII. 2914, IX. 3869

M

mandat de arestare preventivã VIII. 3315

mandat de aducere VIII. 3400, IX. 3701

mandat de executare a pedepsei cu închisoarea
VIII. 3315, IX. 3882

Marea Camerã VIII. 3196

malpraxis 2363, VII. 2889, VIII. 3227, 3276, IX. 3622,
3622

marjã de apreciere IV. 1333, 1341, 1358, 1368,
1371, 1483, 1520, 1534, 1536, 1574, 1693, 1697,
VI. 2363, 2391, 2406, 2427, 2454, 2459, IX. 3564,
3887

mãsuri provizorii VIII. 3350

mãsurã de siguranþã IV. 1406, 1491, VI. 2422

mãsurã preventivã IV. 1411, VII. 2830, IX. 3688,
3763, 3874

- mãsuri alternative detenþiei VII. 2772

- vz. arestare preventivã

- vz. obligarea de a nu pãrãsi localitatea

- vz. obligarea de a nu pãrãsi þara
mãsurã complementarã IX. 3544

menþinerea arestãrii preventive VI. 2489, 2547, VII.
2948, VIII. 3190, 3227, 3242, 3255, 3413, IX. 3681,
3771, 3781, 3808, 3818, 3824, 3834, 3839

3980 Hotãrârile CEDO în cauzele împotriva României - 2013

minus petita IV. 1335

motivare hotãrâri judecãtoreºti VII. 2830, 2859,
VIII. 3255, 3358, IX. 3688, 3771, 3781, 3808, 3818,
3824, 3834, 3839

- motivare stereotip VIII. 3255

motive imputabile autoritãþilor statului VII. 2866,
2958, IX. 3744, 3851

motive imputabile reclamantului IX. 3851

N

necesar într-o societate democraticã IV. 1331,
1368, 1411, 1417, 1491, 1534, 1541, 1548, 1574,
1600, 1640, 1693, 1697, VI. 2391, 2406, 2454, 2459,
VII. 2840, 2962, VIII. 3193, 3419, 3276, IX. 3637,
3668, 3861

nedemnitate succesoralã IV. 1705

nemotivare hotãrâri judecãtoreºti VIII. 3227,
3390, 3413, IX. 3637

neepuizarea cãilor de atac interne IV. 1394, 1462,
1465, 1480, 1498, 1500, 1509, 1541, 1600, 1640,
1652, VI. 2375, 2465, 2558, VII. 2786, 2830, 2840,
2843, 2866, 2899, 2937, 2962, VIII. 3196, 3214,
3299, 3308, 3311, 3315, 3339, 3344, IX. 3627, 3632,
3639, 3645, 3648, 3653, 3662, 3665, 3676, 3681,
3684, 3688, 3695, 3744, 3750, 3763

neexecutare hotãrâri judecãtoreºti IV. 1355, 1417,
1445, 1491, 1507, 1541, 1586, 1605, 1615, 1700,
1520, 1608, 1634, 1676, VI. 2387, 2391, 2397, 2454,
2459, 2489, VIII. 3390, 3190, IX. 3639

norme de procedurã inflexibile VI. 2517

nesoluþionarea acþiunii civile IX. 3744

nesemnarea plângerii VI. 2363

nullum crimen sine lege IV. 1433

O

O.G. nr. 1/2000 VI. 2363, VII. 2889
O.G. nr. 2/2001 IX. 3544, 3564

O.G. nr. 27/2002 VIII. 3214

O.U.G. nr. 194/2002 1388, 1399, 1411, 1462, VI.
2495, VII. 2879

O.U.G. nr. 56/2003 IV. 1331, 1353, 1455, 1470, 1498,
1611, VI. 2375, 2451, 2465, 2535, 2543, VII. 2781,
2843, 2893, 2932, 2937, 2940, 2943, VIII. 3269,
3299, 3308, 3311, 3315, 3323, 3339, 3358, IX. 3639,
3645

obligare la tratament medical IV. 1406

obligarea de a nu pãrãsi localitatea IV. 1491

obligarea de a nu pãrãsi þara IV. 1411, IX. 3874

obligaþii pozitive IV. 1344, 1362, 1365, 1401, 1406,
1426, 1436, 1439, 1455, 1462, 1465, 1476, 1494,
1500, 1514, 1536, 1545, 1580, 1553, 1559, 1628,
1572, 1576, 1592, 1611, 1619, 1640, 1650, 1654,
1657, 1667, 1669, 1679, 1681, 1686, 1690, 1705,
1710, 2328, 2350, 2363, 2412, 2435, 2448, 2451,
2465, 2479, 2482, 2500, 2520, 2528, 2531, 2535,
2543, 2551, 2565, 2572, 2577, VII. 2772, 2781, 2796,
2808, 2854, 2866, 2885, 2889, 2893, 2899, 2906,
2914, 2919, 2932, 2940, 2952 , 2958, VIII. 3169,
3218, 3221, 3244, 3252, 3258, 3269, 3273, 3335,
3350, 3355, 3358, 3366, 3384, 3390, 3423, IX. 3622,
3698, 3729, 3844, 3887, 3891

omisiune soluþionare cerere 1335, VII. 2808, 2830

Ordinul nr. 2874/C/1999 VIII. 3323

P

Parchetul Militar VIII. 3244

parte civilã VIII. 3426, IX. 3627

pedeapsã accesorie IV. 1358, 1520, 1657, VI. 2535

penitenciar IV. 1331, 1344, 1353, 1455, 1498, 1572,
1592, 1611,1650, 1654, 1657, 1667, 1669, 1679, VI.
2328, 2350, 2357, 2375, 2397, 2412, 2435, 2448,
2451, 2465, 2479, 2482, 2520, 2531, 2535, 2543,
2551, 2565, 2572, 2577, VII. 2769, 2781, 2786,
2796, 2843, 2847, 2863, 2893, 2909, 2932, 2937,
2940, 2943, 2952, VIII. 3218, 3258, 3269, 3299,
3304, 3308, 3311, 3315, 3323, 3335, 3339,
3358, 3384, 3404, 3413, 3423, 3234, 3273, IX.
3618, 3632, 3639, 3645, 3653, 3656, 3660, 3665,
3684, 3688, 3695, 3722, 3750, 3763, 3774, 3785,
3795, 3799, 3802, 3805, 3808, 3813, 3821, 3831,
3848, 3863, 3874, 3887

pensie de întreþinere VIII. 3390

percheziþie corporalã IV. 1640, 1657, VII. 2830, VIII.
3335

percheziþie domiciliarã IV. 1483, 1559, 1640, VII.
2830, 2859, VIII. 3344, IX. 3818

pericol pentru societate IV. 1406, 2422, VIII. 3255

pericolul social al infracþiunii IV. 1355

pericolul social concret IV. 1615, 1634, 1676, 1700,
2397, VII. 2830, VIII. 3227, 3190, IX. 3564, 3688,
3771, 3839

perimare VII. 2875

permis de ºedere VI. 2338, 2495

persoane alienate VIII. 3281

3981Indexare cauze penale

persoanã „indezirabilã” VI. 2338, 2495, VII. 2879

persoanã vulnerabilã VIII. 3169, 3221, 3252, IX.
3698, 3799, 3813

plângere contravenþionalã IV. 1450, 2387, VIII.
3101, IX. 3544, 3564, 3585

poliþia de frontierã IV. 1388, 1399, VII. 2769

poliþie IV. 1439, 1500, 1514, 1545, 1553, 1559, 1619,
1640, 1690, VI. 2500, 2528, VII. 2786, 2796, 2808,
2843, 2906, 2914, 2927, VIII. 3171, 3177, 3262,
3355, 3371, 3400, 3409, IX. 3648, 3681, 3716,
3729

- poliþie politicã IV. 1536

prelungirea arestãrii preventive IX. 3771, 3781,
3808, 3818, 3824, 3834, 3839

presã IV. 1333, 1341, 1368, 1424, 1509, 1536, 1541,
1548, 1600, 1657, 1693, 1358, 1534, 1605, 1697,
1697, VI. 2391, 2397, 2406, 2427, 2454, 2459, VII.
2830, 2840, 2965, VIII. 3276, IX. 3632, 3684

- comunicat de presã IV. 1476

prescripþia dreptului la acþiune IV. 1488, VII. 2899

prescripþia rãspunderii penale IV. 1382, 1491,
1545, VI. 2528, VII. 2875, VIII. 3171, 3177, 3286,
3377, IX. 3627, 3681, 3744

- prescripþia specialã IV. 1392, 1433, 1625,
1640, 1652, VIII. 3171, IX. 3627

prescripþia executãrii pedepsei 3882

prevãzute de lege IV. 1580

prevenirea comiterii de infracþiuni 1580

previzibilitatea legii IV. 1331, 1333, 1335, 1353,
1358, 1368, 1388, 1399, 1411, 1433, 1452, 1462,
1483, 1520, VI. 2338, 2473, 2495, VIII. 3182, 3196 ,
IX. 3763

prezenþa inculpatului în recurs IX. 3839

prezumþia de nevinovãþie IV. 1392, 1450, 1476,
1494, 1509, 1559, 1600, 1615, 1625, 1657, 1520,
1634, 1634, 1676, VI. 2397, VII. 2830, 2952, 2965,
VIII. 3101, 3184, 3286, 3374, IX. 3556, 3564, 3632,
3688

- comunicat de presã IV. 1476

prezumþii de drept ºi de fapt IV. 1450, VI. 2473,
2500, VII. 2808, VIII. 3101, 3196, IX. 3564, 3585

principiul aflãrii adevãrului VIII. 3355, 3366

principiul contradictorialitãþii IV. 1445, 1450, 1480,
1504, 1553, 1559, 1586, 1600, 1657, 1672, 1700,
VI. 2325, 2328, 2406, 2443, 2479, VII. 2852, 2859,
VIII. 3190, 3242, IX. 3757, 3768, 3834

principiul egalitãþii de arme IV. 1504, 1509, 1541,
1550, 1567, 1569, 1586, 1600, 1672, VI. 2325, 2443,
2558, 2568, VII. 2830, 2859, IX. 3603, 3632, 3757,
3768, 3834, 3866

principiul de minimis non curat praetor VIII. 3184,
IX. 3887

principiul in dubio pro reo IV. 1520

principiul jura novit curia VI. 2363, VII. 2889, 2958,
VIII. 3182

principiul legalitãþii incriminãrii ºi a pedepsei IV.
1433, VI. 2387

principiul liberei aprecieri a probelor VI. 2363, VII.
2808, 2859, 2899, VIII. 3366, 3419

principiul nemijlocirii IV. 1445, VII. 2859, IX. 3757,
3768, 3834

principiul non bis in idem IV. 1396, 1567, 1550,
1569

principiul de minimis non curat praetor VIII. 3101

principiul nulla poena sine lege IV. 1433

principiul proporþionalitãþii IV. 1341, 1534, 1536,
1541, 1548, 1600, 1520, 1605, 1693, 1697, VII. 2919,
VIII. 3355

principiul publicitãþii procesului penal , VII. 2830,
2859

- pronunþarea hotãrârii IV. 1600, VI. 2406

principiul securitãþii raporturilor juridice IV. 1459,
1483, 1550, 1567, 1569, VI. 2420, 2441, 2473, 2487,
2547, 2568, VII. 2792, 2896, 2906, VIII. 3196, IX.
3544

principiul subsidiaritãþii IX. 3676

principiul supremaþiei dreptului IV. 1335, 1388,
1399, 1428, 1462, 1483, 1520, 1550, 1628, 1640,
1657

privare de „bun” IV. 1550

privare de libertate IV. 1406, 1462, 1483, 1488,
1507, 1512, 1520, 1550, 1559, 1586, 1608, 1628,
1640, VI. 2338, 2422, 2435, 2473, 2487, 2489, 2495,
VIII. 3196, 3214, 3227, 3281, 3400, IX. 3701, 3763,
3866, 3882

proba veritãþii IV. 1541, 1548, VII. 2840, VIII. 3419,
3193

proces echitabil IV. 1341, 1386, 1386, 1388, 1399,
1417, 1436, 1445, 1450, 1455, 1476, 1480, 1488,
1494, 1500, 1509, 1541, 1548, 1553, 1559, 1567,
1572, 1574, 1586, 1600, 1625, 1634, 1657, 1672,
1693, 1697, 1700, 1700, 1710, 1520, 1550, 1569,
1605, 1608, 1652, 1676, VI. 2328, 2347, 2348, 2357,

3982 Hotãrârile CEDO în cauzele împotriva României - 2013

2375, 2387, 2391, 2406, 2420, 2427, 2431, 2441,
2441, 2443, 2454, 2459, 2479, 2482, 2517, 2526,
2555, 2558, 2568, VII. 2786, 2792, 2801, 2830, 2840,
2852, 2875, 2882, 2896, 2906, 2914, 2948, 2952,
2965, VIII. 3101, 3184, 3193, 3238, 3290, 3290,
3297, 3311, 3344, IX. 3603, 3627, 3648, 3668, 3672,
3674, 3676, 3681, 3688, 3698, 3712, 3734, 3741,
3744, 3757, 3768, 3818, 3824, 3834, 3844, 3851,
3855, 3878, 3884, 3891, 3892
proces-verbal de contravenþie IX. 3544, 3564,

3585

proceduri administrative VII. 2801

procedura de faliment VI. 2517

procedura de lichidare judiciarã VI. 2517

procesarea ºi depozitarea þesuturilor ºi celulelor
umane VIII. 3350

procuror militar IV. 1362, 1401, 1476, 1500, 1514,
1553, 1559, 1576, 1592, 1619, 1640, 1690, 1705,
1426, 1439, 1545, VII. 2796, 2808, 2823, 2854, 2866,
2885, VIII. 3244, 3371, IX. 3603

proporþionalitate VI. 2412, 2454, 2459, VIII. 3409,
IX. 3729 (vz. principiul proporþionalitãþii)

protecþia integritãþii fizice IV. 1500, 1669, 1679,
1705, VI. 2350, 2412, 2479, 2500, 2528, VII. 2772,
2796, 2808, 2889, 2909, 2919, 2958, VIII. 3221,
3169, 3171, 3177, 3252

protecþia mediului înconjurãtor VIII. 3276

protecþia reputaþiei IV. 1333, 1341, 1368, 1417,
1541, 1548, 1600, 1693, 1697, 1536, 1574, 1358,
1534, 1605, VI. 2391, 2406, 2427, 2454, 2459, VII.
2840, 2856, 2962, VIII. 3193, 3276, IX. 3668, 3684,
3701, 3861

protecþia sãnãtãþii VI. 2520, VII. 2781, 2786, 2843,
2893, 2932, 2937, 2940, 2952, VIII. 3234, 3258,
3269, 3273, 3299, 3304, 3311, 3335, 3358, 3384,
3423, IX. 3632, 3645, 3653

protecþie împotriva arbitrariului VI. 2338, 2495, IX.
3734, 3750, 3781

protezã dentarã VII. 2940

publicarea în Monitorul Oficial IV. 1335, 1388,
1411, VI. 2495, VII. 2952

punere de îndatã în libertate VI. 2435

punere în libertate sub control judiciar IV. 1411

punere sub interdicþie IX. 3701

punere în posesie VI. 2454

punere sub acuzare în sensul art. 6 par. 1 din
Convenþie IV. 1365, 1384, 1392, 1394, 1445, 1509,

1586, 1382, 1652, VII. 2830, 2882, VIII. 3196, 3400

purtare abuzivã IV. 1362, 1365, 1401, 1406, 1426,
1436, 1439, 1500, 1514, 1545, 1553, 1559, 1619,
1640, 1690, VI. 2500, 2528, VII. 2786, 2796, 2808,
2843, 2859, 2906, 2914, 2927, VIII. 3171, 3177,
3262, 3355, 3371, 3400, 3409, IX. 3639, 3681, 3716

R

radiere de pe rol VII. 2919

raport al autoritãþilor administrative VII. 2962

raport de expertizã medico-legalã VIII. 3177,
3221, 3252, 3262, IX. 3719, 3729

rãspundere profesionalã VI. 2363, VII. 2889, IX.
3622

reconstituire dosar VI. 2347

recurs efectiv vz. dreptul la un recurs efectiv

recurs în anulare IV. 1394, 1491, 1550, 1567, 1569,
1625, 1710, VI. 2348, 2420, 2441, 2473, 2487, 2568,
VII. 2792, 2896, 2906, VIII. 3196, IX. 3662

recurs în interesul legii IX. 3763

refuz de hranã VI. 2375

recuzare VI. 2431, IX. 3688

redeschiderea urmãririi penale IV. 1382, 1509,
1569, VII. 2906, IX. 3674, 3729

regim alimentar VI. 2375, 2520, 2558, VII. 2932,
2940, VIII. 3269, 3308, IX. 3887

regim de detenþie IV. 1344, 1452, 1498, 1500, 1572,
1592, 1611, 1650, 1654, 1657, 1667, 1669, 1679,
VI. 2328, 2350, 2357, 2375, 2397, 2412, 2435, 2448,
2451, 2465, 2482, 2520, 2531, 2535, 2543, 2551,
2565, 2572, 2577, VII. 2769, 2772, 2781, 2786, 2796,
2843, 2847, 2863, 2893, 2932, 2937, 2940, 2943,
2952, VIII. 3218, 3234, 3258, 3269, 3273, 3299,
3304, 3308 , 3311, 3315, 3323, 3335, 3339, 3358,
3384, 3404, 3413 , 3423, IX. 3618, 3632, 3639, 3645,
3653, 3656, 366, 3665, 3684, 3688, 3695, 3722,
3750, 3763, 3774, 3785, 3795, 3799, 3802, 3805,
3808, 3813, 3821, 3831, 3848, 3863, 3874

regimul strãinilor IV. 1388, 1399, 1411, 1462, 1512,
VI. 2338, 2495

regimul armelor VII. 2808

Regulamentul CEDO

- art. 80 VII. 2919

reintegrare în funcþie IX. 3701

rejudecare vz. trimitere spre rejudecare, VII. 2823

3983Indexare cauze penale

religie VIII. 3315

remedii interne VI. 2547, 2412, VII. 2801, 2847,
2823, 2899, IX. 3869

repatriere IV. 1462, 1512

restituire cãtre parchet IV. 1392, 1394, 1455, VI.
2555, VIII. 3286, 3374

restituirea bunurilor ridicate VII. 2830

retroactivitatea legii IV. 1433, 1520, VIII. 3182

revizuire IV. 1335, 1480, VII. 2913, 2919

revocarea arestãrii preventive IV. 1459, 1628,
1634, VI. 2547, VIII. 3374

Revoluþia din 1989 VII. 2823, 2854, 2866, 2882,
IX. 3662

S

satisfacþie echitabilã VII. 2913

schimbarea încadrãrii juridice a faptelor IV. 1574,
VII. 2852

scop legitim IV. 1358, 1368, VIII. 3276

secret de stat IX. 3603

siguranþa naþionalã VI. 2338, 2495

Securitate IV. 1536, VII. 2866, VIII. 3244

sechestru VII. 2830

Serviciul Român de Informaþii IV. 1335, 1388,
1399, 1428, VII. 2866, 2879, VIII. 3244, IX. 3603,
3734, 3750

siguranþa naþionalã IV. 1335, 1388, 1399, 1428, VII.
2866, VIII. 3244, IX. 3603, 3734, 3750

situaþie continuã VIII. 3315

soluþie de netrimitere în judecatã IV. 1403, 1465,
1541, 1652, VII. 2843, 2866, 2885, 2889, 2919, 2958,
VIII. 3169, 3177, 3244, 3252, 3419, IX. 3639, 3719,
3729, 3744, 3791

spaþiu individual IX. 3632, 3645, 3653, 3656, 3695,
3716, 3722, 3750, 3763, 3774, 3785, 3795, 3799,
3802, 3805, 3808, 3813, 3821, 3831, 3848, 3863,
3874

speranþã legitimã VII. 2896

statut de refugiat IV. 1462, VI. 2338, 2495, VII. 2879

strãmutare IV. 1358, 1362, VI. 2431, VII. 2840, IX.
3688

suicid IX. 3719

supraveghere operativã IV. 1520, VII. 2866, 2962,
VIII. 3404

suprapopulare VI. 2435, 2448, 2451, 2465, 2479,
2482, 2520, 2531, 2535, 2543, 2551, 2565, 2572,
2577, VII. 2769, 2781, 2786, 2843, 2847, 2863,
2893, 2937, 2943, 2952, VIII. 3214, 3218, 3258,
3269, 3273, 3299, 3304, 3308, 3311, 3315, 3323,
3335, 3339, 3358, 3384, 3404, 3413, 3423, IX.
3618, 3632, 3645, 3653, 3656, 3660, 3665, 3684,
3688, 3695, 3716, 3722, 3750, 3763, 3774, 3785,
3795, 3799, 3802, 3805, 3808, 3813, 3821, 3831,
3848, 3863, 3874

suspendarea dreptului de a conduce vehicule
VIII. 3182

suspendarea judecãþii VII. 2875, IX. 3725

suspiciune rezonabilã IV. 1532, 1625, 1628

T

tardivitatea formulãrii plângerii IV. 1392, 1411,
1450, 1455, 1476, 1494, 1500 , 1608, 1625, 1628,
1640, 1652, 1657, 1705, VI. 2328, 2375 2451, VII.
2769, 2830, 2948, VIII. 3238, 3315, 3358, IX. 3627,
3639, 3662, 366, 3681, 3698, 3712, 3744, 3781,
3802, 3805, 3813, 3824, 3851, 3884

taxã judiciarã de timbru VI. 2412, VII. 2899, IX.
3695, 3698

termen rezonabil VII. 2823, IX. 3744, 3851

test poligraf IV. 1455, VII. 2796, 2919

titlu de proprietate IV. 1355, VI. 2454

torturã 1439, VI. 2500

tratament inuman sau degradant IV. 1344, 1362,
1365, 1371, 1401, 1406, 1455, 1462, 1465, 1494,
1498, 1514, 1553, 1559, 1572, 1592, 1619, 1640,
1650, 1654, 1657, 1667, 1669, 1679, 1690, 1426,
1436, 1439, 1545, 1580, 1611, 1634, VI. 2328, 2350,
2357, 2375, 2397, 2412, 2435, 2448, 2451, 2465,
2479, 2482, 2500, 2520, 2528, 2531, 2535, 2543,
2551, 2558, 2565, 2572, 2577, VII. 2781, 2786, 2796,
2808, 2843, 2847, 2863, 2893, 2906, 2909, 2914,
2927, 2932, 2937, 2940, 2943, 2952, VIII. 3177,
3169, 3171, 3214, 3218, 3221, 3258, 3262, 3269,
3299, 3304, 3308, 3311, 3315, 3323, 3335, 3339,
3355, 3358, 3366, 3371, 3384, 3390, 3400, 3404,
3409, 3413, 3423, IX. 3618, 3632, 3639, 3645, 3648,
3653, 3656, 3660, 3662, 3665, 3681, 3684, 3688,
3695, 3716, 3722, 3750, 3763, 3774, 3785, 3795,
3799, 3802, 3805, 3808, 3813, 3821, 3831, 3848,
3863, 3874, 3887

- rele tratamente VIII. 3273

tribunal militar 1396, VII. 2830, IX. 3603

trimitere spre rejudecare IV. 1392, 1455, 1459,
1480, 1491, 1625, 1710, VI. 2412, 2431, 2555, 2568,
VII. 2875, VIII. 3227, IX. 3672, 3744, 3851

3984 Hotãrârile CEDO în cauzele împotriva României - 2013

Þ

þinuta vestimentarã VI. 2397, 2543

U

ucidere din culpã VIII. 3426

uz de armã VII. 2808, IX. 3729

V

verificarea legalitãþii VI. 2422, 2473, 2487, 2489,
2495, 2547, VII. 2830, VIII. 3196, 3227, 3242, 3358,
IX. 3688, 3771, 3781, 3834, 3839, 3866, 3884

viaþã de familie IV. 1344, 1371, 1388, 1399, 1428,
1705, VII. 2801, 2879, 2919, VIII. 3315, 3350, 3390,
IX. 3799

viaþã privatã IV. 1335, 1371, 1388, 1399, 1428,
1452, 1476, 1536, 1611, VI. 2459, VII. 2801, 2866,
2830, 2856, 2919, 2962, VIII. 3244, 3350, 3390,
3404, IX. 3603, 3622, 3622, 3632, 3684, 3734, 3750,
3781, 3855

viol VI. 2479, VII. 2919, VIII. 3221, 3252

violenþã domesticã VIII. 3366

violare de domiciliu IV. 1355, 1559, 1640

violenþã rasialã IV. 1371, 1439, VIII. 3390

vizitare minor VII. 2919, IX. 3799

3985Cuprins alfabetic

 CUPRINS ALFABETIC

CAUZE CIVILE

CAUZA ANTONETA TUDOR ÎMPOTRIVA ROMÂNIEI ... 3579
CAUZA APAHIDEANU ÎMPOTRIVA ROMÂNIEI ... 3533
CAUZA B. ÎMPOTRIVA ROMÂNIEI (NR. 2) .. 3538
CAUZA BÃLAN ÎMPOTRIVA ROMÂNIEI ... 3575
CAUZA BRANIªTE ÎMPOTRIVA ROMÂNIEI .. 3590
CAUZA GARDEAN ªI S.C. GRUP 95 S.A. ÎMPOTRIVA ROMÂNIEI .. 3547
CAUZA GRIDAN ªI ALÞII ÎMPOTRIVA ROMÂNIEI .. 3550
CAUZA JENIÞA MOCANU ÎMPOTRIVA ROMÂNIEI ... 3596
CAUZA PAROHIA GRECOCATOLICÃ BOGDAN VODÃ ÎMPOTRIVA ROMÂNIEI 3592
CAUZA PAULI ÎMPOTRIVA ROMÂNIEI .. 3582
CAUZA S.C. AECTRA AGROCHEMICALS S.A. ªI MUNTEANU ÎMPOTRIVA ROMÂNIEI 3563
CAUZA S.C. COMPLEX HERTA IMPORT EXPORT S.R.L. LIPOVA ÎMPOTRIVA ROMÂNIEI 3564
CAUZA S.C. IMH SUCEAVA S.R.L. ÎMPOTRIVA ROMÂNIEI ... 3585
CAUZA S.C. RAISA M. SHIPPING S.R.L. ÎMPOTRIVA ROMÂNIEI ... 3529
CAUZA SIEGLE ÎMPOTRIVA ROMÂNIEI ... 3544
CAUZA SINDICATUL „PÃSTORUL CEL BUN” ÎMPOTRIVA ROMÂNIEI .. 3567
CAUZA STÃNCIULESCU ÎMPOTRIVA ROMÂNIEI ... 3577
CAUZA TEODOR ÎMPOTRIVA ROMÂNIEI ... 3556
CAUZA VERGU ÎMPOTRIVA ROMÂNIEI4 .. 3542

3986 Hotãrârile CEDO în cauzele împotriva României - 2013

CUPRINS ALFABETIC

CAUZE PENALE

CAUZA ACATRINEI ªI ALÞII ÎMPOTRIVA ROMÂNIEI ... 3662
CAUZA ALI ÎMPOTRIVA ROMÂNIEI (NR. 2) .. 3831
CAUZA ANDERCO ÎMPOTRIVA ROMÂNIEI .. 3839
CAUZA ASOCIAÞIA PAGUBIÞILOR DIN SISTEMUL S.C. ROMPETROL S.A. ªI S.C. GEOMIN
S.A. ÎMPOTRIVA ROMÂNIEI ... 3744
CAUZA AUSTRIANU ÎMPOTRIVA ROMÂNIEI .. 3639
CAUZA BÃLTEANU ÎMPOTRIVA ROMÂNIEI ... 3781
CAUZA BLEJUªCÃ ÎMPOTRIVA ROMÂNIEI .. 3660
CAUZA BOBEª ÎMPOTRIVA ROMÂNIEI .. 3768
CAUZA BOROBAR ªI ALÞII ÎMPOTRIVA ROMÂNIEI .. 3627
CAUZA BOÞEA ÎMPOTRIVA ROMÂNIEI .. 3884
CAUZA BUCUR ªI TOMA ÎMPOTRIVA ROMÂNIEI .. 3603
CAUZA BUCUREªTEANU ÎMPOTRIVA ROMÂNIEI ... 3681
CAUZA BUGAN ÎMPOTRIVA ROMÂNIEI .. 3637
CAUZA BULEA ÎMPOTRIVA ROMÂNIEI ... 3874
CAUZA CÃªUNEANU ÎMPOTRIVA ROMÂNIEI .. 3684
CAUZA CATANÃ ÎMPOTRIVA ROMÂNIEI .. 3632
CAUZA CIOBANU ÎMPOTRIVA ROMÂNIEI ªI ITALIEI ... 3763
CAUZA CIOLAN ÎMPOTRIVA ROMÂNIEI ... 3645
CAUZA COJOACÃ ÎMPOTRIVA ROMÂNIEI ... 3863
CAUZA CONSTANTIN TUDOR ÎMPOTRIVA ROMÂNIEI ... 3722
CAUZA COTLEÞ ÎMPOTRIVA ROMÂNIEI (NR. 2) .. 3821
CAUZA CSOMA ÎMPOTRIVA ROMÂNIEI ... 3622
CAUZA DÂMBEAN ÎMPOTRIVA ROMÂNIEI ... 3791
CAUZA EMILIANGEORGE IGNA ÎMPOTRIVA ROMÂNIEI .. 3866
CAUZA ENCULESCU ÎMPOTRIVA ROMÂNIEI .. 3851
CAUZA EPISTATU ÎMPOTRIVA ROMÂNIEI ... 3805
CAUZA FLORIN MACOVEI ÎMPOTRIVA ROMÂNIEI .. 3674
CAUZA FLUERAª ÎMPOTRIVA ROMÂNIEI .. 3676
CAUZA GEANOPOL ÎMPOTRIVA ROMÂNIEI .. 3653
CAUZA GHEORGHE COBZARU ÎMPOTRIVA ROMÂNIEI ... 3729
CAUZA GONÞA ÎMPOTRIVA ROMÂNIEI .. 3824
CAUZA GYÖRGYPÁL ÎMPOTRIVA ROMÂNIEI .. 3665
CAUZA HADADE ÎMPOTRIVA ROMÂNIEI ... 3808
CAUZA HAMVAS ÎMPOTRIVA ROMÂNIEI ... 3771
CAUZA HANU ÎMPOTRIVA ROMÂNIEI .. 3712
CAUZA HOGEA ÎMPOTRIVA ROMÂNIEI ... 3844
CAUZA ION CIOBANU ÎMPOTRIVA ROMÂNIEI ... 3695
CAUZA ION TUDOR ÎMPOTRIVA ROMÂNIEI .. 3891
CAUZA IULIAN POPESCU ÎMPOTRIVA ROMÂNIEI .. 3698
CAUZA LAURUC ÎMPOTRIVA ROMÂNIEI .. 3688
CAUZA LEONTIN POP ÎMPOTRIVA ROMÂNIEI .. 3818
CAUZA MACOVEI ÎMPOTRIVA ROMÂNIEI .. 3848
CAUZA MANOLACHI ÎMPOTRIVA ROMÂNIEI ... 3648
CAUZA MARIN VASILESCU ÎMPOTRIVA ROMÂNIEI .. 3716
CAUZA MIRCEA DUMITRESCU ÎMPOTRIVA ROMÂNIEI ... 3799
CAUZA NICULESCU ÎMPOTRIVA ROMÂNIEI .. 3750
CAUZA NICULESCUDELLAKEZA ÎMPOTRIVA ROMÂNIEI ... 3668
CAUZA OLARIU ÎMPOTRIVA ROMÂNIEI ... 3802
CAUZA OPREA ÎMPOTRIVA ROMÂNIEI .. 3882

3987Cuprins alfabetic

CAUZA PLEªCA ÎMPOTRIVA ROMÂNIEI .. 3719
CAUZA POTCOAVÃ ÎMPOTRIVA ROMÂNIEI .. 3892
CAUZA RETUNSCAIA ÎMPOTRIVA ROMÂNIEI ... 3618
CAUZA SCARLAT ÎMPOTRIVA ROMÂNIEI .. 3785
CAUZA SCHULLER ÎMPOTRIVA ROMÂNIEI ... 3741
CAUZA SERENY ÎMPOTRIVA ROMÂNIEI .. 3725
CAUZA SICÃ ÎMPOTRIVA ROMÂNIEI .. 3757
CAUZA SOMEªAN ªI BUTIUC ÎMPOTRIVA ROMÂNIEI .. 3861
CAUZA STANA ÎMPOTRIVA ROMÂNIEI .. 3656
CAUZA STELIAN ROªCA ÎMPOTRIVA ROMÂNIEI .. 3701
CAUZA STOLERIU ÎMPOTRIVA ROMÂNIEI .. 3774
CAUZA ªANDRU ÎMPOTRIVA ROMÂNIEI ... 3834
CAUZA ªERCARU ÎMPOTRIVA ROMÂNIEI ... 3672
CAUZA TOMA BARBU ÎMPOTRIVA ROMÂNIEI ... 3795
CAUZA ÞICU ÎMPOTRIVA ROMÂNIEI .. 3813
CAUZA ULARIU ÎMPOTRIVA ROMÂNIEI ... 3855
CAUZA VALENTINO ACATRINEI ÎMPOTRIVA ROMÂNIEI .. 3734
CAUZA VÃRARU ÎMPOTRIVA ROMÂNIEI ... 3878
CAUZA VARTIC ÎMPOTRIVA ROMÂNIEI ... 3887
CAUZA VLAD ªI ALÞII ÎMPOTRIVA ROMÂNIEI ... 3869

3988 Hotãrârile CEDO în cauzele împotriva României - 2013

CUPRINS

NOTA AUTORILOR ... 3521
CUVÂNT ÎNAINTE ... 3523
LISTA PRINCIPALELOR ABREVIERI ... 3525

CAUZE CIVILE

CAUZA S.C. RAISA M. SHIPPING S.R.L. ÎMPOTRIVA ROMÂNIEI ... 3529
CAUZA APAHIDEANU ÎMPOTRIVA ROMÂNIEI ... 3533
CAUZA B. ÎMPOTRIVA ROMÂNIEI (NR. 2) .. 3538
CAUZA VERGU ÎMPOTRIVA ROMÂNIEI4 .. 3542
CAUZA SIEGLE ÎMPOTRIVA ROMÂNIEI ... 3544
CAUZA GARDEAN ªI S.C. GRUP 95 S.A. ÎMPOTRIVA ROMÂNIEI .. 3547
CAUZA GRIDAN ªI ALÞII ÎMPOTRIVA ROMÂNIEI .. 3550
CAUZA TEODOR ÎMPOTRIVA ROMÂNIEI ... 3556
CAUZA S.C. AECTRA AGROCHEMICALS S.A. ªI MUNTEANU ÎMPOTRIVA ROMÂNIEI 3563
CAUZA S.C. COMPLEX HERTA IMPORT EXPORT S.R.L. LIPOVA ÎMPOTRIVA ROMÂNIEI 3564
CAUZA SINDICATUL „PÃSTORUL CEL BUN” ÎMPOTRIVA ROMÂNIEI .. 3567
CAUZA BÃLAN ÎMPOTRIVA ROMÂNIEI ... 3575
CAUZA STÃNCIULESCU ÎMPOTRIVA ROMÂNIEI ... 3577
CAUZA ANTONETA TUDOR ÎMPOTRIVA ROMÂNIEI ... 3579
CAUZA PAULI ÎMPOTRIVA ROMÂNIEI .. 3582
CAUZA S.C. IMH SUCEAVA S.R.L. ÎMPOTRIVA ROMÂNIEI ... 3585
CAUZA BRANIªTE ÎMPOTRIVA ROMÂNIEI .. 3590
CAUZA PAROHIA GRECO-CATOLICÃ BOGDAN VODÃ ÎMPOTRIVA ROMÂNIEI 3592
CAUZA JENIÞA MOCANU ÎMPOTRIVA ROMÂNIEI ... 3596

CAUZE PENALE

CAUZA BUCUR ªI TOMA ÎMPOTRIVA ROMÂNIEI .. 3603
CAUZA RETUNSCAIA ÎMPOTRIVA ROMÂNIEI ... 3618
CAUZA CSOMA ÎMPOTRIVA ROMÂNIEI ... 3622
CAUZA BOROBAR ªI ALÞII ÎMPOTRIVA ROMÂNIEI .. 3627
CAUZA CATANÃ ÎMPOTRIVA ROMÂNIEI .. 3632
CAUZA BUGAN ÎMPOTRIVA ROMÂNIEI .. 3637
CAUZA AUSTRIANU ÎMPOTRIVA ROMÂNIEI .. 3639
CAUZA CIOLAN ÎMPOTRIVA ROMÂNIEI ... 3645
CAUZA MANOLACHI ÎMPOTRIVA ROMÂNIEI ... 3648
CAUZA GEANOPOL ÎMPOTRIVA ROMÂNIEI .. 3653
CAUZA STANA ÎMPOTRIVA ROMÂNIEI .. 3656
CAUZA BLEJUªCÃ ÎMPOTRIVA ROMÂNIEI .. 3660
CAUZA ACATRINEI ªI ALÞII ÎMPOTRIVA ROMÂNIEI ... 3662
CAUZA GYÖRGYPÁL ÎMPOTRIVA ROMÂNIEI .. 3665
CAUZA NICULESCU-DELLAKEZA ÎMPOTRIVA ROMÂNIEI .. 3668
CAUZA ªERCARU ÎMPOTRIVA ROMÂNIEI ... 3672
CAUZA FLORIN MACOVEI ÎMPOTRIVA ROMÂNIEI .. 3674
CAUZA FLUERAª ÎMPOTRIVA ROMÂNIEI .. 3676
CAUZA BUCUREªTEANU ÎMPOTRIVA ROMÂNIEI ... 3681
CAUZA CÃªUNEANU ÎMPOTRIVA ROMÂNIEI .. 3684
CAUZA LAURUC ÎMPOTRIVA ROMÂNIEI .. 3688
CAUZA ION CIOBANU ÎMPOTRIVA ROMÂNIEI ... 3695

3989Cuprins

CAUZA IULIAN POPESCU ÎMPOTRIVA ROMÂNIEI .. 3698
CAUZA STELIAN ROªCA ÎMPOTRIVA ROMÂNIEI .. 3701
CAUZA HANU ÎMPOTRIVA ROMÂNIEI .. 3712
CAUZA MARIN VASILESCU ÎMPOTRIVA ROMÂNIEI .. 3716
CAUZA PLEªCA ÎMPOTRIVA ROMÂNIEI .. 3719
CAUZA CONSTANTIN TUDOR ÎMPOTRIVA ROMÂNIEI ... 3722
CAUZA SERENY ÎMPOTRIVA ROMÂNIEI .. 3725
CAUZA GHEORGHE COBZARU ÎMPOTRIVA ROMÂNIEI ... 3729
CAUZA VALENTINO ACATRINEI ÎMPOTRIVA ROMÂNIEI .. 3734
CAUZA SCHULLER ÎMPOTRIVA ROMÂNIEI ... 3741
CAUZA ASOCIAÞIA PAGUBIÞILOR DIN SISTEMUL S.C. ROMPETROL S.A. ªI S.C. GEOMIN
S.A. ÎMPOTRIVA ROMÂNIEI ... 3744
CAUZA NICULESCU ÎMPOTRIVA ROMÂNIEI .. 3750
CAUZA SICÃ ÎMPOTRIVA ROMÂNIEI .. 3757
CAUZA CIOBANU ÎMPOTRIVA ROMÂNIEI ªI ITALIEI ... 3763
CAUZA BOBEª ÎMPOTRIVA ROMÂNIEI .. 3768
CAUZA HAMVAS ÎMPOTRIVA ROMÂNIEI ... 3771
CAUZA STOLERIU ÎMPOTRIVA ROMÂNIEI .. 3774
CAUZA BÃLTEANU ÎMPOTRIVA ROMÂNIEI ... 3781
CAUZA SCARLAT ÎMPOTRIVA ROMÂNIEI .. 3785
CAUZA DÂMBEAN ÎMPOTRIVA ROMÂNIEI ... 3791
CAUZA TOMA BARBU ÎMPOTRIVA ROMÂNIEI ... 3795
CAUZA MIRCEA DUMITRESCU ÎMPOTRIVA ROMÂNIEI ... 3799
CAUZA OLARIU ÎMPOTRIVA ROMÂNIEI ... 3802
CAUZA EPISTATU ÎMPOTRIVA ROMÂNIEI ... 3805
CAUZA HADADE ÎMPOTRIVA ROMÂNIEI ... 3808
CAUZA ÞICU ÎMPOTRIVA ROMÂNIEI .. 3813
CAUZA LEONTIN POP ÎMPOTRIVA ROMÂNIEI .. 3818
CAUZA COTLEÞ ÎMPOTRIVA ROMÂNIEI (NR. 2) .. 3821
CAUZA GONÞA ÎMPOTRIVA ROMÂNIEI .. 3824
CAUZA ALI ÎMPOTRIVA ROMÂNIEI (NR. 2) .. 3831
CAUZA ªANDRU ÎMPOTRIVA ROMÂNIEI ... 3834
CAUZA ANDERCO ÎMPOTRIVA ROMÂNIEI .. 3839
CAUZA HOGEA ÎMPOTRIVA ROMÂNIEI ... 3844
CAUZA MACOVEI ÎMPOTRIVA ROMÂNIEI .. 3848
CAUZA ENCULESCU ÎMPOTRIVA ROMÂNIEI .. 3851
CAUZA ULARIU ÎMPOTRIVA ROMÂNIEI ... 3855
CAUZA SOMEªAN ªI BUTIUC ÎMPOTRIVA ROMÂNIEI .. 3861
CAUZA COJOACÃ ÎMPOTRIVA ROMÂNIEI ... 3863
CAUZA EMILIAN-GEORGE IGNA ÎMPOTRIVA ROMÂNIEI ... 3866
CAUZA VLAD ªI ALÞII ÎMPOTRIVA ROMÂNIEI ... 3869
CAUZA BULEA ÎMPOTRIVA ROMÂNIEI ... 3874
CAUZA VÃRARU ÎMPOTRIVA ROMÂNIEI ... 3878
CAUZA OPREA ÎMPOTRIVA ROMÂNIEI .. 3882
CAUZA BOÞEA ÎMPOTRIVA ROMÂNIEI .. 3884
CAUZA VARTIC ÎMPOTRIVA ROMÂNIEI ... 3887
CAUZA ION TUDOR ÎMPOTRIVA ROMÂNIEI .. 3891
CAUZA POTCOAVÃ ÎMPOTRIVA ROMÂNIEI .. 3892

3990 Hotãrârile CEDO în cauzele împotriva României - 2013

3991Cuprins

	Pliant CEDO_BT curbe.pdf
	Page 1
	Page 2

