

Testul 1

Subiectul I: Cauzele care înlătură răspunderea contravențională

1.1 Conform art 26 CCA cauzele care înlătură răspunderea contravențională sunt :

- Renunțarea benevolă la săvârșirea contravenției
- Contravenția neînsemnată, tentativă.
- Împăcarea victimei cu făptuitorul.
- Prescripția răspunderii contravenționale.
- Amnistia.

1.2. Specificul Cauzelor.

Renunțarea benevolă la săvârșirea –este renunțare benevolă la săvârșirea contravenției încetarea acțiunii îndreptată nemijlocit spre săvârșirea contravenției dacă persoana este conștientă de posibilitatea finalizării faptei.

Contravenția neînsemnată, tentativă- În cazul contravenției neînsemnate, organul (persoana cu funcție de răspundere) împuternicit să rezolve cazul poate înlătură răspunderea contravențională limitându-se la adresarea unei observații verbale făptuitorului. Se consideră neînsemnată tentativă de contravenție sau contravenția pentru care prezentul cod prevede în calitate de sancțiune maximă aplicarea unei amenzi de până la 10 unități convenționale.

Împăcarea victimei cu făptuitorul- Procesul contravențional pornit încetează în cazul împăcării victimei cu făptuitorul în contravențiile prevăzute la art.78 de ex, (vătămarea intenționată ușoară a integrității corporale).

Împăcarea este personală. Pentru persoanele lipsite de capacitate de exercițiu, împăcarea se face de reprezentanții lor legali. Persoanele cu capacitate de exercițiu limitată se pot împăca cu încuviințarea reprezentanților lor legali.

Prescripția răspunderii contravenționale-Prescripția înlătură răspunderea contravențională. Termenul de prescripție a răspunderii contravenționale este de 3 luni. Termenul de prescripție curge de la data săvârșirii contravenției. În cazul contravenției continue și contravenției prelungite, termenul de prescripție curge de la data săvârșirii ultimei acțiuni sau a inacțiunii. Prescripția executării sancțiunii contravenționale este de un an. Se consideră că nu a fost supus răspunderii contravenționale contravenientul: a cărui răspundere contravențională a fost înlăturată; care a executat integral sancțiunea; în a cărui privință procesul contravențional a încetat.

Amnistia-Amnistia este actul care are ca efect înlăturarea răspunderii contravenționale și a executării sancțiunii contravenționale, reducerea sau comutarea sancțiunii contravenționale. Amnistia nu are efecte asupra măsurilor de siguranță și nici asupra drepturilor victimei.

1.3.

Deosebirea dintre cauzele care înlătură răspunderea contravențională și cele care exclud sau influențează la aplicarea răspunderii contravenționale, derivă însăși din condiția deja menționată, adică putem spune că unele înlătură caracterul contravențional al faptei, pe când altele înlătură răspunderea contravențională precum și influențează la aplicarea răspunderii contravenționale.

O altă deosebire ar fi că înlăturarea răspunderii contravenționale, nu duce la înlăturarea caracterului contravențional al faptei, ci doar înlătură aplicarea sau executarea sancțiunii, pe când cauzele care înlătură caracterul contravențional al faptei, sunt acele cauze, prin intermediul cărora, fapta contravențională nu mai este considerată contravenție.

Dacă e să ne referim la cauzele care influențează la aplicarea răspunderii contravenționale, acestea, prin calitatea lor au născut, ori de a înaspră sancțiunea contravențională, ori de a o ușura, luând în considerare anumite criterii.

Subiect 2

2.1 Notiunea și caracteristica executării hotărârilor cu privire la sancțiunile aplicabile și ca complementare.

2.1 Executarea hotărârii cu privire la aplicarea sancțiunii contravenționale constituie ultima fază a procedurii contravenționale, fază în care se realizează sancțiunile contravenționale, aplicate și totodată se constată eficacitatea procesului contravențional jurisdicțional.

Procedura executării sancțiunilor contravenționale reprezintă un complex de activități speciale care au sintetice forme și metode de realizare a deciziei, cu privire la aplicarea sancțiunii contravenționale.

2.2

Privarea de dreptul de a deține anumite funcții sau de a desfășura anumite activități. Executarea acestor sancțiuni se asigură de către oficiul de executare pe a cărui rază teritorială își desfășoară activitatea sau își are domiciliul contravenientului, fie sediul pers. jur. Contraveniente. Oficiul de executare trimite hotărârea jute organului abilitat cu dreptul de a dispune eliberarea contravenientului din funcție sau de a interzice exercitarea unei activități, care este obligat în 3 zile pentru pers. fiz și 10 zile pentru persoana juridică, să adopte actul de eliberare din funcție sau de interzicere a desfășurării unei activități, și împreună cu hotărârea judecătorească să o trimită oficiului de executare.

Privarea de dreptul special constă în interzicerea pers. de a conduce vehicule și de a deține arma și portarma. În cazul dat are loc confiscarea obiectului care a constituit instrumentul comiterii contravenției. Poate fi confiscat doar obiectul ce se află în proprietate privată.

O alta sancțiune complementară este aplicarea punctelor de penalizare care se aplică conducătorilor de vehicule vinovate de săvârșirea unei contravenții. Punctele de penalizare se aplică odată cu sancțiunea principală, de ex. amendă. Modul de evidențiere a punctelor de penalizare și modul de asigurare a accesului titularului de permis de conducere la informația despre punctele de penalizare se stabilește de guvern. Punctele de penalizare se anulează după expirarea 6 luni după aplicarea lor, sau la data privării de a conduce vehicule prin hotărâre judecătorească.

Expulzarea se aplica drept sanctiune contravenționala fata de cetatenii straini sau fata de apatrizi pentru comiterea unor contrav. ce incalca ordinea publica sau orinduirea de stat. Expulzarea se executa de catre organele afacerilor interne. Instanta de judecata expediază hotarirea privind expulzarea cetateanului strain sau apatridului la organul afacerilor interne in a carui raza a fost retinuta ori domiciliata pers. vinovata.

2.3 Scopul distinct al sanctiunii contravenționale este integrarea sociala a celor ce sunt in conflict cu legea, precum ca si faptul ca la stabilirea sanctiunii contravenționale, trebuie sa se tina cont de caracterul prejudiciabil al faptei si caracteristicile pe care le prezinta personalitatea faptuitorului.

Astfel tinind cont de cele sus mentionate, putem afirma ca legislatia privind executarea hotaririlor judecatoresti cu privire la sanctiunile contravenționale aplicabile si ca complimentare, are un grad destul de avansat, deoarece, conducindune de prevederile legislatiei, observam ca executarea sanctiunilor contravenționale are loc prin mijloace destul de satisfacatoare, care nicidecum nu au ca scop intimidarea sau pricinuirea carorva prejudicii contravenientului.

Dupa cum am observa la executarea hotaririi judecatoresti se ia in considerare spre exemplu, starea in care se afla persoana contravenientului, ma refer la privirea de dreptul dea conduce vehicule, care, conform CCA nu poate fi aplicata persoanei cu dizabilitati care foloseste vehiculului ca unic mijloc de transport, cu anumite exceptii.

O particularitate negativa a legislatiei in acest sens ar fi faptul ca punctele de penalizare expira in termen de 6 luni, de la data aplicarii lor. Astfel contravenientul poate fi intro oarecare masura incurajat de savirsirea unor contravenții in sens ca nu va avea prea mult de suferit, stiind ca aceste puncte spre exemplu, a caror numar maxim stabilit de guvern ar putea duce la ridicarea permisului de conducere, urmeaza sa expire dupa anumita perioada.

Test.2

Subiect 1

1.1 Conform CCA, cauzele care influenteaza la aplicarea raspunderii contrav., adica care au efect asupra marimii sanctiunii contravenționale sunt: circumstantele atenuante si circumstantele agravante. Astfel, urmeaza sa le mentionam pe fiecare in parte (mai jos)

1.2 Conform Art 42 CCA La aplicarea sanctiunii contravenționale față de persoana a cărei vinovăție este dovedită se consideră circumstanțe atenuante:

- prevenirea consecințelor prejudiciabile sau repararea benevolă a prejudiciului;
- contribuția la descoperirea contravenției;
- săvârșirea contravenției într-un concurs de împrejurări personale sau familiale;
- săvârșirea contravenției de către un minor, o femeie gravidă sau o persoană care întreține copil cu vârsta de pînă la 8 ani;
- acțiunile ilegale sau imorale ale victimei care au provocat contravenția.

Conform art 43, La aplicarea sanctiunii contravenționale față de persoana a cărei vinovăție este dovedită se consideră circumstanțe agravante:

- continuarea comportării ilicite, contrar somației de a se pune capăt unei astfel de comportări;
- săvârșirea contravenției de către o persoană anterior sancționată contravențional sau condamnată ale cărei antecedente nu au fost stinse;
- instigarea sau atragerea minorilor la săvârșirea contravenției;
- săvârșirea contravenției de către un grup de persoane;
- săvârșirea contravenției profitîndu-se de condițiile unor calamități naturale sau ale altor stări excepționale;
- săvârșirea contravenției în stare de ebrietate produsă de alcool sau de alte substanțe. Instanța de judecată este în drept, în funcție de caracterul contravenției, să nu considere această circumstanță ca agravantă;
- săvârșirea contravenției față de un minor, de o femeie, de o persoană în etate sau față de o persoană care se află în imposibilitatea de a se apăra.

Circumstantele agravante poarta un caracter exhaustiv.

1.3. Deosebirea dintre cauzele care inlatura raspunderea contravenționala si cele care exclud sau influenteaza la aplicarea raspunderii contravenționale, deriva insași din conditia deja mentionata, adica putem spune ca unele inatura caracterul contravențional al faptei, pe cind altele inlatura raspunderea contrav. precum si influenteaza la aplicarea raspunderii contrav.

O alta deosebire ar fi ca inlaturarea raspunderii contrav., nu duce la inlaturarea caracterului contravențional al faptei, ci doar inlatura aplicarea sau executarea sanctiunii, pe cind cauzele care inlatura caracterul contravențional al faptei, sunt acele cauze, prin intermediul carora, fapta contravenționala nu mai este considerata contravenție.

Daca e sa ne referim la cauzele care influenteaza la aplicarea raspunderii contravenționale, acestea, prin calitatea lor au menirea, ori de a inaspri sanctiunea contrav., ori de a o usura, luind in considerare anumite criterii.

Subiect 2.

2.1 Executarea hotaririi cu privire la aplicarea sanctiunii contrav. constituie ultima faza a procedurii contravenționale, faza in care se realizeaza sanctiunile contravenționale, aplicate si totodata se constata eficacitatea procesului contravențional juridictional.

Procedura executarii sanctiunilor contravenționale reprezinta un complex de activitati speciale care un sint decit forme si metode de realizare a deciziei, cu privire la aplicarea sanctiunii contrav.

2.2 Avertisemntul este o sanctiune cu caracter moral, si intervine in cazurile in care fapta e demica importanta, iar organul apreciaza ca cel ce a savirsito nu o va mai repeta. Avertismentul se aplica in scris, si se transmite persoanei sanctionate, contra semnatura.

Amenda-sanctiune pecuniara. Executarea amenzii se poate face pe 2 cai: de bunavoie, de catre contravenient si fortat, de catre organele de executare a sanctiunii contraventionale. Amenda se achita de contravenient in mod benevol in termen de 30 zile. Este in drept sa achite jumătate de suma stabilita daca pers o achita in cel mult 72 ore. In cazul in cazul executarii fortate a amenzii, instante jud dupa expirarea 30 zile, trimite in oficial de executare, titlu executoriu pu incasarea silita a amenzii. In scopul asigurarii executarii silita a sanctiunii sub forma de amenda, Ofic de exec, verifica mijloacele banesti de pe conturile pers fiz sau jur, si prezinta dispozitia de incasare institutiei financiare respective pu a ridica suma de bani. Instanta jud este informata in termen de 15 zile la pers fiz si 5 zile la pers jur despre executarea hotaririi ei. In cazul cun persoanele de la 16-18 ani savirsesc contraventii, amenda se percepe de a parinti, daca minorii un au mijloace financiare.

Executarea sanctiunii muncii neremunerate in folosul comunitatii-Dupa pronuntarea hotaririi jud, presedintele sedintei de judecata explica esenta sanctiunii muncii neremunerate in folosul comunitatii, fapt care se consemneaza in procesul verbal al sedintei de judecata. Persoana sanctionata depune in scris un angajament prin care se obliga sa se prezinte in 10 zile la oficiul de executare in a carui raza teritoriala isi are domiciliul. In cazul ca contravenientul nu indeplineste obligatiile respective, oficiul de executare trimite instantei un demers prin care se cere inlocuirea muncii neremunerate cu arest contraventional.

Arestul e cea mai aspra sanctiune contraventionala si se aplica in cazuri exceptionale pentru cele mai grave contraventii pe un termen de 30 zile numai de catre instanta de judecata. Decizia in arest contraventional se pune in executare imediat dupa pronuntarea hotaririi jud. Executarea acestei sanctiuni se asigura de catre penitenciare in conditiile stabilite pentru regim initial intrun tip semiinkis. Arestul nu se aplica femeilor gravide, minorilor, invalizilor dradul 1 si 2 militarilor, femeilor cu copii pina la 12 ani.

2.3 Scopul distinct al sanctiunii contraventionale este integrarea sociala a celor ce sunt in conflict cu legea, precum ca si faptul ca la stabilirea sanctiunii contraventionale, trebuie sa se tina cont de caracterul prejudiciabil al faptei si caracteristicile pe care le prezinta personalitatea faptuitorului.

Astfel tinind cont de cele sus mentionate, putem afirma ca legislatia privind executarea hotaririlor judecatoresti cu privire la sanctiunile contraventionale aplicabile si ca complimentare, are un grad destul de avansat, deoarece, conducindune de prevederile legislatiei, observam ca executarea sanctiunilor contraventionale are loc prin mijloace destul de satisfacatoare, care nicicum nu au ca scop intimidarea sau pricinuirea carorva prejudicii contravenientului.

Dupa cum am observa la executarea hotaririi judecatoresti se ia in consiuderatie spre exemplu, starea in care se afla persoana contravenientului, ma refer la arestul contraventional, care, conform CCA nu poate fi aplicat femeilor gravide, invalizilor de gradul 1 si 2, militarilor, femeilor ce au copii pina la 8 ani etc, ceea ce e si normal insa o lacuna cred ca o constituie faptul ca in aceasta categorie nu intra minorii, fapt ce arata ca lor li se aplica arestul contraventional. Insa cred eu ca este o masura prea aspra, cred ca ar trebui sa se puna accentul pe o masura educativa nu de constingere.

Ideea este ca doctrina include minorii in aceasta categorie, insa CCA art 38a6 nu prevede acest fapt.

La Fel si in cazul muncii neremunerate in folosul comunitatii, nu se stipuleaza nimic despre minori, insemnind ca acestia pot fi supusi unei astfel de sanctiuni... Cred eu ca o masura educativa ar fi mai binevenita, mai ales pentru atingerea scopurilor legii contraventionale.

O particularitate pozitiva a legislatiei in acest sens ar fi faptul ca legiuitorul ofera posibilitatea contravenientului sa achite amenda in jumătate in anumit termen, fapt ce deasemenea este in favoarea persoanei vinovate.

Test nr.3

Subiectul 1: *Delimitarea răsunderii contravenționale de alte forme de răspundere juridică*

1.1 Identificați criteriile de delimitare a răsunderii contravenționale de alte forme de răspundere juridică.

Pentru a o caracteristică mai amplă a delimitării răs. contrv de alte forme de răs. juridică, este nevoie de menționat criteriile conform cărora facem delimitarea, acestea fiind:

1. temeiul răsunderii. (componenta infracțiunii = răsundera penală, executarea necuvenită sau neglijentă a obligațiilor de serviciu = răsundera disciplinară, săvârșirea cu vinovăție a unei fapte prejudiciabile cu un grad de pericil social mai periculos ca infracțiunea = răsundera contrv.)
2. caracteristica subiectelor (persoană fizică = răsundera disciplinară, persoană fizică sau juridică = răsundera penală și contravențională)
3. caracterul sanctiunii (de ordin moral = răsundera disciplinară, de ordin material = răsundera civilă și penală, de ordin material și moral = răsundera contravențională)

1.2 Stabiliți delimitarea răsp. contrav. de alte forme de răsp. juridică conform criteriilor

Spre deosebire de raspundere disciplinară care are ca temei abordarea disciplinei iar ca subiect al raspunderii apare persoana fizică pe care o numim "angajat", răspunderea contravențională are ca temei comiterea unei contravenții și subiect al raspunderii poate fi persoana fizică care nu se afla în raport de subordonare ierarhică, precum și persoana juridică cu excepția autorității și institutiei publice. sancțiunea disciplinară poartă în temei un caracter moral iar cele contravenționale-caracter precuniar.

Raspunderea civilă are ca temei delictul civil rezultat din neexecutarea obligatiilor aferente raporturilor civile sau cauzarea de prejudicii. Cercul de subiectii a raspunderii civile este unul dintre cele mai larg comparativ cu subiectele raspunderii contravenționale care au un caracter mai restrins. Ca și în cazul raspunderii materiale la raspunderea civilă, sancțiunile constau în repararea prejudiciilor material precum și prejudiciului moral în cazul persoanei fizice, spre deosebire de sancțiunea contravențională care poartă un caracter mai complex acestea formind un sistem ce permite substituirea reciproca.

Raspunderea penală este cea mai severă formă de raspundere juridică care are ca temei comiterea infracțiunilor aceasta reprezentând o faptă mai social periculoasă comparativ cu contravenția subiectele raspunderii penale sunt aproximativ similare cu cele ale raspunderii contravenționale excepție fiind vârsta persoanei posibile de raspundere, precum și faptul că de la raspunderea contravențională sunt exceptate nu doar autoritatea publică dar și institutia publică. În cazul pedepsilor penale predomină privarea de libertate. Raspunderea contravențională ocupă un loc distinct în cadrul raspunderii juridice deosebinduse de alte forme de raspundere juridice .

1.3 Apreciați locul și rolul răspunderii contravenționale în sistemul răspunderii juridice.

Răspunderea contravențională este prevăzută de către Codul Contravențional al Republicii Moldova .Răspunderea contravențională are sarcina de a ocrotivalorilesociale, personalitatea, drepturile și interesele legitime ale persoanelor fizice și juridice, proprietatea, orânduirea de stat și ordineapublică, precumși de a depista, preveni și lichida contravențiile administrative și consecințelelor, de contribui la educarea cetățenilor în spiritul îndeplinirii întocmai a legilor.

Astfel , menționăm că răspunderea contravențională își are pe merit un loc de vază în cadrul legislativ alături de celelalte forme de răspundere juridică . Faptul că răspunderea contravențională are un caracter mai blând în comparație cu răspunderea penală (gradul prejudiciabil mai neînsemnat, pericolul social cu un nivel mai jos, pedeapsa vădit mai blândă) deloc nu face acceptabilă opinia că ar avea un alt loc în cadrul legislativ sau având unul de o importanță mai minusculă , ambele forme de răspundere juridică au pretext legal, funcționează în baza legii, au scopuri practic identice și prezintă un temei legal sau pârghii legale prin care cetățenii vor fi pedepsiți pentru faptele sale prejudiciabile indiferent de gradul de pericol social.

Așadar, principiile de bază, comune mai multor forme de răspundere juridică (umanismului, democratismului, legalității în fața legii și a autorităților publice), permit răspunderii contravenționale de a se plasa în cadrul sistemului legislativ, pe poziții de egalitate cu celelalte forme de răspundere juridică .

Subiectul 2: Noțiunea și caracteristica generală a executării hotărârii cu privire la sancțiunea contrav

2.1 Definiți și cracterizați faza executării hotărârii cu privire la sancțiunea contravențională.

Executarea hotaririi cu privire la aplicarea sanctiunii contrav constituie ultima faza a procedurii contravenționale,faza în care se realizeaza sanctiunile contravenționale,aplicate și totodata se constata eficacitatea procesului contravențional jurisdictional.

Procedura executarii sanctiunilor contravenționale reprezintă un complex de activități speciale care un sint decit forme și metode de realizare a deciziei,cu privire la aplicarea sanctiunii contravenționale.

2.2 Definiți și caracterizați etapele executării hotărârii cu privire la sancțiunea contravențională

Ce ține de executarea hotărârilor judecătorești etapele diferă pentru fiecare contravenție în parte. Deci nu putem vorbi despre etape „generale” ce sunt caracteristice tuturor contravențiilor. Astfel;

1) *Executarea privării de dreptul de a exercita o anumită activitate sau de a deține o anumită funcție* se asigură de către oficiul de executare pe a cărui rază teritorială își desfășoară activitatea sau își are domiciliul contravenientului, fie sediul persoanei juridice contraveniente. Oficiul de executare trimite hotărârea judecătorească

organului abilitat cu dreptul de a dispune eliberarea contravenientului din funcție sau de a interzice exercitarea unei activități, care este obligat în 3 zile pentru persoana fizică și 10 zile pentru cea juridică, să adopte actul de eliberare din funcție sau de interzicere a desfășurării unei activități, și împreună cu hotărârea judecătorească să trimită oficiului de executare.

2) *Expulzarea* se execută de către organele afacerilor interne. Instanța de judecată expediază hotărârea privind expulzarea cetățeanului străin sau apatridului, la organul afacerilor interne în a cărui rază a fost reținută ori domiciliată persoana vinovată.

3) În cazul *amenzii* hotărârea judecătorească este pronunțată doar după ce contravenientul refuză să o achite de bunăvoie timp de 30 de zile. Astfel, judecătoria trimite la oficiul de executare, titlu executoriu pentru încasarea silită a amenzii. În scopul asigurării executării silite a sancțiunii sub forma de amendă, Oficiul de executare verifică mijloacele bănești de pe conturile persoanei fizice sau juridice și prezintă dispoziția de încasare institutiei financiare respective pentru a ridica suma de bani. Instanța judecătorească este informată în termen de 15 zile la persoana fizică și 5 zile la persoana juridică, despre executarea hotărârii ei. În cazul când persoanele de la 16-18 ani săvârșesc contravenții, amendă se percepe de a părinți, dacă minorii nu au mijloace financiare.

4) Referitor la *munca neremunerată în folosul comunității*, după pronunțarea hotărârii judecătorești, președintele sălutei de judecată explică esența sancțiunii neremunerate în folosul comunității, fapt care se semnează în procesul verbal al sălutei de judecată. Persoana sancționată depune în scris un angajament prin care se obligă să se prezinte în 10 zile la oficiul de executare în a cărui rază teritorială își are domiciliul. În cazul ca contravenientul nu îndeplinește obligatiile respective, oficiul de executare trimite instanței un demers prin care se cere înlocuirea muncii neremunerate cu arest contravențional.

5) Decizia pentru arestul contravențional se pune în executare imediat după pronunțarea hotărârii judecătorești. Executarea acestei sancțiuni se asigură de către penitenciare în condițiile stabilite pentru regim inițial într-un tip semi-închis. Arestul nu se aplică femeilor gravide, minorilor, invalizilor gradul I și II, militarilor, femeilor cu copii pînă la 12 ani.

2.3 Apreciați importanța executării hotărârii cu privire la sancțiunea contravențională.

Executarea hotărârii judecătorești cu privire la contravenție este ultima și cea mai importantă fază a procesului contravențional. Prin intermediul ei se asigură îndeplinirea justiției și tot prin intermediul ei aplicarea contravenției își atinge scopurile (scop educativ, coercitiv, preventiv). Executarea hotărârii este o fază primordială din simplul fapt că în lipsa acesteia hotărârile judecătorești și-ar pierde rostul, deoarece nu vor putea fi aplicate. Necesitatea executării cât mai eficiente a hotărârii cu privire la sancțiunea contravențională este dictată și de faptul că fenomenul contravențional este unul des îndeplinit în societatea contemporană.

Test nr.4

Subiectul 1: Noțiunea și scopurile sancțiunilor contravenționale

1.1 Definiți și caracterizați sancțiunile contravenționale.

Sancțiunea contravențională reprezintă o măsură de constrângere statală și un mijloc de reeducare și corectare ce se aplică în numele legii persoanelor care au săvârșit o contravenție.

Codul Contravențional de asemenea include și reglementează următoarele sancțiuni:

1) *Avertismentul* este cea mai blândă sancțiune contravențională și constă în atenționarea contravenientului asupra caracterului fetei săvârșite cu recomandarea de a respecta pe viitor dispozițiile legale. Se aplică doar în formă scrisă.

2) *Amenda* este o sancțiune pecuniară și este cea mai răspândită sancțiune contravențională datorită mobilității și comodității de aplicare. Este stabilită în unități convenționale. Persoanelor fizice amendă se aplică de la 1 u.c. la 150 u.c. Persoanelor juridice amendă se aplică de la 10 la 500 u.c. Contravenientul are dreptul să achite jumătate din amendă timp de 72 și ea se va considera achitată integral.

3) *Privarea de dreptul de a desfășura* o anumită activitate constă în interzicerea temporară persoanei fizice de a desfășura o anumită activitate, inclusiv prin privarea acesteia de dreptul special (permis de conducere, port-armă).

4) *Privarea de dreptul de a deține anumite funcții* poate fi aplicată doar persoanelor fizice

5) *Aplicarea punctelor de penalizare* are loc doar asupra persoanelor fizice care au săvârșit contravenții din domeniul circulației rutiere. Punctele de penalizare pot fi aplicate doar ca sancțiuni complementare și dacă contravenientul acumulează timp de jumătate de an 15 puncte, este lipsit de dreptul special de a conduce.

6) *Privarea de dreptul special* (de a conduce și de a purta arma) poate avea loc doar prin hotărâre judecătorească și se aplică de asemenea doar persoanelor fizice.

7) *Munca neremunerată în folosul comunității* constă în antrenarea contravenientului persoană fizică, în afara timpului de serviciu de bază sau de studii, la munca stabilită de autoritatea administrației publice locale. Se stabilește pe o durată de la 10 la 60 de ore și se execută în 2-4 ore pe zi. Ea poate fi aplicată doar persoanelor care acceptă să execute o asemenea sancțiune. În caz de eschivare de la munca neremunerată în folosul comunității, această sancțiune se înlocuiește cu arest contravențional, calculându-se o zi de arest pentru 2 ore de muncă neremunerată în folosul comunității. Nu poate fi aplicată invalizilor de gradul I și de gradul II, militarilor, angajaților mai, femeilor gravide, persoanelor care sînt unicul întreținător al copilului cu vîrsta de pînă la 8 ani și nici pensionarilor.

8) *Arestul contravențional* este o sancțiune contravențională excepțională care constă în privarea de libertate pe un termen stabilit prin hotărâre judecătorească și este cea mai severă sancțiune contravențională. Durata arestului contravențional este de la 3 la 15 zile. În cazul concursului de contravenții sau al cumulului de hotărâri de sancționare poate fi și de 30 zile.

9) *Expulzarea* este o măsură de îndepărtare silită de pe teritoriul Republicii Moldova a cetățenilor străini și apatrizilor care au încălcat regulile de ședere. Expulzarea are drept scop înlăturarea unei stări de pericol și prevenirea săvârșirii de către aceste persoane a unor fapte socialmente periculoase.

1.2 Determinați scopurile sancțiunilor contravenționale

Reieșind din legislație, scopurile sancțiunilor sînt:

- 1) Aplicarea măsurii de constrîngere față de persoana vinovată. (*Scop coercitiv*)
- 2) Corectarea și reeducarea persoanelor ce au săvîrșit contravenția. (*Scop educativ*)
- 3) Educarea altor persoane. (*Scop educativ*)
- 4) Prevenirea săvîrșirii altor contravenții. (*Scop preventiv*)

1.3 Stabiliți distincția între sancțiunile contravenționale și celelalte sancțiuni juridice.

Comparativ cu sancțiunile *penale*, acele contravenționale se dovedesc a fi mult mai blînde. Arestul ca pedeapsă penală poate ajunge la detențiune pe viață, amenda la 1000 u.c., iar persoana juridică poate fi lichidată. Pedeapsa penală poate fi aplicată doar în urma hotărîrii judecătorești, pe cînd cea contravențională de o mulțime de agenți constatați, persoane cu funcție de răspundere. Sancțiunile contravenționale nu împiedică la angajarea ulterioară a persoanei fizice într-o funcție publică sau funcție specială (angajat MAI, forțe armate). Sancțiunile contravenționale nu pot coexista pe lîngă cele penale (adica aplicate concomitent)

Sancțiunile *civile*, în comparație cu cele contravenționale au ca scop repararea prejudiciului persoanei vătămate. Sancțiunile contravenționale sunt aplicate de către organele de stat iar în cazul amenzii, beneficiar este tot statul (adica el incaseaza suma). Sancțiunile contravenționale pot fi aplicate concomitent cu cele civile. Sancțiunile civile la fel sunt aplicate doar în urma pronunțării instanței judecătorești. Termenul de prescripție pentru aplicarea sancțiunii contravenționale este de 3 luni. Sancțiunile contravenționale rezulta din legi, pe cînd cele civile pot rezulta și din contracte.

Sancțiunile contravenționale se aplica pentru săvîrșirea unei contravenții, pe cînd cele *administrative* pentru încălcarea unui raport administrativ. Sancțiunile administrative au un grad și mai redus de severitate decît cele contravenționale (ex muștrare, eliberare din funcție)

Subiectul 2: Calea extraordinară de atac. Revizuirea.

2.1 Definiți și caracterizați revizuirea

Revizuirea reprezintă o cale extraordinară de atac prin care se poate revizui procesul contravențional încheiat printr-o hotărîre judecătorească.

Revizuirea procesului contravențional poate fi cerută dacă:

- a) instanța de judecată internațională, prin hotărîre, a constatat o încălcare a drepturilor și libertăților omului care poate fi reparată la o nouă judecare;
- b) Curtea Constituțională a declarat neconstituțională prevederea legii aplicată în cauza respectivă;
- c) legea nouă înlătură caracterul contravențional al faptei sau ameliorează situația contravenientului în a căruia privință nu a fost executată integral sancțiunea contravențională;
- d) prin hotărîre definitivă s-a constatat că agentul constatare, procurorul sau judecătorul a comis, în cursul constatării și judecării acestei cauze, abuzuri ce constituie infracțiuni.

2.2 Determinați și caracterizați etapele revizuirii

- 1) Procedura de revizuire se deschide în baza cererii procurorului de nivelul instanței de judecată, conform competenței teritoriale, sau a cererii contravenientului adresată instanței care a judecat cauza/contestația.
- 2) Cererea de revizuire se face în scris, cu invocarea motivului revizuirii și a datelor doveditoare.
- 3) Cererea de revizuire se depune în instanța a cărei decizie sau hotărîre a rămas definitivă
- 4) În procedura de revizuire, instanța sesizată poate dispune suspendarea hotărîrii neexecutate
- 5) După examinarea cererii de revizuire, instanța de revizuire adoptă una dintre următoarele hotărîri:
 - respinge cererea de revizuire dacă este:
 - a) tardivă;
 - b) inadmisibilă;
 - c) neîntemeiată;
 - admite cererea, casînd hotărîrea atacată, și pronunță o nouă hotărîre.
- 6) Instanța dispune, după caz, repunerea în drepturi, restituirea amenzii plătite și a bunurilor, precum și a cheltuielilor judiciare pe care persoana în a cărei favoare s-a admis revizuirea nu era obligată să le suporte, includerea, la cerere, în vechimea neîntreruptă în muncă, a duratei sancțiunii arestului contravențional

2.3 Evaluați gradul de perfecțiune a legislației privind revizuirea

Consider că Codul Contravențional reglementează destul de reșit procesul de revizuire. Sunt indicate exhaustiv condițiile de inițiere a revizuirii, persoanele împuternicite de a o cere cît și etapele procesului.

Destul de reușită este și posibilitatea revizuirii nu doar în scopul clasării cauzei și restituirea amenzii sau reparării prejudiciului, ci și în scopul constatării că contravenția săvîrșită poate fi calificată drept infracțiune și sancționării contravenientului cu pedeapsă penală. Această posibilitate acordă Procuraturii de a duce o luptă mai eficientă cu corupția, adică revizuirea cazurilor ce sînt la limita ilicitului penal și contravențional.

Pentru a nu deveni un instrument de șantaj și asigurînd principiului accesului liber la justiție, hotărîrea de revizuirea poate fi atacată în recurs.

1.1 Identificati sistemul si enumerati sanctiunile contravenzionale

Sistemul de sanctiuni este stabilit expres de legea contravențională.

Transformările social-economice ce au avut loc în societate în ultimii ani, precum și inovația prevăzută de legea contravențională nouă ce ține de subiectul răspunderii contravenționale (introducerea persoanei juridice ca subiect al răspunderii contravenționale) au modificat esențial și *sistemul sanctiunilor contravenționale*. Sanctiunile contravenționale sînt:

- avertismentul;
- amenda;
- privarea de dreptul de a desfășura o anumită activitate;
- privarea de dreptul de a deține anumite funcții;
- aplicarea punctelor de penalizare;
- privarea de dreptul special (dreptul de a conduce vehicule, dreptul de a deține armă și de portarma);
- munca neremunerată în folosul comunității;
- arestul contravențional;
- expulzarea

1.2 Clasificati sanctiunile contravenzionale

In dependenta de subiectul contravenției, sanctiunile contravenzionale se clasifica in:

- sanctiunile aplicabile persoanei fizice;
- sanctiunile aplicabile persoanei juridice.

Sanctiunile contravenționale *aplicabile persoanei fizice* sînt:

- avertismentul;
- amenda;
- privarea de dreptul de a desfășura o anumită activitate;
- privarea de dreptul de a deține anumite funcții;
- aplicarea punctelor de penalizare;
- privarea de dreptul special (dreptul de a conduce vehicule, dreptul de a deține armă și de portarma);
- munca neremunerată în folosul comunității;
- arestul contravențional;
- expulzarea.²⁷⁶

Sanctiunile contravenționale aplicabile *persoanei juridice* sînt:

- amenda;
- privarea de dreptul de a desfășura o anumită activitate.

In dependenta de importanta contravenției, sanctiunile contravenzionale se clasifica in:

- sanctiuni principale
- sanctiuni complementare(privarea de dr de a desfasura o anumita activitate,privarea de dreptul de a detine anumite f-tii,punctele de penalizare)

1.3 Apreciati tendintele legislatiei privind sanctiunile contravenzionale

Sanctiunea contravențională este un element obligatoriu al normei contravenționale materiale, în care sînt stipulate măsurile de influențare a statului asupra persoanei care, cu vinovăție, a comis o abatere contravențională, ea fiind un mijloc de garantare (de protejare) a normei juridice.

Pornind de la conținutul art. 32 din CC al RM, putem afirma că prin sanctiune contravențională se înțelege o măsură de constrîngere sau de reeducare aplicată contravenientului în scopul corectării comportamentului acestuia și al prevenirii de săvîrșire a unor noi contravenții atât de către contravenientul însuși, cît și de către alte persoane.

Deși ideal este ca toți destinatarii normelor juridice contravenționale să se conformeze regulilor de conduită stabilite prin dispoziția normei juridice materiale și protejate prin intermediul sancțiunii normei respective, realitatea demonstrează că o parte dintre subiecții dreptului contravențional nu respectă aceste reguli, transformând raportul de conformare într-un raport de conflict. Pentru restabilirea legalității și a ordinii de drept, ca ultimă soluție, legiuitorul a prevăzut în norma juridică și a delegat organelor sale competente atribuția de a aplica sancțiuni celor care încalcă preceptele normelor contravenționale.

Scopul legii contravenționale, și prin urmare a sancțiunilor contravenționale este de a apăra drepturile și libertățile legitime ale persoanei, apărarea proprietății, ordinii publice, etc, precum și prevenirea savirsirii de noi contravenții sau a contravențiilor în general. De asemenea, corectarea și reeducarea persoanei vinovate de savirsirea contravenției și educarea altor persoane.

Sancțiunile contravenționale sunt garantul restabilirii ordinii de drept.

2.1 Definiti si caracterizati recursul

Recursul- Este calea de atac ordinară prin care la cererea procurorului și a părților interesate se asigură repararea erorilor din hotărârile judecătorești pronunțate în fond, constituind al treilea grad de jurisdicție.

Conform art. 465, CC, pot fi atacate cu recurs doar hotărârile judecătorești contravenționale.

Hotărârea judecătorească contravențională poate fi atacată cu recurs de către contravenient, agentul constatator, victimă, procuror, după caz.

Recursul împotriva hotărârii judecătorești contravenționale se declară în termen de 15 zile.

Temeiurile pentru recurs: art. 466, CC

Recursul împotriva hotărârii judecătorești contravenționale suspendă executarea ei, cu excepția sancțiunii arestului contravențional.

2.2 Determinati si caracterizati etapele recursului

Recursul se judecă de un complet din 3 judecători, cu citarea părților.

Neprezentarea la ședință a părților legal citate nu împiedică judecarea recursului. Instanța de recurs este obligată să se pronunțe asupra tuturor motivelor invocate în recurs. Președintele completului de judecată conduce ședința de judecare a recursului împotriva hotărârii asupra cauzei contravenționale, asigură ordinea și solemnitatea în ședință.

La judecarea recursului împotriva hotărârii asupra cauzei contravenționale, președintele completului de judecată:

- a) anunță recursul care urmează să fie judecat;
- b) anunță completul de judecată, numele procurorului, apărătorului, interpretului și al altor persoane;
- c) verifică prezența persoanelor citate;
- d) primește cererile de recuzare sau alte cereri, pe care le soluționează prin încheiere;
- e) după enunțarea recursului, oferă cuvânt recurentului, apoi intimatului și, la urmă, procurorului. Dacă printre recursurile declarate se află și recursul procurorului, primul cuvânt i se oferă lui.

Procurorul și părțile au dreptul la replică referitor la problemele apărute în dezbateri. Contravenientul are dreptul la ultimul cuvânt. Instanța de recurs hotărăște asupra cauzei contravenționale în camera de deliberare. Decizia, semnată de membrii completului de judecată, inclusiv de judecătorul care are opinie separată, se pronunță în ședință. După examinarea recursului, instanța de recurs adoptă una dintre următoarele decizii:

1) respinge recursul și menține hotărârea atacată dacă recursul:

- a) este tardiv;
- b) este inadmisibil;
- c) este nefondat;

sau admite recursul, casând hotărârea atacată, și dispune rejudecarea cauzei în primă instanță.

Decizia instanței de recurs se pronunță integral sau doar dispozitivul, urmând a fi redactată în cel mult 3 zile.

2.3 Evaluati gradul de perfectiune privind recursul

Instanta recursului reprezinta o institutie importanta dreptului contravențional și o parte importanta a procesului contravențional. În cazul săvârșirii unei erori de către instanța judecătorească, recursul permite persoanei interesate posibilitatea de a identifica această eroare și de a schimba sau anula hotărârea instanței de judecătorească. Termenul pentru depunerea recursului este unul relativ scurt, însă este oferită posibilitatea de a repune în termen recursul în cazul existenței unor motive întemeiate ceea ce este foarte favorabil. De asemenea, până la pronunțarea unei noi hotărâri executarea hotărârii anterioare se suspendă. Există și o parte negativă și anume că recursul poate fi refuzat, însă în caz de admitere a lui rejudicarea cauzei se face în prima instanță. (ideea principală, mai departe fiecare dezvoltă)

Test nr.6

1.1 Definiți și enumerați sancțiunile contravenționale principale

Sanctiunea contravențională este o măsură de constrângere statală și un mijloc de corectare și reeducare ce se aplică, în numele legii, persoanei care a săvârșit o contravenție.

Sanctiunile contravenționale principale sunt:

- avertismentul
- amenda
- munca neremunerată în folosul comunității
- arestul contravențional

1.2 Clasificați și caracterizați sancțiunile contravenționale principale

Clasificarea se face în dependență de subiect (aplicabile persoanei fizice și persoanei juridice) și enumerarea de la p.1.1

Avertismentul constă în atenționarea contravenientului asupra pericolului faptei săvârșite, recomandându-i să respecte pe viitor dispozițiile legale. Avertismentul se aplică în scris de către organul competent a soluționa cauza contravențională, în modul stabilit de lege.²⁷⁸

Amenda este o sancțiune pecuniară, care se aplică în cazurile și în limitele prevăzute de Codul contravențional. Amenda se stabilește în unități convenționale. O unitate convențională este egală cu 20 de lei. Amenda aplicată persoanelor fizice este în mărime de la una la 150 de unități convenționale, iar persoanelor cu funcție de răspundere și persoanelor juridice - de la 10 la 500 de unități convenționale.

Persoana vinovată de comiterea unei fapte contravenționale și supusă amenzii este în drept să achite jumătate din amenda stabilită, dacă o plătește în cel mult 72 de ore din momentul stabilirii ei. În acest caz, se consideră că sancțiunea amenzii este executată integral.

Munca neremunerată în folosul comunității

Munca neremunerată în folosul comunității este o sancțiune nouă introdusă în legea contravențională și constă în antrenarea contravenientului persoană fizică, în afara timpului de serviciu de bază sau de studii, la munca stabilită de autoritatea administrației publice locale. Munca se stabilește de la 10 până la 60 ore și se execută în jurul de la 2 până la 4 ore pe zi. În caz de refuz a efectuării muncii, această sancțiune se înlocuiește cu arestul contravențional și se calculează o zi de arest pe 2 ore de muncă, dar nu mai mult de 30 zile.

Arestul contravențional

Arestul contravențional este o sancțiune contravențională excepțională care constă în privarea de libertate pe un termen stabilit prin hotărârea judecătorească și care se execută în condițiile prevăzute de Codul de executare. El se aplică, de regulă, pentru săvârșirea unei fapte care atentează sau creează un pericol real pentru sănătatea ori integritatea corporală a persoanei, sau în cazul neexecutării intenționate a unei alte sancțiuni contravenționale. Termenul arestului este de la 3 până la 15 zile, însă în cazul concursului de contravenții instanța poate prelungi termenul până la 30 zile.

1.3 Apreciați importanța sancțiunilor contravenționale principale

Deși ideal este ca toți destinatarii normelor juridice contravenționale să se conformeze regulilor de conduită stabilite prin dispoziția normei juridice materiale și protejate prin intermediul sancțiunii normei respective, realitatea demonstrează că o parte dintre subiecții dreptului contravențional nu respectă aceste reguli, transformând raportul de conformare într-un raport de conflict.

Sancțiunile contravenționale principale joacă un rol important în acest caz, ele având ca scop reeducarea și corectarea persoanei care a comis o contravenție. De asemenea, ele sunt folosite pentru prevenirea savirsirii de noi contravenții de către persoana care le-a comis anterior și a contravențiilor, în general, de către ceilalți cetățeni.

Sancțiunile contrav. pr. se aplică indiferent de gradul prejudiciabil al faptei. Ele servesc pentru restabilirea ordinii de drept. Aplicarea sancțiunilor demonstrează eficiența organelor de drept.

2.1 Definiți și examinați faza examinării cauzei contravenționale și pronunțarea hotărârii

Cauza contravențională se judecă de instanța de judecată în ședință publică, oral, nemijlocit și în contradictoriu.

În termen de 3 zile de la data intrării cauzei contravenționale în instanță, judecătorul verifică competența și, după caz:

- a) dispune remiterea după competență a dosarului cu privire la contravenție;
- b) fixează data examinării cauzei contravenționale, dispune citarea părților și altor participanți la ședință,

întreprinde alte acțiuni pentru buna ei desfășurare.

Ședința de judecare a cauzei contravenționale are loc cu citarea părților. Prezența agentului constatator la ședința de judecare a cauzei contravenționale este obligatorie. Neprezentarea agentului constatator, legal citat, fără motive întemeiate și fără înștiințarea prealabilă a instanței duce la încetarea procesului contravențional.

2.2 Determinați și caracterizați examinarea cauzei contravenționale și pronunțarea hotărârii

În termen de 3 zile de la data intrării cauzei contravenționale în instanță, judecătorul verifică competența și, după caz:

- a) dispune remiterea după competență a dosarului cu privire la contravenție;
 - b) fixează data examinării cauzei contravenționale, dispune citarea părților și altor participanți la ședință,
- întreprinde alte acțiuni pentru buna ei desfășurare.

Cauza contravențională se judecă în termen de 30 de zile de la data intrării dosarului în instanță. Dacă există temeiuri rezonabile, judecătorul, prin încheiere motivată, poate prelungi termenul de judecare a cauzei cu 15 zile.

În cadrul cercetării judecătorești se cercetează mai întâi probele prezentate de partea acuzării. După terminarea cercetării judecătorești, instanța anunță dezbaterile judiciare. După închiderea dezbaterilor judiciare și rostirea ultimului cuvânt, părțile pot depune în instanță concluzii scrise asupra soluției pe care o propun privitor la cauză.

Concluziile se anexează la procesul-verbal.

Instanța de judecată hotărăște asupra cauzei contravenționale în camera de deliberare, pronunțându-se prin hotărâre asupra aspectelor faptice și juridice ale cauzei. Hotărârea se semnează de judecător și se pronunță în ședință publică imediat după deliberare.

În cazul în care, pe parcursul judecării cauzei, se constată vreunul din temeiurile prevăzute la art. 441 (Circumstanțele care înlătură procesul contravențional) și 445 (Nulitatea procesului-verbal) cu privire la contravenție, instanța încetează procesul contravențional.

Hotărârea judecătorească va fi legală, întemeiată și motivată. Hotărârea judecătorească constă din parte introductivă, parte descriptivă și dispozitivă.

2.3 Evaluați gradul de perfecțiune a legislației privind examinarea cauzei contravenționale și pronunțarea hotărârii

Examinarea cauzei contravenționale este o fază importantă a procesului contravențional, deoarece ea permite constatarea împrejurărilor în care a fost savirsita contravenția (circumstanțele atenuante și agravante), prezentarea

si analizarea probelor,etc si in final se incheie cu pronuntarea unei hotariri care poate fi in favoarea sau in defavoarea contravenientului.

Termenul de judecarea a cauzei este de 30 zile,insa in baza unor motive intemeiate instanta il poate prelungi cu 15 zile.Aceasta reprezinta un punct favorabila,deoarece in acest fel se va asigura o mai buna judecare a cauzei.

Prezenta obligatorie a agentului constatator la sedinta de judecata este atit un factor important,deoarece el reprezinta partea acuzarii si in acest fel se asigura contradictorialitatea procesului contravenient,insa ne reprezenta lui neintemeiata duce la incheierea procesului ceea ce este un avantaj pentru contravenient,insa el poate ramine nedepsit si exista riscul comiterii de noi contraventii.

Legislatia contravenientala a RM este una acceptabila din punct de vedere juridic,insa fiind un stat relativ nou mai avem de lucrat pina vom atinge un grad inalt de perfectiune,insa mergem pe calea ce dreapta,fapt ce atesta permanentele modificari a legislatiei.....

Test 7

Caracteristica sanctiunilor contravenientale aplicabile si ca complimentare

1.1.sanctiuni contravenientale aplicabile si ca complimentare=completare a raspunderii in cazul unor contraventii cu un grad prejudiciabil mai sporit sau in cazul unei pluralitati de contraventii.

* Privarea de dr de a desfășura o anumită activitate, privarea de dr de a deține anumite funcții, punctele de penaliz pot fi aplicate și ca *sanctiuni complementare*.

Expulzarea se aplică numai ca sanctiune complementară și este destinată subiecților speciali ai răspunderii contravenientale - cetățenii străini și apatrizii.

1.2 Clasificati si caracterizati sanctiunile cotravenientale aplicabile si ca complimentare

a) **Privarea de dreptul de a desfășura o anumită activitate. Privarea de dreptul de a deține anumite funcții-** sunt prevazute la art 35 CK RM< sunt aplicabile atit persoanelor fizice cit si juridice,consta in interzicerea temporară a persoanei fizice de a desfășura o anumită activitate, inclusiv privarea acesteia de un drept special.Poate fi aplicată în cazul în care activitatea a fost folosită la săvârșirea contravenientei sau în cazul în care contravenienta reprezintă o încălcare a regulilor de desfășurare a acestei activități. *exceptie de la aplicarea sanctiunii consta in faptul ca aceasta nu poate fi aplicata persoanelor cu dezabilitati ce folosesc vehiculul ca unicul mijloc de transport , decit doar in caz ca acestia l'au condus atribuindu'i cu buna stiinta un nr de inmatriculare fals, sau l'au condus in stare de ebrietate, sau s'a eschivat de la examenul medical de constatare a acestei stari, sau a parasit locul accidentului rutier la care a apatrizat. Se aplica de instanta de jud pe termen de la 3 luni la 1ani, tinindu'se cont de caracterul contravenientei , iar in caz de Privare de dr de a conduce vhicule se aplica pe termen de la 6 luni la 3 ani

b) **Privarea persoanei juridice de dreptul de a desfășura o anumită activitate (art 39 CK RM)** constă în stabilirea interdicției de a încheia anumite tranzacții, de a emite acțiuni sau alte titluri de valoare, de a primi subvenții, înlesniri și alte avantaje de la stat sau de a desfășura alte activități.

*poate fi limitată la un anumit teritoriu al unității administrativ-teritoriale sau la o anumită perioadă a anului și se stabilește pentru un termen de la 3 luni la 1 an

c) **Expulzarea** e o măsură de îndepărtare silită de pe teritoriul Republicii Moldova a cetățenilor străini și a apatrizilor care au încălcat regulile de ședere. Expulzarea are drept scop înlăturarea unei stări de pericol și prevenirea săvârșirii de către aceste persoane a unor fapte socialmente periculoase. poate fi aplicată cetățenilor străini și apatrizilor ca sanctiune complementară numai în cazurile strict stabilite de normele materiale ale legii contravenientale.

d) **aplicarea punctelor de penalizare-** art 36 CK RM-in cazul contravenientilor savirsite in domeniul circulatiei rutiere conducatorul vehiculului declarat vibonat de savirsirea contravenientei , pe linga aplicarea sanctiunii principale i se poate aplica si puncte de penalizare in calitate de sanct complementara. daca aplicarea sanctiunilor respective

conditioneaza acumularea a 15 puncte de penalizare agentul constatator remite cauza contravenționala spre examinare in instanta de judecata, care va aplica sanctiunea principala cit si in calitate de sanctiune complementara va stabili privarea de dreptul special de a conduce vehicul pe termen de la 6 luni la 1 an.

1.3 Apreciați gradul de perfectiune a legislației privind sancțiunile contravenționale aplicabile și ca complimentare

asigurarea aplicării adecvate contra pericolului social al faptei săvârșite, nu depinde atât de nr sancțiunilor contrav de calitatea și conținutul lor și respectarea strictă a procedurii contravenționale. Numărul mare de sancțiuni contravenționale poate avea atât efect pozitiv, cât și negativ. Pozitiv ar fi faptul ca permite asigurarea mai amplă a individualizării răspunderii, luarea în considerație a tuturor circumstanțelor de săvârșire a contravenției, iar efectul negativ se include în măsura în care cei care aplică sancțiunile abuzează de diversitatea lor.

Ce tine de gradul de perfectiune s'ar putea de evidentiat faptul ca exista totusi unele lacune in stabilirea sancțiunilor contravenționale aplicabile și ca complementare in privinta aplicării expulzării ca sancțiune contrav aceasta fiind prevazuta la sfirsitul capitolului Sancțiuni contravenționale dar nefiind mentionata in art 32 unde are loc enumerarea acestora....

2. Constatarea faptei contravenționale

2.1 Constatarea faptei contravenționale:-activitatea desfășurată de agentul constator, de colectare și administrare a probelor privind existența contravenției, de încheierea a procesului-verbal cu privire la contravenție de aplicare a sancțiunii contravenționale sau de trimitere după caz a dosarului în instanța de judecată sau în alt organ spre soluționare.

*faza a procedurii ce are sarcini proprii determinate, realizate prin activitatea participantilor la procedura, ce se finalizeaza cu emiterea unei variante de decizie intermediara asupra cazului

Caracterizare conform definiției legale :Aceasta reprezinta activitatea desfasurata de agentul constatator care este sesizat prin plingere sau denunt in cazul de savirsire a unei fapte ilicite sau in urma depistarii unei astfel de cauze in urma controlului conform atributiilor de serviciu. Agentul urmeaza sa colecteze si administreze probe privind existenta contravenției in termen de 3 zile de la sesizare. Urmeaza pornirea procesului contrav in baza plingerii prealabile a victimei, iar la sf procesului se incheie proces verbal cu privire la contrav, la aplicarea sanct corespunzatoare, iar in caz de necesitate urmeaza a fi trimis cazul in instanta de judecata sau in alt organ de solutionare.

2.2. Etapele:

Etapele sunt: 1. sesizarea agentului constator privind săvârșirea unei fapte ilicite

2 analiza informației cu privire la comiterea unei fapte antisociale periculoase- in baza plingerii sau denuntului inaintat agentului constatator

3. începerea procedurii contravenționale- se fce numai in baza plingerii prealabile a victimei

4. cercetarea propriu-zisă a cazului, adică colectarea și studierea probelor privind caracterul faptei antisociale comise, personalitatea făptuitorului- agentul constatator dupa primirea plingerii sau denuntului in termen de 3 zile trebuie sa verifice sesizarea si sa intreprinda masurile prevazute de cod

5. Documentarea procesuală a rezultatelor cercetării efectuate- analiza informatiei detinute in privinta cazului si stabilirea sancțiunii respective

6. Încetarea procedurii contravenționale sau, după caz, întocmirea procesului –verbal cu privire la contravenții

7. emiterea deciziei privind aplicarea pedepsei contravenționale în ordinea stabilită prin lege și în limitele competenței agentului constator concret

8. aducerea deciziei aplicate la cunoștința persoanelor interesate și explicarea dreptului și ordinii de contestație a deciziei

9) punerea în executare a deciziei privind aplicarea sancțiunii contravenționale.

10) determinarea cauzelor și condițiilor care au favorizat săvârșirea contravenției și luarea de măsuri pentru eliminarea lor.

2.3 evaluati gradul de perfectiune a legislației privind constatarea faptei contrav

Cu trecerea timpului, se modifica și tendințele societății împreună cu relațiile care apar sau se modifica în cadrul acesteia, iată motivul pentru care e necesară și perfectarea continuă a legislației care guvernează aceste relații. In privinta gradului de perfectiune pot afirma ca nu toate fazele de constatare a procesului sunt evidentiate in mod expres in cod, desi acestea reies din continutul celor menionate.....

TEST 8:

1. Ordinea aplicării și efectele sancțiunii contravenționale asupra prejudiciilor și a altor obligații

1.1 Ordinea aplicării sancției contravenționale presupune anumite criterii de indivizibilitate a sancției inclusiv aplicarea sancției în cazul pluralității de contravenții, sau concurs de contravenții, precum și respectarea termenelor de stabilire și executare a sancției contravenționale. Conform art. 41 CK RM sancția contravențională se aplică în funcție de caracterul și gradul prejudiciului cauzat de persoana contravenientului, de circumstanțe atenuante sau agravante. Art. 41 alin. 2 stabilește că persoanei a cărei vinovăție a fost dovedită trebuie să i se aplică o sancție echitabilă, în limitele și în conformitate cu CK. Regula generală de aplicare a sancțiunii este prevăzută la art. 44 alin. (1) dacă una și aceleași persoană săvârșește mai multe contravenții, se aplică sancția pentru fiecare contravenție în parte. Dacă persoana este declarată vinovată de către instanțele de judecată de săvârșirea a 2 sau mai multe contravenții, se aplică sancțiunea pentru fiecare contravenție în parte stabilindu-se definitiv sancțiunea pentru concurs de contravenții prin absorbția sancțiunii mai ușoare de sancțiunea mai gravă ori prin cumulul sancțiunilor aplicate în limitele stabilite de articolul ce prevede sancțiunea mai gravă.

1.2 importanța termenelor de aplicare a sancțiunii (prescripția)

La aplicarea răspunderii contravenționale trebuie să fie respectate termenele de stabilire și executare a sancțiunii. Spre deosebire de alte tipuri de răspundere, aceasta se caracterizează prin operativitate de aplicare iar autoritatea ce stabilește răspunderea trebuie să țină cont de termenele aplicării. Termenul general de prescripție privind executarea sancțiunii contravenționale este de un an, dar nu poate fi aplicată mai târziu de 3 luni de la comiterea contravenției, sau de la săvârșirea ultimei acțiuni sau încetării în caz de contravenție continuă. Importanța se stabilește prin faptul că depășirea termenului de prescripție înlătură aplicarea sancției contravenționale, deci în acest caz, procedura contravențională nu poate începe, iar cea începută urmează a fi încetată.

1.3 apreciați efectele sancțiunii contravenționale asupra prejudiciilor și altor obligații

Efectele asupra prejudiciilor cauzate precum și asupra obligațiilor ce nu au fost îndeplinite reprezintă o problemă aparte în ce privește răspunderea contravențională. Conform art. 45 din cod, se specifică că dacă prin contravenție a fost cauzat un prejudiciu, persoana prejudiciată este în drept să-și valorifice pretențiile în procedura civilă. Aceasta poate revendica prejudiciul prin adresarea unei cereri de chemare în judecată contra persoanei care a comis contravenția și a cauzat prejudiciul în conformitate cu prevederile CPC RM. Autoritatea ce soluționează cauza poate să dispună repararea prejudiciului cauzat prin contravenție în cazul în care nu există divergențe asupra întinderii lui.

Un alt efect stabilit de cod ar fi că sancțiunea contravențională nu absolvă contravenientul de executarea obligațiilor pentru care neîndeplinirea a fost aplicată.

2. Circumstanțele care înlătură procesul contravențional

2.1 Definiții și enumerați circumstanțele care înlătură procesul contravențional art. 442

Procesul contravențional pornit încetează.

a) nu există faptul contravenției

b) fapta nu mai este considerată contravenție

*art. 20 starea de iresponsabilitate a persoanei care a comis fapta

*art. 21+22- comiterea faptei în stare de legitima apărare sau extremă necesitate

*constringerea fizică și/ sau psihică

*cazul fortuit –

c) persoana presupusă a fi făptuitor a decedat

d) Pentru același fapt și privitor la aceeași persoană există o decizie /hotărâre definitivă

e) pentru același fapt este pornită urmărirea penală

2.2 caracterizați și determinați deosebirile dintre circumstanțele care înlătură procesul contravențional

Încetarea procesului contravențional determină repunerea în drepturi a persoanei în a cărei privință a fost pornit.

a) nu există faptul contravenției – stabilește că fapta antisocială comisă nu este protejată de norma materială a Dr

Contrav, sau fapta nu se încadrează în norma juridică contravențională, deci nu apare raportul juridic și nu poate fi început procesul.
b) alin. 3 art. 3 - dacă se stabilește printr-o lege nouă că fapta nu mai este considerată contravenție, aceasta nu urmează a mai fi sancționată

*art. 4 alin. 3 dacă contravenientul este reprezentant diplomatic al statelor străine sau face parte din alta categorie de persoane conform tratatelor internaționale la care RM este parte nu cad sub incidența legislației contravenționale a RM

Urmează cazurile când se înlătură caracterul contravențional al faptei deci și procesul contravențional.

*art 20- se constatata starea de iresponsabilitate a persoanei ce a comis fapta-adica nu'si dadea seama de actiunile sale sau sa conduca actiunile sale din cauza unei boli psihice cronice, a unei tulburari temporare a activitatii psihice, debilitatii mintale sau unei alte stari patologice

*art 21+22- comiterea faptei in stare de legitima aparare sau extrema necesitate- in aceste cazuri lipseste in actiunile faptuitorului latura subiectiva a contraventiei- fapt ce inlatura procesul contrav

*constringerea fizica si/ sau psihica

*cazul fortuit – al carui rezultat nu putea fi prevazut

c)persoana presupusa a fi făptuitor a decedat- stabilit prin adeverinta de deces, cu exceptia cazului de reabilitare a acesteia

d)Pentru același fapt și privitor la aceeași persoană există o decizie /hotărâre definitivă

e)pentru același fapt este pornită urmărirea penală-presupune neadmiterea sanctionarii duble pt una si aceeași fapta contrav

deosebirile dintre aceste circumstante se manifesta prin faptul ca fie acestea pot fi determinate si efectuate la initiava contravenientului precum: renuntare benevola la savirsirea, fie ca nu au depins de vointa acestuia si s'au realizat in cazuri neasteptate precum cazul fortuit, decesul, fie a fost determinata de careva modificari sau prevederi in legislatie: fapta nu mai e considerata contraventie sau impotriva persoanei a fost pornit proces penal....

2.3 apreciatii importanta circumstantelor ce inlatura procesul contraventional

In dependenta de prezenta sau lipsa circumstantei se va stabili daca persoana urmeaza a fi trasa la raspundere sau nu

Reprezinta un mod de aparare a persoanelor care din diferite motive a savirsit contraventia, deoarece doar prezenta circumstantei stabileste incetarea procesului initiat sau neinitierea acestui proces.

*se determina daca urmeaza a fi aplicata sanctiunea sau se va stabili clasarea cauzei

* in caz ca nu va fi stabilita una din aceste circumstante procesul va continua

Testul nr 9.

Subiectul I: Caracteristica generala a partii speciale drept material a Codului contraventional.

1.1 Definiti si caracterizati partea speciala drept material a Codului contraventional.

Partea speciala drept material – parte a dreptului contraventional care cuprinde ansamblul normelor de drept ce stabilesc contraventii, precum si sanctiunile aplicabile persoanelor vinovate de comiterea faptelor respective.

Partea speciala a Dr.Contrav, are o deosebita importanta deoarece cuprinde componentele concrete de contraventii in baza carora se aplica raspunderea contraventionala. Normele partii speciale reprezinta un exemplu de norme de drept clasice deoarece contin toate elementele unei norme: ipoteza, dispozitia si sanctiunea. Normele partii speciale sunt grupate in peste 340 de articole si 15 capitole.

1.2 Determinati corelatia dintre prevederile partii speciale ai ale partii generale.

Partea generala include in sine normele, principii precum si prevederi generale despre legislatia contraventionala, contraventie, raspundere contraventionala. Partea speciala se refera la componente concrete de contraventii din diferite domenii de vietii sociale. Intre partea speciala si partea generala exista o unitate organica, acestea fiind parti componente ale aceleiasi ramuri de drept- Dr.contrav. Aplicarea articolelor partii speciale este de neconceput fara aplicarea concomitenta a articolelor partii generale. Nu se poate solutiona corect cazul contraventional in baza normei speciale, fara a cunoaste articolele partii generale privind firma de vinovatie, cauzele care inlatura caracterul contraventional al faptei.

1.3 Apreciati legislatia in aspectul concurentei diferitor norme ale CC.

Prin concurenta normelor se intelege savirsirea unei fapte prejudiciabile cuprinse in intregime de dispozitie, a 2 sau mai multe norme. Cc Rm nu contine o prevedere expresa referitor la concurenta diferitor norme ale Cc. Daca sa luam ca exemplul pentru comparatie prevederile art 115-118 din CP RM, atunci putem vedea cum se solutioneaza concurenta normei penale, care va servi ca un exemplu elocvent si pentru concurenta normei contraventionale. In cazul concurentei dintre norma generala si norma speciala, prioritate are norma speciala. In cazul concurentei dintre 2 norme speciale, situatia se rezolva astfel: **a)** daca exista concurenta intre 2 componente de infractiune cu circumstante atenuante si alta cu circumstante agravante, atunci infractiunea se califica in baza componentei de infractiune atenuante. **b)** daca exista concurenta intre 2 componente cu circumstante agravante, infractiunea se va califica in baza normei care prevede o pedeapsa mai aspra. **c)** In cazul concurentei dintre 2 norme, in care una cuprinde in intregime fapta prejudiciabila, iar cealalta numai partea infractionala se va califica in baza normei care va cuprinde in intregime fapta prejudiciabila. Dupa cum am mentionat, Cc nu contine prevederi referitoare la concurenta normei contraventionale, si unele din ele ar putea fi luate din dr.penal. conform art.1,5,7,41, prevederile Cc treb sa fie previzibile si se interzice interpretarea defavorabila la aplicarea raspunderii contraventionale.

Subiectul II: Notiunea si caracteristica generala a fazelor procesului contraventional.

2.1 Definiti si determinati fazele procesului contraventional.

Fazele procesului contraventional-aceea parte a procedurii contravenționale care pe lângă sarcinile comune ale procedurii are și sarcinile sale proprii bine determinate, realizându-se prin activitatea participanților concreți la procedura contravențională, care se finalizează cu emiterea unei variante de decizie intermediară.

Procedura contraventionala, in forma tipica, este structurata in 4 faze: 1) Constatarea cazului contraventional; 2) Examinarea si sanctionarea cazului contraventional; 3) Revizuirea hotaririi si 4) Executarea hotaririi cu privire la aplicarea sanctiunii contraventionale.

2.2 Determinati importanta si caracterizati fazele obligatorii si facultative ale procesului contraventional.

In prima faza se efectueaza investigatii pt ca sa descopere si sa constate cazul contrav,sa identifice autorul si sa administreze probele in vederea trimiterii materialelor privind cazul contrav spre examinare organului imputernicit in acest scop.

In a doua faza se solutioneaza cazul contraventional, se verifică încadrarea juridică a faptei comise circumstanțele atenuante și agravante ale cauzei, se emite decizia asupra cazului care se aduce la cunoștința părților procedurii.

A treia faza este facultativa si are loc numai in cazul contestarii deciziei cazului contrav, intrunind: atacarea deciziei, examinarea in recurs a cazului contrav (controlul legalitatii si temeiniciei deciziei atacate), adoptarea si pronuntarea deciziei asupra cazului contraventional si aducerea deciziei respective la cunostinta generala.

A patra faza presupune punerea in executare a deciziei cu privire la aplicarea sanctiunii contraventionale si executarea nemijlocita a acesteia. Ea are loc numai in cazul definitivarii deciziei cu privire la aplicarea sanctiunii contraventionale.

Importanta procesului contraventional este incontestabila atita timp cit intreaga activitate privind tragerea la raspundere pt comiterea contravențiilor graviteaza in jurul ei .

2.3 Precizati tendintele legislatiei privind fazele procesului contraventional.

unul din scopurile principale ale elaborării legislației privind fazele procesului contraventional si a codului contravențional ar fi concentrarea reglementărilor din diversele acte legislative și normative, pentru a facilita cunoașterea faptelor care constituie încălcări, fără necesitatea apelării la zeci de legi și sute de acte normative, instrucțiuni, explicații . Sistemul de drept al Moldovei și experiența în domeniu nu cunoaște asemenea practică, dar, dacă sancțiunea pentru încălcare nu se indică aparte în legile care prescriu reguli,(1) constatarea contravenției 2) examinarea si sanctionarea 3)revizuirea Hotaririi 4)executarea Hotaririi) normele respective ar putea fi preluate cât mai compact dar și complet posibil în cuprinsul Codului. Examinarea acestei abordări necesită resurse importante și activitate de elaborare suplimentară, însă efectul de pe urma implementării ar răsplăti plenar eforturile. În acest fel, legislația noastră s-ar apropia de cea comunitară, care promovează tendința detalierei și concentrării majorității aspectelor reglementării din domeniul delictual. În același timp, lansarea unor dezbateri publice specializate la temă sau promovarea unei propuneri legislative care ar aborda problema la general și conceptual se prezumă a fi mecanisme primare importante, eficiente pentru depășirea problemelor abordate și determinarea noilor solutii si tendinte.

Testul nr 10.

Subiectul I: Sistemul contravențiilor partii speciale drept material a Codului Contraventional.

1.1 Descrieti sistemul contravențiilor partii speciale drept material a Codului Contraventional.

Normele contravențiilor părții special sunt prevăzute atât în Codul Contravențional, cât și în alte acte normative. Dacă normele contravenționale generale alcătuiesc partea generală a legislației cu privire la contravenții, normele contravenționale special alcătuiesc partea specială a legislației respective. Articolele din partea special a dreptului contravențional califică anumite fapte drept contravenții și sunt redactate în mod necesar într-un stil mai detaliat, pentru a putea stopa normativ multitudinea de modalități sub care se poate prezenta fiecare tip individual de contravenție. Contravențiile partii speciale drept material al Codului contraventional sunt grupate reesind din importanta pt personae si societate in capitole.

2.2 Clasificati contravențiile partii speciale drept material a codului contraventional.

Contravențiile partii speciale drept material sunt grupate in capitole:

– Contravenții ce atenteaza la d-le politice de munca si alte d-ri constitutionale ale persoanei fizice. EX: impiedicarea exercitarii dr.electoral;afisajul electoral neutrizat.

EX: incalcarea legislatiei privind incalcarea dreptului muncii, incalcarea termenilor de plata a salariilor.

– Contravenții ce atenteaza la sanatatea populatiei, sanatatea persoanei si starea sanitar-epidimiologica EX: eschivarea bolnavului de tuberculoza de la tratament, practicarea ilegala a activitatii medicale si farmaceutice. EX:aducerea minorului la stare de ebrietate. EX: angajarea in intreprinderile sectorului alimentar a personalului fara examem medical sau fara intruirea igienica sau calificarea necesara in materie de igiena, cultivarea ilegala a plantelor ce contin substante narcotice sa alte substante psihotrope.

- Contravenții ce atentează la dr reale. EX: tainuirea informatiei despre fondul funciar disponibil, incalcarea regulilor de constructie pe suprafete cu zacaminte utile.
- Contravenții in domeniul protectiei mediului. EX: incalcarea regimului de protectie a apelor; taierea ilegala vatamarea arborilor si arbustilor.
- Contravenții in domeniul industriei, constructiilor, energeticii, gospodariei comunale, locuintelor si amenajarii teritoriului. EX: incalcarea regulilor si si instructiunilor cu privire la efectuarea in conditii de securitate a lucrarilor; incalcarea legislatiei si documentelor normative in constructii; deconectarea neautorizata a energiei electrice; incalcarea legislatiei cu privire la locuinte; conectarea neautorizata a sistemelor de alimentare cu apa si de canalizare.
- Contravenții in domeniul agricol si sanitar veterinar. EX provocarea de daune plantatiilor sau recoltei de culturi agricole; incalcarea regulilor si normelor sanitar veterinare.
- Contravenții ce atentează la regimul din transporturi. EX: incalcarea regulilor de securitate in transportul feroviar.
- Contravenții in domeniul circulatiei rutiere. EX: incalcarea regulilor de exploatare a vehiculelor; nerespectarea indicatiilor de semnalizare rutiera si de acordare a prioritatii de trecere ai altor reguli de circulatie rutiera.
- Contravenții in domeniul comunicatiilor electronice, comunicatiilor postale, si al tehnologiei informatiei. EX: utilizarea fara licenta si fara permis-tehnic a canalelor a frecventelor radio.;
- Contravenții ce afecteaza activitatea de intreprinzator ,fiscalitatea, activitatea vamala si valorile mobiliare. EX: desfacerea ilegala a activitatii de intreprinzator; incalcarea regulilor vamale; incalcarea regulilor de exploatare a masinilor de casa si control; manipularea pe piata a valorilor mobiliare.
- Contravenții ce afecteaza activitatea autoritatilor publice. EX: abuzul de putere sau abuzul de serviciu;
- Contravenții ce atentează la regimul frontierilor de stat si regimul de sedere pe teritoriul RM. EX: incalcarea regulilor frontierei de stat si aregurilor de trecere a frontierilor de stat ; incalcarea regulilor de sedere in RM.
- Contravenții ce atentează la modul de administrare. EX: samavolnicia, nesubordonarea cu rea vointa dispozitiei sau cererii legitime a colaborarii organelor de ocrotire a normelor de drept.
- Contravenții in domeniul supravegherii pietei, metrologiei, standardizarii si protectiei consumatorilor. EX: incalcarea regulilor de acreditare; incalcarea cerintelor prescise sau declarate privind producerea, depozitarea, plasarea pe piata si comercializarea produsului.
- Contravenții ce atentează la ordinea publica si la securitatea publica. EX: huliganismul nu prea grav, tulburarea linistei orele 22:00 – 07:00; incalcarea modului de comercializarea sau de instrainare a armelor si a munitiilor aferente.
- Contravenții in domeniului evidentei militare. EX: neindeplinirea indatoriilor privind evidenta militara; eschivarea de la incorporare in serviciul civil.

1.3 Estimati importanta gruparii contravențiilor partii speciale drept material a CC.

Gruparea contrav partii speciale dr. material al Cc RM serveste drept indiciu al gradului si al caracterului pericolului social al faptei savirsite. Aceasta structurare, precum si ordinea lor sunt conditionate de caracterul si de sistemul relatiilor sociale ce sint aparate de legislatia contrav. Fiecare capitol este constituit cu luarea in considerare a caracterului obiectelor impotriva carora este indreptat nemijlocit atentatul contravențional.

Subiectul II: Notiunea si categoriile masurilor procesuale de constringere.

2.1 Definiti si caracterizati masurile procesuale de constringere.

Desfășurarea normală a activității procesuale este imposibilă fără aplicarea măsurilor procesuale de constringere. Una din sarcinile de bază ale procesului contravențional este aplicarea legitimă și corectă a sancțiunii din cadrul încălcării dispoziției, norme materiale a codului contravențional. Măsurile de constringere conform codului contravențional sunt reținerea, aducerea silită, înlăturarea de conducerea vehiculului, examenul medical pentru constatarea stării de ebrietate produsă de alcool sau de alte substanțe, reținerea vehiculului.

Reținerea- constă în limitarea de scurtă durată a libertății a persoanei fizice.

Aducerea silită- conducerea forțată în fața instanței de judecată a martorului sau a victimei care se eschivează de la prezentare.

înlăturarea de conducerea vehiculului-persoană poate fi înlăturată de la conducere dacă se află în stare de ebrietate, nu are documentul care confirmă dreptul de a conduce sau de a folosi vehiculul.

reținerea vehiculului-vehiculul al cărui conducător a fost înlăturat de la conducere este reținut și, dacă nu poate fi predat proprietarului, posesorului sau reprezentantului lor, este adus la stația de parcare specială sau pe teritoriul organului de poliție.

2.2 Determinați și caracterizați cele mai răspindite măsuri procesuale de constringere.

Aducerea silită- conducerea forțată în fața instanței de judecată a martorului sau a victimei care se eschivează de la prezentare.

înlăturarea de conducerea vehiculului-persoană poate fi înlăturată de la conducere dacă se află în stare de ebrietate, nu are documentul care confirmă dreptul de a conduce sau de a folosi vehiculul.

reținerea vehiculului-vehiculul al cărui conducător a fost înlăturat de la conducere este reținut și, dacă nu poate fi predat proprietarului, posesorului sau reprezentantului lor, este adus la stația de parcare specială sau pe teritoriul organului de poliție.

Acestea fiind aplicate de către persoanele competente adică din cadrul organelor cum ar fi Ministerul Afacerilor Interne, Serviciul Grănicieri, grănicieri.

2.3 Evaluați gradul de perfectiune a legislației privind măsurile procesuale de constringere.

Sergiu o spus ca sa nu depasim maxim 2 pagini la un test sorry :D

Test nr. 11

Subiectul I: Cauzele care înlătură caracterul contravențional al faptei și răspunderea contravențională

1.1 Identificați cauzele care înlătură caracterul contravențional al faptei și răspunderea contravențională

Se consideră cauze care înlătură caracterul contravențional al faptei și răspunderea contravențională, acele fapte care deși în aparență întrunesc trasăturile contravenției, legislatorul din considerente de importanță sau siguranță socială nu le consideră fapte contravenționale și respectiv ele nu sunt pasibile de răspundere contravențională. În calitate de asemenea cauze apar: *starea de iresponsabilitate, legitima apărare, starea de extremă necesitate, constringerea fizică și/sau psihică, riscul intemeiat, cazul fortuit.*

1.2 Determinați specificul cauzelor care înlătură caracterul contravențional al faptei și răspunderea contravențională

Se consideră *stare de iresponsabilitate* și se eliberează de răspundere contravențională situația când persoana săvârșește fapta ilegală aflându-se în imposibilitate de a conștientiza sau dirija acțiunile sale din cauza unei boli psihice cronice sau din cauza unei tulburări temporare a activității psihice sau datorită altei stări psihice patologice. De asemenea nu este pasibilă de răspundere contravențională persoana care a săvârșit fapta în stare de responsabilitate, însă pînă la pronunțarea hotărîrii de sancționare, s-a îmbolnăvit de o boală psihică, fiind lipsită de pasibilitatea dirijării sau conștientizării acțiunilor sale.

Se consideră *legitimă apărare*, situația în care persoana săvârșește o faptă pentru a respinge un atac direct, imediat, material și real îndreptat împotriva sa, împotriva unei alte persoane sau împotriva unui interes public. Prin urmare în cazul legitimei apărări pentru a nu crea premise de depășire a acesteia este necesar să fie respectate următoarele condiții: atacul să fie unul direct; atacul să fie imediat; atacul să fie material și real; atacul trebuie să fie îndreptat asupra unei persoane sau asupra ordinii publice.

Se consideră *stare de extremă necesitate*, situația în care o pers. Săvârșește acțiuni pentru a salva viața, integritatea corporală ori sănătatea sa, precum și viața, integritatea corporală ori sănătatea unei alte persoane, un bun prețios sau alte interese publice de la un pericol grav iminent, care nu poate fi înlăturat altfel.

Nu constituie contravenție fapta prevăzută de Codul Contravențional care este săvârșită din cauza unei *constrîngerii fizice* căreia persoana nu i-a putut rezista și care nu putea fi înlăturată altfel. De asemenea nu constituie contravenție fapta săvârșită din cauza unei *constrîngerii psihice* exercitată prin amenințare, cu un pericol eminent pentru sine ori pentru altă persoană care nu putea fi înlăturat în alt mod.

Astfel nu constituie contravenție fapta prevăzută de C.contrav. care a cauzat daune intereselor ocrotite de lege în cazul *riscului întemeiat* efectuat în scopul atingerii unor interese socialmente utile. Se consideră întemeiat riscul fără de care scopul socialmente util nu ar fi putut fi atins, iar persoana care a riscat a luat măsuri de prevenire a cauzării de daune intereselor ocrotite de lege.

Nu constituie contravenție fapta prevăzută de C.contrav. al cărei rezultat este consecința unei împrejurări care nu putea fi prevăzută. Nu constituie *caz fortuit* împrejurările create prin concursul de contravenții.

1.3 Decideți asupra deosebirii dintre cauzele care înlătură caracterul contravențional al faptei și alte temeuri care exclud sau influențează la aplicarea răspunderii contravenționale

Prima categorie și anume cauzele care înlătură caracterul contravențional al faptei se referă la acele fapte care în aparență întrunesc trăsăturile contravenției, însă legislatorul nu le consideră fapte contravenționale, pe cînd cauzele care exclud răspunderea contravențională, spre deosebire de prima categorie, se referă la faptele care conțin elementele constitutive ale contravenției și sunt considerate contravenții, însă legislatorul reieșind din pericolul social redus permite excluderea răspunderii. În ambele situații survine înlăturarea răspunderii contravenționale, dar referindu-ne la prima categorie, observăm că mai survine și înlăturarea caracterului contravențional al faptei. Dintre cauzele care înlătură răspunderea contravențională putem specifica: renunțarea benevolă de la săvîrșirea contravenției, săvîrșirea unei contravenții neînsemnate sau tentativa de contravenție, împăcarea victimei cu făptuitorul, depășirea termenelor de prescripție și amnistia. Ceea ce privește a treia categorie și anume cauzele care influențează la aplicarea răspunderii putem afirma că ele au efect doar asupra mărimii sancțiunii și la această categorie trebuie menționate în primul rînd circumstanțele agravante și cele atenuante. Acestea din urmă nu exclud răspunderea contravențională și nici nu înlătură caracterul contravențional al faptei, contribuind doar la aplicarea sancțiunii.

Subiectul II: Probele

2.1 Definiți probele și enumerați mijloacele de constatare a lor

Probele sînt elemente de fapt dobîndite în modul stabilit de Codul contravențional, care servesc la constatarea existenței sau inexistenței contravenției, la identificare făptuitorului, la constatarea vinovăției și la cunoașterea altor circumstanțe importante pentru justa lor soluționare a cauzei.

Mijloacele de constatare a probelor: procesul verbal cu privire la contravenție, procesul verbal de ridicare a obiectelor și documentelor, procesul verbal de percheziție, explicațiile persoanei în a cărei privință a pornit proces contravențional, depozițiile victimei, ale martorilor, înscrisurile, înregistrările audio sau video, fotografiile, corpurile delictelor, obiecte și documente ridicate, constatările tehnico-științifice și medico-legale, raportul de expertiză.

2.2 Determinați și caracterizați cele mai răspîndite mijloace de dobîndire a probelor

Dat fiind faptul că sînt admisibile probele pertinente concludente și utile, administrate în conformitate cu codul contravențional, cele mai răspîndite mijloace de probă sunt: cercetarea la fața locului; ridicarea obiectelor și documentelor; efectuarea percheziției; procesele verbale cu privire la percheziție, la ridicarea obiectelor și documentelor, la cercetarea la fața locului; corpuri delictelor.

Cercetarea la fața locului - se efectuează în scopul descoperirii urmelor contravenției, corpurilor delictelor și pentru a stabili circumstanțele contravenției ori alte circumstanțe, care au importanță pentru justa soluționare a cauzei, agentul constatatator efectuează cercetarea la fața locului (a terenului, încăperilor, obiectelor, documentelor, animalelor, cadavrelor umane sau de animale);

Ridicarea obiectelor și documentelor - este necesară ridicarea anumitor obiecte sau documente care ar avea importanță pentru cauză și dacă se cunoaște locul și persona la care se află, lucrătorul organului afacerilor interne efectuează, în temeiul unei ordonanțe întemeiate, ridicarea lor.

Percheziția – se efectuează dacă din probele acumulate sau din materialele de investigație operativă rezultă o presupunere rezonabilă că într-o anumită încăpere, la domiciliu ori în alt loc sau la o anumită persoană se pot afla instrumente ce au servit la săvârșirea contravenției, obiecte sau alte valori dobândite din contravenție, precum și obiecte sau documente care pot avea importanță pentru cauză. *Procesele verbale cu privire la percheziție* - agentul constator la fața locului întocmește un proces verbal la care anexează după caz lista obiectelor și documentelor ridicate.

Corpurile delictive - se consideră obiectele, inclusiv banii, documentele, alte valori, față de care există temeiuri a presupune că au servit la săvârșirea contravenției, au păstrat asupra lor urmele faptei contravenționale sau au constituit obiectul acestei fapte, sau pot servi ca mijloc de constatare a existenței ori inexistenței elementelor constitutive ale contravenției. Corpurile delictive se anexează la procesul-verbal cu privire la contravenție.

2.3 Evaluati gradul de perfecțiune a legislației privind probele

Consider că legislația contravențională reglementează doar anumite aspecte legate de probe, deoarece procesului contravențional i se aplică în mod corespunzător prevederile Codului de procedură penală cu privire la mijloacele de probă și la procedeele probatorii. De aceea am putea spune că reglementările din Codul contravențional cu privire la probe sunt deficitare, conținând doar norme generale, cum ar fi faptul că probele trebuie să fie pertinente, concludente și utile. Codul contravențional stipulează doar câte-va mijloace de dobândire a probelor și conține doar 7 articole ce se referă la probe.

Test nr.12

Subiectul I: Noțiunea și componența juridică a contravenției

1.1 Definiți și enumerați elementele componenței juridice a contravenției

Componența juridică a contravenției reprezintă o totalitate de elemente fixate în lege, prezența cărora poate atrage răspunderea contravențională.

Elementele componenței juridice a contravenției sunt următoarele: obiectul contravenției, latura obiectivă a contravenției, subiectul contravenției și latura subiectivă a contravenției.

1.2 Generalizați și stabiliți corelația dintre elementele componenței juridice a contravenției

Temeiul juridic de tragere la răspundere contravențională a persoanei constituie existența în acțiunile sau inacțiunile acestuia a tuturor elementelor și semnelor componenței juridice a contravenției. Absența măcar a unui semn al acestei componențe are drept consecință imposibilitatea tragerii persoanei la răspunderea contravențională. Fiecare componență descrisă în lege constituie un ansamblu de semne caracteristice unei anumite contravenții. Când legea stabilește componența unei contravenții, ea nu face prin aceasta altceva decât să descrie acea faptă și să determine acele elemente constitutive ale contravenției respective. Cu ajutorul tuturor acestor elemente și semne se realizează încadrarea faptelor concrete și se realizează calificarea lor corectă. *Aceste semne și elemente sunt indispensabil legate între ele*, deoarece pentru stabilirea răspunderii contravenționale este necesar să existe un subiect care să aibă un comportament ilicit săvârșit în anumite circumstanțe, să atenteze la o anumită valoare ocrotită de legea contravențională și să existe vinovăția acesteia. Prin urmare, lipsa cel puțin a unui semn sau element conduce la imposibilitatea sancționării persoanei.

1.3 Decideți asupra importanței componenței juridice a contravenției la stabilirea răspunderii contravenționale

Componența juridică a contravenției are un rol important în realizarea principiului legalității în domeniul dreptului contravențional, întrucât calificarea faptei drept contravenție nu se poate face decât în conformitate cu legea. Componența juridică a contravenției reprezintă baza juridică pentru calificarea contravenției și respectiv pentru stabilirea răspunderii contravenționale. Componența juridică a contravenției constituie temeiul stabilirii de către

instanța judecătorească a tipului și termenului sancțiunii contravenționale, de asemenea componenta juridică a contravenției mai constituie și o garanție a drepturilor și libertăților persoanei, contribuind la respectarea legalității și ordinii de drept în societate. O faptă poate fi calificată drept contravenție doar dacă conține elementele componente juridice a contravenției și doar în acest caz poate să apară răspunderea contravențională. Observăm că componenta juridică a contravenției are o importanță majoră pentru stabilirea răspunderii, constituind temeiul juridic al acesteia, precum și pentru aplicarea corectă a sancțiunii contravenționale.

Subiectul II: Caracteristica participanților la procesul contravențional

2.1 Identificați drepturile și obligațiile procesuale ale persoanei în a cărei privință a fost pornit procesul contravențional

Persoana în a cărei privință a fost pornit proces contravențional are dreptul:

a) la apărare; **b)** să cunoască fapta imputată; **c)** să fie asigurată, în cel mult 3 ore de la reținere, cu un apărător din oficiu dacă este posibilă de sancțiunea arestului contravențional; **d)** să anunțe, în cazul reținerii, prin autoritatea competentă să soluționeze cauza contravențională, două persoane, la alegerea sa, despre faptul și locul reținerii; **e)** să primească informație scrisă și explicarea drepturilor sale expuse în Codul contravențional, inclusiv a dreptului de a tăcea și de a nu mărturisi împotriva sa, împotriva rudelor sale apropiate, a soțului/soției, logodnicului/logodnicei, precum și de a nu-și recunoaște vinovăția; **f)** să fie audiată în prezența apărătorului dacă acceptă sau cere să fie audiată; **g)** să aibă întrevederi cu apărătorul în condiții confidentiale, fără limitarea numărului și duratei întrevederilor; **h)** să ia cunoștință de materialele din dosar și să i se elibereze, la cerere, în cel mult 24 de ore, copii de pe procesul-verbal; **i)** să prezinte probe; **j)** să formuleze cereri; **k)** să conteste decizia asupra cauzei; **l)** să recunoască total sau parțial vinovăția în comiterea faptei ce i se impută; **m)** să ceară recuzarea reprezentantului autorității competente să soluționeze cauza contravențională, expertului, interpretului, traducătorului, grefierului; **n)** să solicite audierea martorilor; **o)** să facă obiecții împotriva acțiunilor agentului constatator și să ceară consemnarea obiecțiilor sale în procesul-verbal;

Persoana în a cărei privință a fost pornit proces contravențional este obligată:

a) să se prezinte la citarea autorității competente să soluționeze cauza contravențională; **b)** să accepte, la cererea autorității competente să soluționeze cauza contravențională, examinarea și percheziția sa corporală; **c)** să accepte necondiționat, la cererea autorității competente să soluționeze cauza contravențională, testarea alcoolscoptică, examenul medical, dactiloscopia, prelevarea de sânge și de secreții ale corpului pentru analiză; **d)** să fie supusă expertizei judiciare, la cererea agentului constatator competent sau a instanței; **e)** să se supună dispozițiilor legale ale agentului constatator și ale președintelui ședinței de judecată; **f)** să respecte ordinea în ședința de judecată și să nu părăsească sala de ședințe fără învoirea dată de președintele ședinței.

2.2 Determinați categoriile și statutul procesual al altor participanți la procesul contravențional

În calitate de participant la procesul contravențional pot apărea următoarele persoane:

- 1) Agentul constatator care este reprezentantul autorității publice care soluționează, în limitele competenței sale, cauza contravențională în modul prevăzut de Codul contravențional.
- 2) Procurorul participă la procesul contravențional în limitele competenței stabilite de Codul contravențional. Procurorul este în drept: să pornească procesul contravențional; să aplice în cazurile prevăzute de lege sancțiune contravențională; să participe la examinarea cauzei în instanță de judecată atunci când procesul contravențional a fost pornit de el.

3) Victima - persoana fizică sau persoana juridică căreia, prin contravenție, i-au fost cauzate prejudicii morale, fizice sau materiale. Victima are dreptul: la înregistrarea neîntârziată a cererii sale în modul stabilit, la soluționarea cererii de către agentul constatat, la informare privitor la decizia adoptată; să prezinte documente, alte mijloace de probă în vederea confirmării pretențiilor sale; să-și retragă cererea în cazurile prevăzute de lege; să atace decizia autorității competente să soluționeze cauza contravențională; să fie asistată în procesul contravențional de un apărător ales;

4) Martorul este persoana citată în această calitate de către autoritatea competentă, care are cunoștință despre vre-o faptă sau împrejurare de natură să servească aflării adevărului în procesul contravențional.

5) Specialistul - persoana neinteresată de rezultatele cauzei contravenționale, cu suficiente cunoștințe și deprinderi speciale pentru a acorda ajutor agentului constatat sau instanței de judecată, chemată să participe la efectuarea acțiunilor procesuale.

6) Expertul - persoana neinteresată de rezultatele cauzei contravenționale, având cunoștințe speciale, numită să efectueze investigații în cazurile prevăzute de Codul contravențional și să prezinte raport în baza lor.

7) Interpret sau traducător este persoana care poate traduce din o altă limbă, poate interpreta semnele celor muți ori surzi, cunoaște terminologia juridică, nu este interesată de rezultatele cauzei contravenționale și acceptă să participe în această calitate. Persoana este desemnată în calitatea de interpret sau de traducător de către agentul constatat sau de instanța de judecată.

8) Apărătorul - persoana admisă în profesia de avocat având dreptul să participe la procesul contravențional pentru a asigura asistență juridică sau a reprezenta partea pe care o asistă în bază de contract sau din oficiu.

2.3 Evaluati gradul de perfecțiune a legislației privind participanții la procesul contravențional

Legislația contravențională conține un capitol aparte care se referă la statutul participanților la procesul contravențional, în el fiind indicate expres drepturile și obligațiile acestora, ceea ce constituie un element pozitiv al legislației în vigoare și împiedică interpretarea extensivă a normelor juridice. Codul contravențional stabilește statutul fiecărui participant. După părerea mea, existența în cod a normelor de blanchetă (care fac referință la alte acte normative) crează unele dificultăți în practica judiciară.

Testul 13

1.1 Definiti si caracterizati contraventia

Contraventia- conform codului contravențional (art.10) e definita ca actiune/inactiune ilicita cu un grad de pericol social mai redus decit infractiuna, savirsita cu vinovatie si care atenteaza la valorile sociale ocrotite de lege si este pasibila de sanctiune contravenționala.

Structura contraventiei se particularizeaza si individualizeaza prin elementele specifice apartinand dreptului contravențional si este reglementata de regulile si principiile acestei ramuri de drept.Structura contravenționala include:1)fapta ilicita comisa cu vinovatie; 2)fapta cu pericolul social mai redus decit infractiunea si 3)fapta prevazuta si sanctionata prin legea contravenționala-tresaturi ce o caracterizeaza juridic.

1.2 Determinati si caracterizati semnele contraventiei

Raspunderea contravenționala apare in cazul cind fapta ilegala are un pericol social mai redus decit infractiunea. Notiunea de contraventie intruneste in sine si semnele constitutive ale contraventiei care sunt:1)**Caracterul antisocial al faptei** se manifesta prin incalcarea atinuturilor/inactiunilor care duce la cauzarea de daune atit persoanei cit si societatii.2)**Caracterul ilegal al faptei** -la savirsirea faptei se incalca anumite norme de drept. E necesar de mentionat ca aceste norme de drept pot apartine diferitor ramuri de drept. Principalul este ca respectarea normelor de drept sunt garantate prin intermediul masurilor de raspundere contravenționala. 3)**Vinovatia persoanei**-fapta este comisa din intentie sau din imprudenta iar prezenta

vinovatiei este un semn important deoarece lipsa ei exclude recunoasterea faptei in calitate de contravenție.

4) **Raspunderea pentru fapta comisa**-se recunoaste numai acea fapa numai pentru care este prevazuta raspunderea contravenționala adica sanctiuni contravenționale astfel pe de o parte contravenția servește ca temei al raspunderii contr. iar pe de alta parte servește ca semn al contravenției.

1.3 Decideti asupra caracterul prejudiciabil al contravenției in raport cu alte fapte ilicite

Raspunderea contravenționala se delimiteaza de raspunderea penala din punctual de vedere al naturii juridice si al importanței sociale a interesului lezat prin fapta ilicita. Astfel in conceptia doctrinara caracterul prejudiciabil al contravenției este mai puțin periculos pentru societate decit cel infraccional si respectiv raspunderea contravenționala este mai usoara decit raspunderea penala, cu toate ca prin reglementarea raspunderii contravenți. sint ocrotite valori importante pentru desfasurarea normal a relatiilor sociale. Raspunderea contravenționala se delimiteaza de raspunderea administrative din punct de vedere al continutului material, al semnificatiei sociale, al modului de reglementare juridica, al competentei organelor si al procedurii de solutionare a litigiilor juridice. Astfel caracterul prejudiciabil contra. ii mai sporit decit cel administrative deoarece contrigerea aplicabila contravențiilor se manifesta sub forma de sanctiuni contravenționale pot fi si privative de libertate pe cind in cazul abaterilor administrative au o forma mai redusa, cu un grad de severitate mai diluatsi urmareste nu sanctionarea vinovatului dar constrigerea acestuia la respectarea si executarea actului administrative pe care prin conduit sa, l-a incalcat. Raspunderea contravenționala se delimiteaza de raspunderea civila prin urmatoarele criterii: a) raspunderea civila se intemeiaza pe ideea repararii prejudiciului cauzat in timp ce raspunderea contr. se intemeiaza pe ideea sanctionarii celui vinovat de comiterea contravenției. b) raspunderea contravenți. poate fi stabilita numai prin lege iar raspunderea civila poate rezulta fie dintrun contract, fie poate fi prin buna invoiala.

2.1 Definiti si caracterizati sistemul agentilor constatori

Agentul constator –atoritatea competent sa solutioneze cauzele contravenționale in raza teritoriala unde a fost savirsita contravenția. Agentul constator conform codului contravențional solutioneaza cauze contravenționale in a carui raza teritoriala se afla. Agentul constator poate constata contravenții a caror depistare, solutionare si sanctionare tine de competent altor organe. Iar in asa situatii agentul constator remite organelor respective procesele verbale cu constatarea contravențiilor savirsite.

2.2 Determinati limitele competentei agentilor constatori

Distingem 2 categorii de agenti constatori: 1) Agenti constatori care pot solutiona cauze contravenționale si 2) Agenti constatori propriu zis care constata dor fapta contravenționala. La prima categoria se include urmatoare autoritati: a) Comisia administrative de pe linga autoritatea publica locala egzecutiva care se formeaza de consiliul satesc, communal, orasenesc; b) Organele afacerilor interne care egzamineaza contravenții date in competent conform art 400 din codul contravențional. Acest autoritate se poate de inclus si la a doua categorie in vederea constatarii anumitor contravenții. c) CCCEC-ul se ocupa cu egzaminarea contravențiilor stipulate in art 402 CC al RM. d) Serviciul vamal egzamineaza contravenții date in competent conform art 403 CC al RM. e) Comisia financiara a pietii financiare egzamineaza contravenții conform art 404 al CC precum si alte autoritati.

2.3 Apreciati tendintele legislatiei privind rolul agentilor constatori in cauzele contravenționale

Agentii constatori au o importanta deosebita la infaptuirea jurisdicției contravenționale. Deoarece contravențiile sunt cele mai multe la numar daca sa luam in comparatie cu infraccțiunile, nelegalitatile civile sau administrative ele desigur sunt aplicate de o serie de autoritati publice care au sarcina principala de a pedepsi contravenientu si de a mentine ordinea publica. Astfel legislatia Republicii Moldova specifica functiile fiecarui agent constator de unde putem deduce si o colaborare a acestor autoritati pentru a reglementa fiecare sfera de activitate a societatii civile.

1.1 Identificati si caracterizati scopurile raspunderii contraventionale

Conform codului contraventional scopurile raspunderii contraventionale sunt:

- constatarea contraventiei
- examinarea si solutionarea cauzelor contraventionale
- apararea drepturilor si libertatilor legitime ale persoanei sau apararea proprietatii
- apararea ordinii publice sau apararea altor valori ocrotite de lege ex:drepturile politice,protectiei mediului...
- Constatarea cauzelor si conditiilor care au contribuit la savirsirea contraventiilor
- prevenire savirsirii de noi contraventii

Prin urmare scopurile raspunderii contraventionale include atat sarcini de prevenire cit si de stopare si de aplicare a masurilor de constringere fata de persoanele vinovate.

1.2 Determinati principiile raspunderii contraventionale si importanta acestora

Principiile raspunderii contraventionale au o deosebita importanta din punct de vedere a stabilitatii si previzibilitatii acestei institutii. Principiile servesc drept baza si ele trebuie sa aiba prioritate fata de celelalte norme care nu sunt principia. In calitate de principia a raspunderii contraventionale sunt mentionate urmatoarele:

P. legalitatii- art5 CC, conform lui orice persoana poate fi declarata vinovata de savirsirea contraventiei si supusa sanctiunilor contraventionale conform legii contraventionale.

P. umanismului-art5CC,in baza acestui principiu legea contraventionala nu urmareste cauzarea de suferinta fizice sau lezarea demnitatii persoanei si mai prevede ca nici o persoana nu poate fi supusa torturilor, pedepselor inhumane sau degradante.

P. egalitatii in fata legii-art6CC,persoanele care au savirsit contraventii sunt egale in fata legii si a autoritatilor publice fiind supuse raspunderii contraventionale fara deosebire de rasa, sex, religie, nationalitate sau orice alt criteriu de discriminare.

P. dreptatii(prezumtiei nevinovatiei)-art7CC, orice persoana poate fi sanctionata numai pentru contraventia in a carei privinta este dovedita vinovatia sau nerespectare normelor CC al RM.

P. caracterului personal al raspunderii contraventionale-art8CC, persoana este supusa raspunderii contraventionale numai pentru faptele savirsite cu vinovatie adica persoana a savirsit cu intentie sau din imprudent o fapta prevazuta de legea contraventionala.

P. individualizarii raspunderii contraventionale-art9CC, la aplicarea raspunderii contraventionale se tine cond de caracterul si gradul prejudiciabil al contraventiei, de personalitatea faptuitorului precum si de circumstantele agravante sau atenuante.

1.3 Formulati principiile raspunderii contraventionale care necesita mecanisme mai eficiente de realizare.

Daca analizam in detalia principiile dreptului contraventional observam ca sunt si unele neclaritati in esenta lor.Si daca analizam principiul egalitatii in fata legii care prevede ca orice persoana care comite o contraventie sunt egali in fata legii iar daca enumeram toate categoriile de persoane observam ca unele de persoane nu li se aplica jurisdicia contraventionala cum ar fi de ex.ambasadorii, astfel eu consider ca acest principiu ar trebui sa prevada expres caror categorii de persoane li se aplica legislatia contraventionala si carora nu pentru nu fi interpretat gresit si pentru a fi de o maxima claritate.

2.1 Identificati si caracterizati autoritatile extrajudiciare competente sa solutioneze cauzele contraventionale

Sînt competente să soluționeze cauzele contravenționale:

a) instanța de judecată-judeca cazurile conform competentei stabilita de CC.Cauza contraventionala se judeca de catre un complet format dintr-un singur judecator iar in recurs de un complet de 3 judecatori.

b) procurorul-egzamineaza foarte multe tipuri de contraventii.Prin ordonanta motivate procurorul poate aplica orice sanctiune contravenionale cu exceptia sanctiunii carei aplicare este de competent instanta de judecata;

c) comisia administrativă egzamineaza contraveniile prevazute la art.62,75,76,92,108,180...Sedinta comisiei administrative este deliberative daca la ea este prezenta siplu majoritate a membrilor ei;

d) agentul constatator (organele de specialitate specificate la art.400–423).

2.2 Dterminati limitele competentei autoritatilor extrajudiciare competente sa solutioneze cauze contravenionale

Autoritatile extrajudiciare competente sa solutioneze cauze contravenionale siunt imputernicite in baza legii in special in baza codului contravenional lacarte a 2, titlul 2, capitolul 3 si tot de aici pute distinge limitele fiecarei autoritati extrajudiciare in parte.Desemenea observant ca sunt o serie de autoritati extrajudiciare care fiecare in parte dispune de propriile sale competente si are atributii special in domeniu in care este copetitiv.Observam ca cele mai importante contraventii se egzamineaza in cadrul instantei de judecata si tot prin intermediul acestei autoritati contravenientul pote contesta sanctiunea contravenionala ca ia fost aplicata.

2.3 Formulati corelatia dintre categoriile „autoritate extrajudiciara competent sa solutioneze cazul contravenional” si „agent constatator”

Conform CC se solutioneaza de agentul constatator in acaru raza teritoriala a fost savirsita contraventia.Agentul constatator poate constata contraventii a caror depistare, solutionare si sanctionare tine de competent altor organe. In asa caz agentul constatator remite organelor respective procesele verbale cu constatarea contraveniilor.(daca mai stiti scrieti singuri)

TESTUL15

NOTIUNEA SI CARACTERISTICA RASPUNDERII CONTRAVENTIONALE

1.1) Definiti si caracterizati raspunderea contravenionala. Răspunderea contravențională este o varietate a răspunderii juridice, care apare în toate cazurile de comportament ilegal al persoanei și se manifestă prin aplicarea față de ea a anctiunilor juridice corespunzătoare în ordinea stabilită de legislația contravențională. Această caracteristică se referă la toate categoriile de bază ale răspunderii juridice: penale, disciplinare, administrative și de drept civil (patrimoniale).

Răspunderea contravențională are *particularitățile* sale, care se manifestă clar din compararea ei cu alte categorii ale răspunderii juridice. Răspunderea contravențională este caracteristic temeiul special. Se știe că încălcările de legislație se deosebesc după obiect, conținutul juridic etc. Acest fapt determină și consecințele lor juridice diferite. Răspunderea contravențională constituie reacția statului pentru o anumită categorie de delict, și anume pentru contravenție, care reprezintă singurul temei juridic al răspunderii contravenționale. Răspunderea contravențională, ca și toate măsurile de constrângere, se aplică, de regulă, pe cale extrajudiciară, direct de organele statale împuternicite (de persoanele de răspundere a acestora). Avînd în vedere modul extrajudiciar de aplicare a răspunderii contravenționale, nu înseamnă că toate cazurile de aplicare a constrînge-rii contravenționale pot fi calificate ca răspundere contravențională. In special, nu sînt considerate răspundere contravențională măsurile de prevenire (controlul documentelor de identitate, controlul corporal și controlul bagajelor, supravegherea administrativă a unor categorii de persoane), precum și cele de curmare (reținerea contravențională, aducerea făptuitorului la organul de drept, aducerea prin mandat de aducere etc).

1.2)Comparati si delimitati raspunderea contravenional de alte forme de raspundere juridica.

Rasp contravenionala poate fi determinata alte forme de rs jur cum ar fi: R.disciplinara, materiala,civila si penala reesind din urmatoarele criterii:

1. temeiul raspunderii.

2. caracteristica subiectelor

3. caracterul sanctiunii

Spre deosebire de raspundere disciplinara care are ca temei abordarea disciplinei iar ca subiect al raspunderii apare persoana f.angajat inclusiv f.pb, raspunderea contraventionala are ca temei comiterea unei contraventii si subiect al raspunderii poate fi persoana fizica care nu se afla in raport de subordonare ierarhica, precum si persoana juridica cu exceptia autoritatii si institutiei publice. sanctiunea disciplinara poarta in temei un caracter moral iar cele contraventionale-caracter precuniar.

In cazul raspunderii materiala ca temei al raspunderii serveste prejudiciul material, iar subiect al raspunderii poate fi atat angajatorul cit si angajatul.

Raspunderea contraventionala vizeaza diferite persoane fizice sau persoane juridice care comit contraventii in diferite domenii. Daca sanctiunea in cazul raspunderii materiale se reduce la repararea prejudiciului material direct si doar ca exceptie si a prejudiciului moral atunci sanctiunea contraventionala are un caracter mai complex.

Raspunderea civila-raspunderea contraventionala

Raspunderea civila are ca temei delictul civil rezultat din neexecutarea obligatiilor aferente raporturilor civile sau cauzarea de prejudicii. Cercul de subiectii a raspunderii civile este unul dintre cele mai larg comparativ cu subiectele raspunderii contraventionale care au un caracter mai restrins. Ca si in cazul raspunderii materiale la raspunderea civila, sanctiunile constau in repararea prejudiciilor material precum si prejudiciului moral in cazul persoanei fizice, spre deosebire de sanctiunea contraventionala care poarta un caracter mai complex acestea formind un sistem ce permite substituirea reciproca.

Raspunderea penala-raspunderea contraventionala

Raspunderea penala este cea mai severa forma de raspundere juridica care are ca temei comiterea infractiunilor aceasta reprezentind o fapta mai social periculoasa comparativ cu contraventia subiectele raspunderii penale sunt aproximativ similare cu cele ale raspunderii contraventionale exceptie fiind virsta persoanei posibile de raspundere, precum si faptul ca de la raspunderea contraventionala sunt exceptate nu doar autoritatea publica dar si institutia publica.

In cazul pedepsilor penale predomina privarea de libertate. Raspunderea contraventionala ocupa un loc distinct in cadrul raspunderii juridice deosebinduse de alte forme de raspundere juridice.

1.3)Apreciati gradul de corespundere a opiniilor din doctrina cu prevederile legislatiei privind raspunderea contraventionala

Potrivit codului contraventional si manualului de dr contraventional Sergiu Furdui opiniile cu privire la raspunderea contraventionala este expusa la fel cu unele mici exceptii ce tine de parerea doctinarului si care nu este reglementata in cod.Daca sa luam raspunderea contraventionala ca o multitudine de elemente in cadru expunerii doctrinara atunci aici se vor pastra doar elementele de baza adica cele legale de la care se dezvoltate alte opinii care ajuta la evolutia logica a continutului legal.De multe ori doctrimnarii explica normele legale din actele normative dindule un alt vector ,pentru a putea privi raspunderea contraventionala si din alt punc de vedere cel dinamic de exIn cazul legal este mentionat despre ce inseamna caz fortuit, care sunt cazurile de inlaturare a rasp.con.,pe cind in doctrina se mentioneaza despre ce inseamna raspunderea con.,trasaturile,functiile acesteia pentru a ne forma o imagine despre locul amplasarii rasp.in dr contraven..Astfel putem mentiona ca opiniile doctrimnare privind raspunderea contraventionala are o mai ampla explicare pe cind cea legala ne indica concret normele ce tin de rasp.

Test 16

INSTANTA DE JUDECATA CA AUTORITATE CE INFAPTUESTE JUSTIITA IN CAUZELE CONTRA.

1.1) competenta instantei de judecata in solutionarea cauzelor contravent

Justiția în cauzele contravenționale se înlăptuiește de către instanța de judecată conform competenței date conform codului.

1) toate cazurile cu privire la contravenții, cu excepția celor atribuite de prezentul cod competenței unor alte organe, precum și:

- a) cauzele contravenționale în privința minorilor;
- b) cauzele contravenționale prevăzute la art.61, 63–66, 316–318, 320, 336;
- c) cauzele contravenționale în care agentul constator, procurorul propun aplicarea unei sancțiuni dintre cele

care urmează:

- privarea de dreptul de a desfășura o anumită activitate;
- privarea de dreptul de a deține anumite funcții;
- privarea de dreptul special;
- munca neremunerată în folosul comunității;
- arestul contravențional;

2) contestațiile împotriva hotărârilor autorităților competente să soluționeze cauzele contravenționale, procurorului.

(2) Instanța de judecată este competentă să aplice măsuri de siguranță și amendă judiciară.

(3) Instanța de recurs judecă recursul pronunțându-se prin decizie.

1.2) determinați categoriile de autorități, atribute la autoritățile judecătorești cu competențe de examinarea a cauzelor contra.

Conform codului contravențional categoriile de autorități care au competența de examinare a cazurilor contravenționale sunt:

- organele afacerilor interne
- centrul pentru combaterea crimelor economice și corupției
- organele de control financiar și fiscal ale ministerului finanțelor
- serviciul vamal
- comisia națională a pieții financiare
- organele pentru protecția mediului, organele pentru control geologic și supraveghere minieră și agenția pentru sivecultura
- organele supravegherii sanitar epidemiologic de stat
- organele de specialitate în domeniul transportului
- inspectia muncii
- tehnologia informației etc

1.3) apreciați importanța științei dr. contravenționale

Știința dr. contravențională ne ajută la :

- descoperirea faptelor brute;
- fixarea faptelor brute ca date în limbajul specific (trecerea la faptele științifice);
- elaborarea, în temeiul faptelor științifice, a ipotezelor și teoriilor, a căror veridicitate este verificabilă
- studiază diferite probleme cum ar fi răspund. contravențional, caracterul contravenției etc
- cercetarea tot ce ține de reglementarea anumitor relații ce sunt reglementate de norme la dr. contravențional.
- recomandări în perfecționarea legislației

2.1) definiți și identificați autoritățile competente să soluționeze cauzele contravenționale

Sînt competente să soluționeze cauzele contravenționale:

- a) instanța de judecată;

- b) procurorul;
- c) comisia administrativă;
- d) agentul constatator

Competența procurorului

(1) Procurorul examinează contravențiile prevăzute cele pe care le-a depistat în exercițiul funcțiunii.

(2) În cazul refuzului începerii urmăririi penale, încetării urmăririi penale din cauza că fapta constituie o contravenție, precum și în cazul liberării de răspundere penală a persoanei cu tragerea la răspundere contravențională, procurorul dispune pornirea procesului contravențional și ori examinează cauza în limitele competenței sale, ori expediază materialele acumulate, conform competenței, altor organe pentru examinare.

(3) Prin ordonanță motivată, procurorul poate aplica orice sancțiune contravențională, cu excepția sancțiunii a cărei aplicare este de competența instanței de judecată.

Competența comisiei administrative

(1) Comisia administrativă examinează contravențiile Ședința comisiei administrative este deliberativă dacă la ea este prezentă simpla majoritate a membrilor ei.

(3) Deciziile comisiei administrative se adoptă cu majoritatea simplă de voturi ale membrilor comisiei prezenți la ședință

Competența agentului constatator

(1) Cauza contravențională se soluționează de agentul constatator în a cărui rază teritorială a fost săvârșită contravenția. Acesta poate aplica sancțiunile prevăzute în partea specială a cărții a doua în limitele competenței și numai în exercițiul funcțiunii.

(2) Agentul constatator poate constata contravenții ale căror constatare, soluționare și sancționare sînt atribuite competenței unor alte organe. În astfel de cazuri, agentul va remite organelor respective procesele-verbale de constatare a contravențiilor

2.2) clasificați autoritățile competente să soluționeze cauzele contravenționale

Autoritățile competente să soluționeze cauzele contravenționale. Se clasifică în judiciare și extrajudiciare. Din cele judiciare însăși din denumire ne dăm seama că e vorba de instanța de judecată pe cînd cele extrajudiciare sunt: agentul constatator și comisia administrativă care pot soluționa anumite contravenții specifice reglementate de codul contravențional.

2.3) apreciați tendințele legislației privind sistemul autorităților competente să soluționeze cauzele contravenționale

La general tendințele legislației privind autoritățile competente de soluționare a cauzelor contravenționale sunt foarte practice întrucît ele sunt erarhizate la nivel local în cazul unei singure contravenții comise de contravenient, la nivel regional dacă sunt un sir de contravenții adică este examinată de instanța de judecată. O tendință mai pronunțată este și sugestiile ONU cu privire la erarhizarea autorităților de drept contravențional, în R.M. pînă cînd sunt puse în discuție aceste propuneri. Legislația noastră face ca procedura de soluționare a cauzelor contravenționale să fie una simplificată și respectiv ușurează munca autorităților competente

În dependența de caracterul crimei și de daunele ce le aduce societății contravențiile sunt soluționate de: organele de control financiar și fiscal al ministerului finanțelor, comisia națională a pieții financiare etc.

Subiectul 17:

1.1 definiți și enumerați izvoarele dreptului contravențional.

Izvoarele dreptului contravențional în sens formal ar putea fi definite ca forme juridice prin intermediul cărora sunt exprimate normele de drept contravențional.

In calitate de izvoare formale ale dreptului contravențional sunt următoarele:

- Constitutia RM;
- Legile in temei organice;
- Hotaririle Parlamentului;
- Hotaririle si ordonantele Guvernului;
- Tratatele internationale;

1.2 Clasificati izvoarele dreptului contravențional;

-Izvoare formale:

Constitutia RM-legea fundamentala a statului care are o forta juridica suprema.

Legile in temei organice- care detin normele cu privire la contravenții;

Hotarirea Parlamentului-in masura in care cuprind norme ce reglementeaza raporturi aferente contrav.

Hotaririle si ordonantele Guvernului-in masura in care reglementeaza relatiile sociale aferente contrav.

Tratatele internatioanale-tratatul poate constitui izvor al dreptului contravențional daca indeplineste următoarele conditii:

- RM sa fie parte la tratat;
- tratatul sa contina norme juridice referitoare la relatiile sociale din sfera de reglementare a dr.contrav.
- prevederile tratatului sunt de aplicare directa;

-Izvoare materiale:

Ca izvoare materiale ale dreptului contravențional sint realitatile extrajudiciare care determina legiuitorul sa elaboreze norme juridice(legi si alte acte normative) sau creeaza ele insele norma de conduita obligatorie(obiceiu sau cutuma).

1.3 Decideti asupra stiintei juridice si practicii judecatoresti interne si internationale in aspectul calitatii de izvoare a dr. contrav.

doctrina si practica judecatoreasca nu reprezinta izvoare formale ale dr. contrav.,deoarece nici una,nici alta nu creeaza norme de dr. contrav. cu caracter general si impersonal aplicabile la un numar nedefinit de situatii juridice evident atit doctrina cit si practica judecatoreasca au o influenta destul de semnificativa atit a constituirii cit si a perfectiunii izvoarelor formale mentionate.

2. Principiile procesului contravențional

2.1 Definiti si enumerati principiile procesului contravențional:

Principiile procesului contravențional- elementele primordiale ce caracterizeaza esenta procesului contravențional.

- principiul prezumției de nevinovatie;
- pr.inviolabilitatii persoanei;
- pr.libertatii de marturisire impotriva sa;
- pr.dreptului la aparare;
- pr.folosirii limbii materne in desfasurarea procesului contravențional si dr la interpretare;
- pr. accesului liber la justitie;
- pr.competentei;
- pr. ocrotirii interesului persoanei si societatii;
- pr.legalitatii procesuale a partilor;
- pr.transparentei;
- pr.contradictorialitatii;
- pr.confidentialitatii;
- pr.egalitatii in fata legii;

2.2 Clasificati principiile procesului contrav.in raport cu legislatia si cu doctrina:

Princip. procesului contrav. care sunt incluse in legislatie:

- pr.folosirii limbii materne;
- pr.legalitatii;
- pr.egalitatii in fata legii.
- pr.garantiei dr. la aparare;

2.3 Formulati care ar fi corelatia dintre principiile procesului contraventional si principiile raspunderii contraventionale.

Principiile procesului contraventional- elementele primordiale ce caracterizeaza esenta procesului contraventional. Principiile raspunderii contraventionale au o deosebita importanta din punct de vedere a stabilitatii si previzibilitatii acestei inst.

Atit principiile procesului contraventional cit si principiile raspunderii contraventionale servesc ca baza si ele trebuie sa aiba prioritate fata de celelalte norme care nu au calitate de principii.In caz contrar , s-ar putea distruge fundamentul procesului contraventional.Principiile procesului contraventional rezulta expres din prevederile C.C.

Altceva nu stiu si nu am gasit????????????!!!!!!!!!!!!?????///

Testul 18

1.Notiunea si caracteristica dreptului contraventional:

1.1 Definiti dr. contrav si identificati trasaturile lui caracteristice.

Dreptul contraventional-poate fi definit ca o totalitate de norme de drept ce reglementeaza modul de sanctionare a persoanelor ce comit fapte ilegale ce constituie contraventii.

Trasaturile:

- dr.contrav. cuprinde o totalitate de norme de drept ce reglementeaza relatiile sociale privind comiterea contraventiei ca o categorie distincta de fapte ilegale;
- este codificat,normele fiind cuprinse in principal i Codul Contraventional;
- poarta un caracter imperativ,si in mare parte au un caracter coercitiv,adica cuprind masuri de constringere si mai rar permisiuni.
- apara drepturile si libertatile legitime ale persoanei,proprietatii,ordinea publica.

1.2 determinati obiectul si procedeele de reglementare a dreptului contraventional.

In ceea ce priveste **obiectul de reglementare a dreptului contraventional**,se poate spune ca acesta include o totalitate de relatii sociale referitor la faptele ce constituie contraventie.

procedee nu stiu???????

1.3 Apreciati locul dreptului contraventional in sistemul dreptului:

In literatura de specialitate exista mai multe opinii referitor la locul si rolul dreptului contraventional.

Locul si rolul fiecarei ramuri in sistemul de drept sint determinate, in mare masura de trasaturile caracteristice ale acestei ramuri. Trasaturile la rindul lor se desprind din specificul relatiilor sociale reglementate.Convietuirea oamenilor in societate nu este posibila fara o anumita ordine de conduita. Ordinea creeaza coeziunea dintre indivizi si armonia sociala sustine si dezvolta societatea.

Apararea valorilor sociale impotriva faptelor periculoase intotdeauna constituie o conditie de existenta a societatii.

2.Notiunea si scopul procesului contraventional:

2.1 Definiti si caracterizati procesul contraventional.

Procesul contraventional-este considerat drept o activitate desfasurata de autoritatea coompetenta cu

participarea partilor si altor persoane titulare de drepturi si obligatii in conformitate cu normele C.C. care reglementeaza procedura contraventionala.

Procedura contraventionala este nucleul procesului contraventional ce se deruleaza consecutiv pentru atingerea scopurilor procesului contraventional.

2.2 Determinati si caracterizati scopurile procesului contraventional

Procesul contraventional are urmatoarele scopuri :

- constatarea contraventiei
- examinarea si solutionarea cauzei contraventiei;
- constatarea cauzelor si conditiilor care au contribuit la savirsirea contraventiei;
- respectarea principiilor generale de drept contraventional care sunt bazate pe normele dreptului international si ale tratatelor internationale cu privire la drepturile si libertatile fundamentale ale omului la care RM este parte.

2.3 Formulati care ar fi cele mai importante scopuri si sarcini ale procesului contraventional.

Cele mai importante scopuri ale procesului contraventional sunt: constatarea faptei,examinarea si solutionarea cauzei contraventiei cit si constatarea cauzelor si conditiilor care au contribuit la savirsirea contraventiei cit si respectarea principiilor generale de drept contraventional care sunt bazate pe normele dreptului international si ale tratatelor internationale cu privire la drepturile si libertatile fundamentale ale omului la care RM este parte.

Deasemenea se evidentiaza si sarcina ca procesul contraventional sa fie cit mai putin costisitor. Conform art. 383 CC RM cheltuielile aferente principiile contraventionale include cheltuielile de conservare a probelor de retribuire a aparatorului , precum si alte cheltuieli aferente(de expertiza) cheltuielile se suporta de contravenient mai ales in cazul prejudiciului cauzat de contravenienti.

Testul 19

Subiectul 1: Actiunea legislatiei contraventionale

1.1 Identificati directiile de actiune a legislatiei contraventionale

Actiunea legii contraventionale este determinata de limitele de timp,spatiu si cercu de persoane.

1.2 Determinati corelatia dintre directiile de actiune a legislatiei contraventionale

Corelatia dintre directiile de actiune a legislatiei contraventionale consta in faptul ca p'u ka un anumita fapta sa cada sub incidenta de reglementare a legii contraventionale trebuie ca aceasta fapta sa fie savirsita intr-un anumita perioada de timp,intr-un anumit loc,de anumite persoane ceea si ce reprezinta directiile de actiune a legii penele.

1.3 Apreciati importanta limitelor de actiune ale legislatiei contraventionale

Limitele de actiune a legislatiei contraventionale sunt stabilite si au o importanta foarte mare in legatura cu determinarea daca fapta respectiva cade sau nu sub incidenta legii contraventionale.Astfel doar cu ajutorul limitelor de actiune a legii contraventionale se poate de determinat cu precizie cercul de persoane asupra carora aceasta se rasfringe,sub incidenta carei legi contraventionale cade o anumita fapta contraventionale precum si limitele teritoriale in interiorul carora legea contraventionala are putere juridica.

Subiectul 2: Caracteristica jurisdictiei administrative si a litigiului administrativ

2.1 Definiti si caracterizati jurisdictia administrativa si litigiul administrativ

Jurisdictie administrativa – o activitate procesuala a autoritatii imputernicite efectuata pe cale extrajudiciara in scopul examinarii si solutionarii litigiilor juridice aparute in procesul exercitarii puterii exekutive in scopul analizei juridice a comportamentului participantilor si aplicarii la necesitate a masurilor de constringere. Litigiu administrativ- reprezinta obiectul jurisdictiei administrative si apare de regula in legatura cu existenta unui rapport juridic administrativ in cadrul caruia anumite drepturi sunt incalate.

Jurisdictia administrativa poate fi caracterizata printr-un sir de trasaturi:

Are un obiect specific ,care este litigiul administrativ

Reprezinta o apreciere juridica a comportamentului partilor litigiului respectiv

Reprezinta posibilitatea si necesitatea aplicarii masurilor respective de raspundere juridica fata de persoana vinovata producerea litigiului juridic administrativ

2.2 Stabiliti corelatia dintre jurisdictie administrativa si justitie administrativa

Corelatia dintre jurisdictie administrative si justitie administrative reprezinta o problema aparte si anume, daca putem considera jurisdictia administrativa drept parte a justitiei si dimpotriva , daca putem considera examinarea litigiilor administrative de catre instanțele de judecata ca forma a jurisdictiei administrative.In legatura cu aceasta problema Curtea Constitutionala s-a expus prin Hot. Nr 21 din 23 iunie 1997 care se numeste «cu privire la interpretarea art. 14 din Constitutia RM «

Curtea s-a referit practica aplicării legislației Republicii Moldova, în special a normelor Codului cu privire la contravențiile administrative, astfel șir de contravenții administrative sînt examinate de organele care nu au atribuții de autoritate judecătorească.

Aceste organe sînt în drept să aplice sancțiuni administrative, prevăzute de Codul cu privire la contravențiile administrative.

Art. 114 din Constituție stipulează că justiția se înfăptuiește în numele legii numai de instanțele judecătorești.

Noțiunea de "justiție" și noțiunea de "putere judecătorească", consfințite în Constituție, nu sînt identice. Formele de înfăptuire a justiției sînt judecarea de către instanțele judecătorești a tuturor cauzelor privind raporturile juridice, civile, administrative și penale, precum și orice alte cauze pentru care legea nu stabilește o altă competență (art. 4 alin. (2) din Legea privind organizarea judecătorească). Aceste instanțe judecătorești au împuterniciri diferite și înfăptuiesc justiția în forme procesuale diferențiate.

Una din formele importante și specifice de apărare a drepturilor și libertăților cetățenilor o constituie examinarea de către instanțele judecătorești a cauzelor cu privire la contravențiile administrative.

Astfel Curtea Constitutionala a considerat ca :

1.Examinarea în fond de către instanțele judecătorești a cauzelor ce izvorăsc din raporturile juridice administrative, a cauzelor cu privire la contravențiile administrative, precum și examinarea plîngerilor și protestelor împotriva deciziilor asupra cauzelor cu privire la contravențiile administrative este o formă de înfăptuire a justiției.

2. Hotărârile organelor, care nu au atribuții de autoritate judecătorească, luate asupra cauzelor cu privire la contravențiile administrative nu constituie înfăptuirea justiției.

2.3 Apreciați tendințele dezvoltării jurisdictiei administrative

Pe parcursul dezvoltării societății și respectiv a relațiilor, raporturilor dintre membrii acesteia, are lor dezvoltarea și raspindirea jurisdictiei administrative fiind o funcție de activitate a subiecților imputerniciți , reglementată prin anumite norme de drept , care are drept scop examinarea și soluționarea unor litigii administrative cu caracter individual.Asa cum obiectul jurisdictiei administrative este destul de numeros și cuprinde diferite domenii:

- protecția muncii și ocrotirea sănătății populației;*
- ocrotirea mediului înconjurător, a monumentelor de istorie și*

cultură;

- comerțul, finanțele și industria meșteșugurilor;*
- gospodăria comunală și de locuințe și cel de amenajări;*
- industria, folosirea energiei termice și electrice;*
- agricultura, încălcarea regulilor sanitaro-veterinare;*
- transporturile, gospodăria rutieră și telecomunicațiile, precum și*

contravențiile administrative ce atentează la proprietate, la ordinea publică. Legiuitorul acorda o atenție deosebită jurisdictiei administrative stabilind competența fiecărui organ (fiecărei persoane cu funcție de răspundere), imputernicit să examineze cauze cu privire la contravenții administrative.Si pentru a asigura o desfășurare cât mai liniștită și netulburată a raporturilor sociale

Pe parcursul dezvoltării, completării și formării jurisdictiei administrative ca ramura desinestatatoare au avut lor schimbări însemnate în cadrul acesteia ,astfel azi în vederea asigurării legalității la aplicarea măsurilor de influență pentru contravențiile administrative legiuitorul stabilește ca procedura în cauzele cu privire la contravențiile administrative să se înfăptuiască în condițiile respectării cu strictețe a legalității; aplicarea măsurilor de influență administrativă de către organele și persoanele cu funcții de răspundere abilitate să se facă în limitele competenței lor, în strictă conformitate cu legislația.

Este important și faptul că toate deciziile organelor (persoanelor cu funcții de răspundere) asupra cauzelor cu privire la contravențiile administrative pot fi atacate, depunîndu-se o plîngere la judecătoria

raională, de sector, municipală, adică pot fi supuse controlului judiciar. Astfel se observa ca o data cu dezvoltarea relatiilor sociale si respectiv aparitia unor noi conflicte care dupa natura lor intra in obiectul jurisdicției administrative, aceasta la rindul ei se dezvolta si ea lergindu-si mijloacele si metodele de influenta p'u a asigura un echilibru in cadrul relatiilor dintre membrii societatii.

Testul 20

Subiectul 1: Notiunea si constituirea legislatiei contraventionale

Descrieti etapele constituirii si definiti legislatia contraventionala

Legislatia contraventionala s-a constituit treptat pe parcursul sec XX.

*Pina in anii *80 ai sec. trecut raspunderea pentru contraventii, care la acel moment se numea r.s administrativa , era reglementata de sute de acte normative. O data cu adoptarea la 23 octombrie 1980 de catre sovietul suprem al URSS a bazelor legislatiei URSS si a Republicilor unionale cu privire al contraventiile administrative , anume au fost determinate principiile de baza a legislatiei respective. Aceste baze ale legislatiei au servit drept temelie p'u kodificarea ulterioara a legislatiei privind raspunderea pentru contraventii. Ca rezultat la 29 martie 1985 a fost adoptat codul cu privire la contraventii administrative a RSS Moldovenesti , acest cod a servit ca act de baza in reglementarea rs pentru contraventii administrative pina la 31 mai 2009. La aceasta data a intrat in vigoare Codul Contraventional al RM care a fost adoptat la 24 octombrie 2008.*

Legislatia contraventionala reprezinta totalitatea nomelor de drept ce determina principiile raspunderii contraventionale, faptele ce constituie contraventii, sanctiunile contraventionale aplicabile precum si procesul contraventional , aceste norme fiind prevazute in codul contraventional si in alte acte normative expres prevazute de acesta.

1.2 Determinati scopurile legislatiei contraventionale

Legislatia contraventionala are urmatoarele scopuri (art 2 CC ai RM):

apărarea drepturilor și libertăților legitime ale persoanei,

apărarea proprietății,

apararea ordinii publice, a altor valori ocrotite de lege,

soluționarea cauzelor contravenționale,

precum și în prevenirea săvârșirii de noi contravenții

Prin urmare legislația contraventionala urmareste ocrotirea atit a intereselor private cit si a celor publice utilizind in acest scop atit masuri de contraingere cit si de prevenire si profilaxie

1.3 Evaluati rolul legislatiei contraventionale in sistemul de drept

In literatura de specialitate exista mia multe pareri referitor la rolul dreptului contraventional .Unii autori afirma ca el reprezinta doar o institutie a dreptului administrativ si nu ar avea o importanta prea mare. Insa majoritatea autorilor afirma ca dreptul contraventional are o importanta care dovada fiind si faptul ca el a fost codificat.

Dreptul contraventional este caracterizat printr-un sir de trasaturi care-l indentifica si demonstreaza rolul lui in sistemul dreptului

dreptul contraventional cuprinde o totalitate de norme de drept ce reglementeaza relatii sociale privind comiterea contravențiilor ca o categorie distincta de fapte ilegale

dr comtr este codificat, normele-i ffind prinse in CC al RM

Normele dreptului contraventional poarta un caracter imperativ adica sunt obligatorii si in mare parte au un caracter coercitiv, adica cuprind masuri de constringere si mai rar prescriptii sau permisiuni.

Normele dreptului contraventional la fel ca si majoritatea normelor de drept administrativ au un caracter de mobilitate adica sunt supuse revizuirii fregvent deoarece dreptul contraventional reprezinta un mecanism juridic ce asigura respectarea diferitor norme de drept ,garanteaza stabilitatea unui anumit cerc de relatii sociale

Normele dreptului contraventional apara drepturile si libertatile legitime ale persoanelor, proprietatea,ordinea publica si deasemenea ele previn savirsirea de noi contraventii sau alte fapte ilegale.

Prin urmare dreptul contraventional are un rol important in realizarea mecanismelor de raspundere juridica ca element al statului.

Subiectul 2: Esenta si principiile procesului administrativ

2.1 Definiti si indentificati formele de realizare a procesului administrativ

Forma de realizare a procesului administrativ poate fi definite ca fiind o forma de activitate a subiectilor imputerniciti care au ca scop axaminarea si solutionarea unor litigii administrative cu caracter individual Reesind din legislatia in vigoare pot fi evidentiata urmatoarele forme ale procesului administrativ:

-Procesul contraventional -aplicabil in cazul contravențiilor

- Procedura disciplinare- in cazul abaterilor disciplinare
- Procedura marerata- in cazul cauzarii uni prejudiciu autoritatii publice de catre functionarii publici
- Procedura de coordonare- in cazul divergentelor dintre diferite autoritati administrative
- Procedura in cazul petitiilor si de contecios administrativ

2.2 Determinati si caracterizati principiile procesului contraventional

Aflindu-se ca o parte a activitatii de conducere, procesul administrativ se bazeaza pe principiile generale de conducere a statului. Aplicandu-l in proces principii se concretizeaza si isi i-au formes pacifice.

- 1) **Principiul legalitatii** - este unul din cei mai principali principii ai ori si carui proces (penal, civil si administrativ) el consta nu numai din urmarea stricta a legislatiei, dar si in aplicarea acestor acte. Ultima avind o importanta deosebita pentru procesul administrativ, in care si are loc aplicarea normelor materiale de drept.
- 2) **Principiul competentei**- conform acestui principiu toate autoritatile publice imputernicite cu ativitati jurisdictionale trebuie sa fie imputernicite de lege sau conform legii
- 3) **Principiul ocrotirii interesului persoanei si societatii**, astfel in cadrul procesului administrativ pe primul plan trebuie puse interesele legitime ale persoanei si societatii, respectiv interesele statale trebuie sa fie in plina concordanta cu interesele societatii
- 4) **Principiul egalitatii procesuale**- conform acestui principiu, partile in cadrul procesului administrativ sunt egale atit in fata legii cit si in fata autoritatii care le solutioneaza cazul
- 5) **Principiul aflarii adevarului** acest principiu presupune analiza minutioasa si la timp a tuturor conditiilor si circumstantelor cazului
- 6) **Principiul accesibilitatii**- orice persoane lezata in anumite drepturi trebuie sa dispuna de posibilitatea de a participa la toate etapele examinarii cazului respectiv.
- 7) **Principiul operativitatii**- presupune stabilirea unor termene relativ restrinse, pentru efectuarea tuturor operatiunilor procedurale ,pentru executarea deciziilor adoptate.
- 8) **Principiul transparentei**- presupune examinarea publica a cazului daca legea nu prevede altfel in scopul ocrotirii intereselor private, comerciale etc
- 9) **Principiul contradictorialitatii**- in cazul in care interesele partilor procesului sunt opuse, fiecare parte are posibilitatea de a prezenta probe p'u adeverirea celor afirmate in fata autoritatii ce examineaza cazul
- 10) **Principiul raspunderii in limitele competentei**- conform acestui principiu, persoana care conduce procesul administrativ este responsabila de eficienta si corectitudinea desfasurarii procesului respecriv

2.3 Apreciati tendintele legislatiei privind procesul administrativ

Procesul administrativ totalitatea actiunilor de ocrotire a nomelor de drept ,efectuate in principal de autoritatile administrative. Principala forma a procesului administrativ este procesul contraventional care si este cel mai mult reglementat de CC al RM, astfel acesta reprezinta activitatea desfășurată de autoritatea competentă, cu participarea părților și a altor persoane titulare de drepturi și de obligații, avind ca scop constatarea contravenției, examinarea și soluționarea cauzei contravenționale, constatarea cauzelor și condițiilor care au contribuit la săvârșirea contravenției. Prin cele aproximativ 80 de art care reglementeaza procesul contraventional, legiuitorul a intrunit totalitatea conditiilor pentru desfasurarea unui proces cit mai echitabil. Astfel legiuitorul a facut tot posibilul ca persoanele care nimeresc in astfel de situatii sa fie sigure ca v-or avea parte de un proces echitabil, in conformitate cu legea ,la fel ei v-or fi siguri ca autoritatea competenta de examinarea cauzei este imputernicita expres de lege cu aceste atributii.

Legiuitorul a acordat atentie si faptului ca partile ajungind in fata autoritatii competente trebuie sa fie egale in fata acesteia cit si in fata legii. O trasatura foarte importanta a procesului administartiv care la fel este prevazuta de legiuitr este faptul ca orice persoana care este lezata intr-un animit drept trebuie sa dispuna de posibilitatea de a participa la toate etapele examinarii cazului respectiv, care trebuie sa fie public, daca legea nu predeve altfel. Inca o trasatura foarte importanta a procesului administrativ este faptul ca persoanele care conduc procesul administrativ sunt responsabile de eficienta si corectitudinea desfasurarii procesului respectiv. Astfel prin aceasta remarca legiuitorul a tinut sa ridice sentimentul de responsabilitate a persoanelor ce conduc procesul administrativ pentru a asigura o ordine si o respectare cit mai stricta a prevederilor legale in cadrul procesului administrativ

Este important și faptul că toate deciziile organelor (persoanelor cu funcții de răspundere) asupra cauzelor cu privire la contravențiile administrative pot fi atacate, depunându-se o plîngere la judecătoria raională, de sector, municipală, adică pot fi supuse controlului judiciar.

