
Tradus și revizuit de IER (http://ier.gov.ro/)

CURTEA EUROPEANĂ A DREPTURILOR OMULUI

Secția a treia

DECIZIE

Cererea nr. 59282/11

Nastaca DOLCA împotriva României

și alte 3 cereri

(a se vedea lista în anexă)

Curtea Europeană a Drepturilor Omului (Secția a treia), reunită la 4 septembrie 2012 într-o

cameră compusă din:

 Egbert Myjer, președinte,

 Alvina Gyulumyan,

 Ján Šikuta,

 Ineta Ziemele,

 Luis López Guerra,

 Nona Tsotsoria,

 Kristina Pardalos, judecători,

și Marialena Tsirli, grefier adjunct de secție,

având în vedere cererile menționate anterior,

după ce a deliberat în acest sens, pronunță următoarea decizie:

În fapt

1. Reclamanții, ale căror nume și numere ale cererilor sunt prevăzute în anexă, sunt

resortisanți români. Faptele și capetele de cerere prezentate de reclamantă în cauza nr.

59282/11 (denumită în continuare „reclamanta”), sunt rezumate în detaliu în continuare.

Faptele și capetele de cerere prezentate de ceilalți reclamanți sunt similare celor prezentate de

reclamantă și sunt sumar descrise în anexă.

A. Circumstanțele cauzei

2. La 14 septembrie 2010, reclamanta a dat statul în judecată pentru a-l face să constate, în

temeiul art. 1 alin. 1 din Legea nr. 221/2009 privind condamnările cu caracter politic și

măsurile administrative asimilate acestora, pronunțate în perioada 6 martie 1945 - 22

decembrie 1989, caracterul politic al condamnării tatălui său la o pedeapsă de cinci ani

închisoare prin hotărârea din 17 martie 1950 a Tribunalului Militar Cluj pentru că a militat

împotriva regimului din acea vreme. În temeiul art. 5 alin. (1) lit. a) din Legea nr. 221/2009,

http://ier.gov.ro/

reclamanta a solicitat și condamnarea statului la plata sumei de 200.000 euro (EUR) la

paritatea EURO/lei românești (ROL) de la data plății pentru despăgubirea prejudiciului moral

suferit de tatăl său.

3. Printr-o sentință din 24.02.11, Tribunalul Mureș a admis cererea reclamantei. Acesta a

considerat că această condamnare a tatălui său prin hotărârea din 17 martie 1950 a

Tribunalului Militar Cluj avea un caracter politic, în temeiul art. 5 alin. (1) lit. a) din Legea nr.

221/2009. A respins cererea de despăgubiri a persoanei interesate pe motiv că art. 5 alin. (1)

lit. a) din Legea nr. 221/2009 pe care și-a întemeiat cererea a fost declarat neconstituțional

prin Decizia Curții Constituționale din 21 octombrie 2010.

Acesta a constatat că, în temeiul art. 31 alin. 3 din Legea nr. 47/1992 cu privire la

organizarea Curții Constituționale, dispozițiile legilor declarate contrare Constituției încetau

să aibă efect în termen de patruzeci și cinci de zile de la data publicării deciziei Curții

Constituționale în Monitorul belgian dacă, în acest interval, Guvernul sau Parlamentul

național nu modificau dispozițiile în cauză pentru a face compatibile cu Constituția. Or,

instanța constatat că în speță termenul expirase la 31 decembrie 2010, adică la patruzeci și

cinci de zile după 15 noiembrie 2010, data la care Decizia Curții Constituționale fusese

publicată în Monitorul Oficial, fără ca art. 5 alin. (1) din Legea nr. 221/2009 să fi fost

modificat de Parlament sau de Guvern. În consecință, instanța a considerat că această

dispoziție a legii nu mai putea produce efecte și a respins cererea de despăgubiri pentru

prejudiciul moral a reclamantei ca fiind lipsită de temei legal.

Instanța a respins, în cele din urmă, pentru același motiv, cererea reclamantei vizând

rambursarea cheltuielilor de judecată făcute pentru prezentarea cererii sale în instanță.

4. Reclamanta a introdus recurs, arătând că, dacă nicio reparație nu i-a fost acordată în

ciuda constatării faptului că tatăl său a fost supus unei condamnări politice, ea ar fi

discriminată spre deosebire de alte persoane care au obținut deja câștig de cauză prin hotărâri

definitive pronunțate înainte de Decizia Curții Constituționale din 21 octombrie 2010. Aceasta

a furnizat o copie a unei hotărâri a Curții de Apel Oradea din 8 iunie 2011, ulterioară Deciziei

Curții Constituționale din 21 octombrie 2010, care a susținut o cerere similară cu a sa și a

acordat despăgubiri indiferent de decizia citată anterior de Curtea Constituțională. Aceasta a

citat, de asemenea, art. 6 și 14 din convenție și art. 1 din Protocolul nr. 1 care interziceau, în

opinia ei, intervenția puterii legislative într-un proces civil în curs de desfășurare.

5. Printr-o hotărâre definitivă din 1 iunie 2011, Curtea de Apel Cluj a confirmat hotărârea

primilor judecători de respingere a cererii de despăgubiri pentru prejudiciul moral al

reclamantei. Instanța a subliniat că imposibilitatea de a pune în aplicare o dispoziție legală în

vigoare la data introducerii cererii în justiție a reclamantei nu se datora intervenției puterii

legislative într-un litigiu în curs de desfășurare, ci unui control al constituționalității legii de

către Curtea Constituțională, ale cărei decizii erau obligatorii și de aplicare imediată litigiilor

pendinte.

A arătat, așadar, că nu exista în speță nicio imixtiune a puterii legislative în procedură și a

considerat că efectele deciziei Curții Constituționale nu puteau fi limitate le procedurile

înscrise pe rolul instanțelor naționale după publicarea sa în Monitorul Oficial.

Instanța a constatat de altfel că reclamanta nu avea un „bun” sau cel puțin o „speranță

legitimă”, în sensul art. 1 din Protocolul nr. 1 la convenție.

Aceasta a susținut în schimb cererea formulată de reclamantă în fața instanței de prim grad

în vederea rambursării cheltuielilor de judecată ocazionate de prezentarea cererii sale în

justiție. Constatând că aceasta a angajat un avocat pentru a o reprezenta în fața instanței,

curtea de apel a dispus ca statul pârât să fie condamnat la rambursarea cheltuielilor făcute.

Instanța a subliniat în această privință că statul era responsabil de adoptarea unui act legislativ

care a fost declarat ulterior neconstituțional, ceea ce a declanșat o avalanșă de litigii ce au

implicat cheltuieli considerabile pentru persoanele respective, cum este reclamanta, prin

aplicarea Legii nr. 221/2009.

B. Dreptul și practica interne relevante

1. Legea nr. 221 din 2 iunie 2009 privind condamnările cu caracter politic și măsurile

administrative asimilate acestora, pronunțate în perioada 6 martie 1945 - 22

decembrie 1989

6. Publicată în Monitorul Oficial din 11 iunie 2009, această lege viza situațiile în care

măsurile de remediere cu caracter pecuniar care au fost prevăzute de Decretul-lege nr.

118/1990 privind acordarea unor drepturi persoanelor persecutate din motive politice de

dictatura instaurată cu începere de la 6 martie 1945 nu erau suficiente pentru despăgubirea

suferinței speciale resimțite de persoanele care au fost victime ale unor măsuri abuzive în

timpul acestui regim. Dispozițiile relevante prevăd următoarele:

Art. 1

„(1) Constituie condamnare cu caracter politic orice condamnare dispusă printr-o hotărâre judecătorească

definitivă, pronunțată în perioada 6 martie 1945 - 22 decembrie 1989, pentru fapte săvârșite înainte de data

de 6 martie 1945 sau după această dată și care au avut drept scop împotrivirea față de regimul totalitar

instaurat în data de 6 martie 1945.”

Art. 5

„(1) Orice persoană care a suferit condamnări cu caracter politic în perioada 6 martie 1945 - 22 decembrie

1989 și, după decesul acestei persoane, soțul sau descendenții acesteia până la gradul al II-lea inclusiv pot

solicita instanței de judecată, în termen de 3 ani de la data intrării în vigoare a prezentei legi, obligarea

statului la:

a) acordarea unor despăgubiri pentru prejudiciul moral suferit prin condamnare. La stabilirea cuantumului

despăgubirilor se va ține seama și de măsurile reparatorii deja acordate persoanelor în cauză în temeiul

Decretului-lege nr. 118/1990 privind acordarea unor drepturi persoanelor persecutate din motive politice de

dictatură instaurată cu începere de la 6 martie 1945 și al Ordonanței de urgență a Guvernului nr. 214/1999

(…)

(2) Hotărârile judecătorești pronunțate în temeiul prevederilor alin. (1) lit. a) și b) sunt puse în executare

de Ministerul Finanțelor Publice, prin direcțiile generale ale finanțelor publice județene, respectiv a

municipiului București.”

7. La 30 iunie 2010, Guvernul a adoptat Ordonanța de Urgență nr. 62/2010 (O.U. nr.

62/2010) pentru a reglementa implicațiile financiare ale Legii nr. 221 din 2 iunie 2009 și

pentru a instaura un regim echitabil în materie de acordare de despăgubiri în temeiul art. 5

alin. (1) lit. a) din lege. O.U. nr. 62/2010 a limitat sumele despăgubirilor ce puteau fi acordate

la 10.000 EUR pentru persoanele care au suferit o condamnare politică, la 5.000 EUR pentru

descendenții lor de gradul I și pentru soții/soțiile supraviețuitori/supraviețuitoare și la 2.500

EUR pentru descendenții de gradul II. O.U. nr. 62/2010 a introdus la art. 5 alin. (1) lit. a) un

nou alineat precizând că, pentru stabilirea sumelor despăgubirilor, instanța sesizată cu o cerere

întemeiată pe art. 5 alin. (1) lit. a) trebuia să țină seama de durata măsurii privative de

libertate, de timpul scurs de la condamnare, de consecințele negative din punct de vedere

psihic, fizic și social și de măsurile de reparație deja acordate în temeiul Decretului-lege nr.

118/1990 și al O.U. nr. 214/1999 privind drepturile persoanelor care au luptat împotriva

fostului regim, aprobat și modificat prin Legea nr. 568/2001.

2. Decizia nr. 1358 din 21 octombrie 2010 a Curții Constituționale

8. În martie 2010, statul român, reprezentat de Ministerul Finanțelor Publice, a ridicat o

excepție de neconstituționalitate a art. (5) alin. 1 lit. a) din Legea nr. 221 din 2 iunie 2009 în

fața unor diferite instanțe naționale care au fost sesizate de persoane care cereau despăgubiri

în temeiul dispoziției citate anterior. Statul arăta în special că impactul financiar al acestei

dispoziții asupra bugetului statului era considerabil și imprevizibil deoarece nu se cunoștea

suma despăgubirilor ce puteau fi acordate în temeiul său celor în drept. Acest lucru

contravenea, în opinia sa, art. 138 din Constituție care prevedea că nicio cheltuială nu putea fi

aprobată fără să se indice sursa finanțării și art. 104 din Tratatul de la Maastricht care face

parte din dreptul intern și care obligă statele să evite deficitele publice. Președinții celor două

camere ale Parlamentului național nu și-au comunicat punctele de vedere asupra excepției

ridicate de către stat.

9. Prin Decizia definitivă din 15 noiembrie 2010, Curtea Constituțională a admis excepția

de neconstituționalitate a art. 5 alin. (1) lit. a) din Legea nr. 221/2009, pe care o considera

contrară art. 1 alin. (3) și (5) din Constituție care consacră justiția și respectarea legilor ca

fiind valori supreme la nivel național. Curtea a considerat că în ceea ce privește reparația

prejudiciilor suferite de persoanele persecutate politic în timpul fostului regim comunist, mai

multe legi adoptate de Parlament și ordonanțe ale Guvernului coexistau cu Legea nr.

221/2009, și anume Decretul-lege nr. 118/1990 privind acordarea unor drepturi persoanelor

persecutate din motive politice de dictatura instaurată cu începere de la 6 martie 1945 și O.U.

nr. 214/1999 privind acordarea calității de luptător în rezistența anticomunistă persoanelor

condamnate pentru infracțiuni săvârșite din motive politice, precum și persoanelor împotriva

cărora au fost dispuse, din motive politice, măsuri administrative abuzive, aprobat și modificat

prin Legea nr. 568/2001. Curtea a recunoscut în această privință că Parlamentul era

competent, în calitate de organ suprem reprezentativ al poporului român, să legifereze liber în

vederea reparării prejudiciilor suferite de persoanele care au fost persecutate în timpul fostului

regim, optând liber pentru o soluție sau alta pentru atingerea acestui scop. Aceasta a

considerat totuși că art. 5 alin. (1) lit. a) din Legea nr. 221/2009 era prea vag și imprevizibil și

că a condus practic la o aplicare incoerentă de către instanțele naționale, care au acordat în

temeiul său despăgubiri de până la 600.000 EUR, ceea ce ea numea „aplicarea excesivă și

irațională” a acestei dispoziții. Curtea Constituțională a considerat că acele criterii introduse

de O.U. nr. 62/2010 erau insuficiente pentru a putea umple imprecizia și lipsa de

previzibilitate a acelei dispoziții. Aceasta a arătat că, în temeiul art. 147 din Constituție, art.

5 alin. (1) lit. a) din Legea nr. 221/2010 nu mai avea efect într-un termen de patruzeci și cinci

de zile de la publicarea deciziei sale în Monitorul Oficial dacă, în acest interval, Parlamentul

nu o pune în acord cu Constituția. Aceasta a comunicat decizia sa președinților celor două

camere ale Parlamentului și Guvernului.

3. Legea nr. 47/1992 privind organizarea și funcționarea Curții Constituționale

10. Curtea Constituțională, autoritate independentă formată din nouă judecători numiți de

Camera Deputaților, Senat și Președinte pentru un mandat de nouă ani, constituie garantul

supremației Constituției (art. 1 - 5 din lege). Curtea asigură controlul constituționalității

legilor:

a) înainte să fie promulgată, după ce a fost sesizată de Președintele României, de

președintele uneia dintre Camerele Parlamentului, de Guvern, de Avocatul poporului sau de

un număr de cel puțin 50 deputați sau 25 senatori (art. 13); sau

b) după ce au fost promulgate, prin intermediul unei excepții de neconstituționalitate a

dispozițiilor legale, ridicate în fața instanțelor naționale de către părțile la o procedură

judecătorească sau din oficiu, de instanța în fața căreia se derulează procedura.

11. În ipoteza unui control înainte de promulgarea legii, dezbaterilor au loc în sesiune

plenară a Curții Constituționale, pe baza punctelor de vedere adunate, în scris, ale

președinților celor două camere ale Parlamentului, Guvernului și Avocatului poporului.

Decizia Curții Constituționale care constată neconstituționalitatea unei legi este transmisă

președinților celor două camere ale Parlamentului, care este obligat să o reexamineze înainte

de promulgare.

12. Fiind vorba de o excepție de neconstituționalitate a unei dispoziții a legii ridicată în

cursul unei proceduri în fața instanțelor naționale, decizia Curții Constituționale care constată

neconstituționalitatea unei legi sau a unei dispoziții legale este definitivă și irevocabilă (art.

26). Legea sau dispoziția legală respectivă este privată de efect în termen de patruzeci și cinci

de zile de la publicarea deciziei Curții Constituționale dacă, în acest interval, Parlamentul sau

Guvernul nu pun legea sau dispozițiile legii declarate neconstituționale în acord cu

Constituția. În acest interval de timp, dispozițiile declarate neconstituționale sunt suspendate

de drept [art. 31 alin. (3)].

4. Recursul în interesul legii

13. La 29 august 2011, Procurorul general al României a sesizat Înalta Curte de Justiție și

Casație cu un recurs în interesul legii cu privire la efectele Deciziei din 15 noiembrie 2010 a

Curții Constituționale privind procedurile pendinte în urma cererilor întemeiate pe art. 5 alin.

(1) lit. a) din Legea nr. 221/2010.

14. Prin hotărârea din 19 septembrie 2011, Înalta Curte de Justiție și Casație a admis

recursul în anulare declarat de Procurorul general. După ce a făcut o analiză a jurisprudenței

Curții și a diferitelor dispoziții aplicabile în dreptul intern cu privire la caracterul imperativ al

deciziilor Curții Constituționale, instanța a considerat că efectele acestora din urmă erau

obligatorii pentru litigiile pendinte pe rolul instanțelor naționale la 15 noiembrie 2010, în

afara celor în care o hotărâre definitivă și executorie a fost pronunțată înainte de această dată

de către o judecătorie în favoarea celor în cauză. Înalta Curte a considerat că o soluție

contrară, care nu ar lua în considerare efectele obligatorii ale deciziei respective, ar ajunge să

nege mecanismul național de control al constituționalității legilor, ceea ce considera a fi

inacceptabil într-un stat democratic.

Capete de cerere

15. Invocând art. 6 § 1 din convenție, considerat izolat și coroborat cu art. 14 din

convenție, reclamanta se plânge de caracterul inechitabil al procedurii civile pe care a

intentat-o pe rolul instanțelor naționale pentru a solicita despăgubiri în temeiul art. 5

alin. (1) lit. a) din Legea nr. 221/2009.

Aceasta consideră că Decizia Curții Constituționale din 21 octombrie 2010 care a dus la

suprimarea temeiului juridic al cererii sale în justiție și aplicarea sa la o procedură pendinte pe

rolul instanțelor naționale au adus atingere principiului securității raporturilor civile, au rupt

echilibrul dintre părți și au echivalat cu o intervenție a puterii legislative cu scopul de a

influența rezultatul litigiului.

Reclamanta consideră că nu poate fi considerată responsabilă de lacuna juridică creată prin

omisiunea Parlamentului de a revizui dispoziția legislativă declarată neconstituțională în

termenul prevăzut de legislația națională pentru a o pune în acord cu Constituția, în

conformitate cu indicațiile pe care Curtea Constituțională le-a dat în decizia sa.

Aceasta arată de asemenea că, din cauza efectului retroactiv dat de instanțele naționale

Deciziei Curții Constituționale din 21 octombrie 2010, a fost supusă unui tratament

discriminatoriu spre deosebire de numeroase alte persoane aflate în aceeași situație care au

obținut câștig de cauză printr-o hotărâre definitivă și irevocabilă pronunțată înainte de

adoptarea deciziei sus menționate a Curții Constituționale.

16. Invocând art. 1 din Protocolul nr. 1, reclamanta pretinde o atingere a dreptului la

respectarea bunurilor sale din cauza aplicării în procedura pendinte pe rolul instanțelor

naționale a Deciziei Curții Constituționale din 21 octombrie 2010 și a respingerii cererii sale

de despăgubiri. Aceasta arată că avea o speranță legitimă de a i se concretiza creanța având în

vedere dispozițiile naționale clare în vigoare la data introducerii cererii sale în justiție și

practica constantă a instanțelor naționale care au admis un număr mare de cereri întemeiate pe

art. 5 alin. (1) din Legea nr. 221/2009 înainte de pronunțarea Deciziei citate anterior de către

Curtea Constituțională.

În drept

A. Cu privire la conexarea cererilor

17. Curtea constată că aceste cereri sunt similare cu privire la capetele de cerere invocate și

problemele pe fond pe care le prezintă în temeiul art. 1 din Protocolul nr. 1 și al art. 6 § 1 din

convenție, considerat separat sau coroborat cu art. 14 din convenție. În consecință, aceasta

consideră adecvat să le conexeze, în temeiul art. 42 § 1 din regulament.

B. Cu privire la capătul de cerere întemeiat pe art. 6 § 1 din convenție

18. Reclamanții pretind o încălcare a garanțiilor dreptului la un proces echitabil prevăzut la

art. 6 § 1 din convenție. Această dispoziție are următorul text în părțile sale relevante:

„Orice persoană are dreptul la judecarea cauzei sale în mod echitabil [...], de către o instanță [...], care va

hotărî [...] asupra încălcării drepturilor și obligațiilor sale cu caracter civil [...]”

19. În opinia reclamanților, aplicarea în procedurile pendinte pe rolul instanțelor naționale

a Deciziei din 21 octombrie 2010 care a constatat neconstituționalitatea dispoziției legale ce a

constituit temeiul legal al cererii lor în justiție a rupt echilibrul dintre părți și a echivalat cu o

intervenție a puterii legislative în administrarea justiției cu scopul de influențare a rezultatului

judecătoresc din litigiul lor.

20. Curtea arată în primul rând că după un control a posteriori de constituționalitate a unei

legi de către un organ judecătoresc independent, și anume Curtea Constituțională, și nu după o

intervenție a puterii legislative, dispoziția ce constituia temeiul legal al cererii în justiție a

reclamanților a fost anulată. Aceasta consideră, prin urmare, că principiile consacrate de

jurisprudența sa în cauzele ce priveau ingerința puterii legislative în administrarea justiției cu

scopul de a influența rezultatul litigiilor în curs de desfășurare [hotărârile Rafinăriile grecești

Stran și Stratis Andreadis împotriva Greciei, 9 decembrie 1994, pct. 49, seria A nr. 301-B,

National & Provincial Building Society, Leeds Permanent Building Society și Yorkshire

Building Society împotriva Regatului Unit, 23 octombrie 1997, pct. 112, Culegere de hotărâri

și decizii 1997-VII și Zielinski și Pradal și Gonzalez și alții împotriva Franței (MC), nr.

24846/94 și 34165/96 - 34173/96, pct. 57, CEDO 1999-VII; și, mutatis mutandis, Aubert și

alții împotriva Franței, nr. 31501/03, 31870/03, 13045/04, 13076/04, 14838/04, 17558/04,

30488/04, 45576/04 și 20389/05, pct. 84, 9 ianuarie 2007 și Ducret împotriva Franței, nr.

40191/02, pct. 35-41, 12 iunie 2007] nu sunt transferabile acestor cazuri, contrar opiniei

reclamanților.

21. Situația denunțată de aceștia seamănă cu o atingere pretinsă a dreptului lor de acces la

o instanță pentru a cere despăgubiri în temeiul unei dispoziții valabile la data la care au

introdus cererea în justiție. Alte cerințe ale dreptului la un proces echitabil în materie civilă,

cum sunt securitatea raporturilor juridice și protecția încrederii legitime a justițiabililor

[Brumărescu împotriva României (MC), nr. 28342/95, pct. 61, CEDO 1999-VII și Unédic

împotriva Franței, nr. 20153/04, pct. 71, 18 decembrie 2008], ar putea și ele intra în joc.

Curtea va ține seama de ele la examinarea procedurii în ansamblul ei.

22. Trebuie remarcat mai întâi că suprimarea art. 5 alin. (1) lit. a) din Legea nr. 221/2009

care constituia temeiul legal al cererii reclamanților a intervenit în urma unui mecanism de

control normal într-un stat democratic, și nu în urma unui mecanism extraordinar ad hoc [a se

vedea, mutatis mutandis, Slavov și alții împotriva Bulgariei (dec.), nr. 20612/02, pct. 99, 2

decembrie 2008]. Anularea dispoziției respective de către Curtea Constituțională urmărea un

scop de interes general legat de o bună administrare a justiției, astfel cum reiese din motivele

avansate de Curtea Constituțională, care a criticat textul vag al dispoziției legale respective și

a subliniat necesitatea de a evita coexistența mai multor acte legislative în materie de reparații

pentru prejudiciile suferite de persoanele persecutate politic în timpul fostului regim comunist

(supra, pct. 8).

23. Curtea nu găsește niciun indiciu arbitrar în aplicarea, de către instanțele interne, într-un

litigiu pendinte în fața lor și fără să fie reglementat definitiv, a legislației relevante în forma în

care se afla la momentul la care a fost adoptată. Curtea reamintește că interpretarea legislației

interne este în primul rând datoria autorităților naționale, în special curților și tribunalelor și

că nu este de competența sa să se pronunțe cu privire la erorile de fapt sau de drept pretins

comise de acestea, nici să-și înlocuiască propria apreciere cu a lor [a se vedea, printre altele,

Garcίa Ruiz împotriva Spaniei (MC), nr. 30544/96, pct. 28, CEDO 1999-I și Coëme și alții

împotriva Belgiei, nr. 32492/96, 32547/96, 32548/96, 33209/96 și 33210/96, pct. 115, CEDO

2000-VII]. Dacă cei în cauză percep ca fiind o nedreptate faptul că instanțele au dat curs

deciziei citate anterior a judecătorului constituțional, o asemenea nedreptate este inerentă

oricărei modificări a soluției juridice care ar interveni după exercitarea unui mecanism de

control normal într-un stat democratic. Curtea reamintește de altfel în această privință că

cerințele securității juridice și de protecție a încrederii legitime a justițiabililor nu consacră

dreptul dobândit unei jurisprudențe constante (Unédic citată anterior, pct. 71).

24. Aplicarea soluției reținute în Decizia Curții Constituționale din 21 octombrie 2010 în

cazurile de față nu a pus sub semnul întrebării drepturile care ar fi fost definitiv dobândite de

către reclamanți (Unedic citată anterior, pct. 71 in fine). În plus, noua situație juridică ce

rezultă din Decizia Curții Constituționale din 21 octombrie 2010 era perfect cunoscută de

reclamanți și în întregime previzibilă la momentul la care instanțele au hotărât asupra cererii

lor de acordare de despăgubiri.

25. Fiind vorba, în cele din urmă, de lipsa de reacție a Parlamentului național pentru

revizuirea dispoziției respective denunțată de reclamanți, Curtea consideră că nici art. 6 § 1

nici altă dispoziție a convenției nu pot fi interpretate ca impunând statelor contractante o

obligație generală a parlamentelor naționale de a revizui o lege sau o dispoziție legală

declarate neconstituționale printr-un mecanism de control normal într-un stat democratic.

26. Pentru toate aceste motive, Curtea consideră că reclamanții nu au suferit nicio încălcare

a drepturilor garantate la art. 6, și anume accesul la o instanță, certitudinea cu privire la statul

de drept în momentul în care instanțele au hotărât sau caracterul echitabil al procedurii.

Rezultă că acest capăt de cerere este în mod vădit nefondat și trebuie respins în temeiul

art. 35 § 3 lit. a) și art. 35 § 4 din convenție.

C. Cu privire la capetele de cerere întemeiate pe art. 6 și 14 coroborate din convenție

27. Reclamanții pretind că au fost supuși unui tratament discriminatoriu spre deosebire de

alte persoane aflate în aceeași situație, care au obținut câștig de cauză printr-o hotărâre

definitivă și irevocabilă pronunțată înainte de adoptarea de către Curtea Constituțională a

Deciziei din 21 octombrie 2010. Aceștia citează art. 6 § 1 menționat anterior din convenție,

coroborat cu art. 14 din convenție, care prevede:

„Exercitarea drepturilor și libertăților recunoscute de (...) convenție trebuie să fie asigurată fără nicio

deosebire bazată, în special, pe sex, rasă, culoare, limbă, religie, opinii politice sau orice alte opinii, origine

națională sau socială, apartenență la o minoritate națională, avere, naștere sau orice altă situație.”

28. Reclamanții subliniază că, de la intrarea în vigoare a Legii nr. 221/2009 și înainte de

Decizia Curții Constituționale din 21 octombrie 2010, numeroase cereri introduse de cei în

cauză pe rolul instanțelor naționale au fost admise prin hotărâri definitive și irevocabile.

Aceștia consideră că diferența de tratament dintre ei și persoanele din această ultimă categorie

era lipsită de justificare obiectivă și rezonabilă deoarece se baza exclusiv pe momentul în care

instanța sesizată cu o cerere de despăgubiri a pronunțat hotărârea, înainte sau după decizia

Curții Constituționale citată anterior.

29. Curtea constată că rezultă, într-adevăr, din elementele prezentate de reclamanți că un

anumit număr de litigii au luat sfârșit înaintea deciziei Curții Constituționale prin hotărâri

definitive și irevocabile favorabile celor care, ca și ei, au depus o cerere de despăgubiri în

temeiul art. 5 alin. (1) din lege. Curtea consideră totuși că nicio obligație nu revine statului, în

temeiul art. 6 și 14 coroborate sau în temeiul oricărei dispoziții din convenție, să pună sub

semnul întrebării actele sau situațiile juridice anterioare pronunțării deciziei Curții

Constituționale (a se vedea, mutatis mutandis, Marckx împotriva Belgiei, 13 iunie 1979, pct.

58, seria A nr. 31).

30. Aceasta consideră, de asemenea, că o evoluție a jurisprudenței instanțelor naționale

pentru a da curs deciziei Curții Constituționale ce denunțat caracterul neconstituțional al

dispoziției ce constituia temeiul legal al cererii reclamanților nu este ca atare contrară unei

bune administrări a justiției. Lipsa unei asemenea abordări dinamice și evolutive ar împiedica

în cele din urmă orice schimbare sau ameliorare (mutatis mutandis, Atanasovski

împotriva „Fostei Republici Iugoslave a Macedoniei”, nr. 36815/03, pct. 38, 14 ianuarie

2010).

31. Rezultă că acest capăt de cerere este în mod vădit nefondat și trebuie respins în temeiul

art. 35 § 3 lit. a) și art. 35 § 4 din convenție.

D. Cu privire la capătul de cerere întemeiat pe art. 1 din Protocolul nr. 1

32. Reclamanții pretind o atingere adusă dreptului la respectarea bunurilor lor din cauza

aplicării în procedura pendinte pe rolul instanțelor naționale a Deciziei Curții Constituționale

din 21 octombrie 2010 și a respingerii cererii lor de despăgubiri. Aceștia văd o atingere a art.

1 din Protocolul nr. 1, care prevede:

„Orice persoană fizică sau juridică are dreptul la respectarea bunurilor sale. Nimeni nu poate fi lipsit de

proprietatea sa decât pentru cauză de utilitate publică și în condițiile prevăzute de lege și de principiile

generale ale dreptului internațional.

Dispozițiile precedente nu aduc atingere dreptului statelor de a adopta legile pe care le consideră necesare

pentru a reglementa folosința bunurilor conform interesului general sau pentru a asigura plata impozitelor

ori a altor contribuții, sau a amenzilor.”

33. Curtea constată că acest capăt de cerere ridicat de reclamanți în temeiul art. 1 din

Protocolul nr. 1 se confundă într-o mare măsură cu cel în temeiul art. 6 din convenție. Aceasta

reamintește că, atunci când interesul patrimonial pe care se bazează un reclamant este, ca în

cazurile de față, cu privire la ordinea creanței, nu poate fi considerat „un bun” în sensul art. 1

din Protocolul nr. 1 decât dacă are o bază suficientă în dreptul intern și dacă cel în cauză poate

pretinde că are cel puțin o „speranță legitimă” pentru a obține exercitarea efectivă a unui drept

de proprietate [a se vedea, printre altele, Roche împotriva Regatului Unit (MC), nr. 32555/96,

pct. 129, CEDO 2005-X; Slavov citată anterior; Kopecký împotriva Slovaciei (MC),

nr. 44912/98, pct. 35, CEDO 2004-IX; Gratzinger și Gratzingerova împotriva Republicii

Cehe (dec.) (MC), nr. 39794/98, pct. 69, CEDO 2002-VII]. În opinia reclamanților, aceste

condiții sunt în speță îndeplinite având în vedere în special practica instanțelor naționale care

au admis un număr mare de cereri în temeiul art. 5 alin. (1) din Legea nr. 221/2009 la date la

care ei au introdus-o pe a lor.

34. Curtea nu este convinsă de acest lucru. Curtea arată că persoanele din cauză nu se pot

baza pe nicio hotărâre definitivă pronunțată de o autoritate competentă care recunoaște că erau

îndeplinite condițiile legale pentru a obține despăgubiri în temeiul legii respective, decizie

care ar fi putut constitui o bază legală suficientă care să permită să fie considerați titulari ai

unei „valori patrimoniale” chemând protecția art. 1 din Protocolul nr. 1 [a se vedea Ivanova

împotriva Bulgariei (dec.), nr. 66467/01, 1 decembrie 2009 și, a contrario, Drăculeț

împotriva României, nr. 20294/02, pct. 40, 6 decembrie 2007]. Rezultă în cele din urmă din

faptele fiecărui caz că cererea reclamanților a fost respinsă în primă instanță și în recurs.

Reclamanții nu posedau, prin urmare, o creanță individualizată suficient pentru a fi exigibilă

și de care se puteau folosi în mod valabil împotriva statului.

35. În plus, astfel cum a constat Curtea în temeiul art. 6 § 1 din convenție, aplicarea, de

către instanțele interne, într-un litigiu pendinte în fața lor și care nu este reglementat în mod

definitiv, a legislației relevante în forma în care se afla la momentul adoptării sale, era în

întregime previzibilă și nu era arbitrară (supra, pct. 23 și 24). În aceste condiții, reclamanții nu

puteau avea speranța legitimă că această cerere a lor să fie tratată în funcție de statul de drept

la un moment dat din trecut [a se vedea, mutatis mutandis, Unedic, citată anterior, pct. 75,

Slavov și alții (dec.), citată anterior, pct. 87 și Ivanova (dec.), citată anterior].

36. Rezultă că acest capăt de cerere este incompatibil ratione materiae cu dispozițiile

convenției în sensul art. 35 § 3 lit. a) și trebuie respins în temeiul art. 35 § 4.

Pentru aceste motive, Curtea, în unanimitate,

Decide să conexeze cererile;

Declară cererile inadmisibile.

 Marialena Tsirli Egbert Myjer

 Grefier adjunct Președinte

ANEXĂ

Lista cererilor:

Nr. Nr.

cerere
Introdusă

la
Reclamant
Data nașterii
Locul de reședință

Reprezentat

de
Data ultimei hotărâri interne

definitive

1. 59282/11 07/09/2011 Nastaca DOLCA,

02/05/1948

Maramureș

I. R. SABOU

TRIFOI
1 iunie 2011 Curtea de Apel Cluj

2. 62398/11 03/10/2011 Ion ZAMFIRESCU
20/04/1927
București

Gabriel Viorel

BUCUR
19 aprilie 2011 Curtea de Apel

București, care a considerat că art.

5 alin. (1) lit. a) din Legea nr.

221/2009 nu mai putea produce

efecte, fiind declarat

neconstituțional prin Decizia Curții

Constituționale din 21 octombrie

2010 și a respins cererea de

despăgubiri pentru prejudiciu moral

ca fiind lipsită de temei legal.

3. 63211/11 05/10/2011 Nicolae

OSTROVSCHI
12/02/1944
București

Silvia PÎRŞAN 7 aprilie 2011 Curtea de Apel

București, care a considerat că art.

5 alin. 1 lit. a) din Legea nr.

221/2009 nu mai putea produce

efecte, fiind declarat contrar

Constituției printr-o hotărâre a

Curții Constituționale din 21

octombrie 2010 și a respins cererea

de despăgubiri pentru prejudiciu

moral ca fiind lipsită de temei legal.

4. 65072/11 11/10/2011 Laura

BUSUIOCEANU
16/09/1941
București

Vasile PAL

PĂRĂU
12 aprilie 2011 Curtea de Apel

București, care a considerat că art.

5 alin. (1) lit. a) din Legea nr.

221/2009 nu mai putea produce

efecte, fiind declarat

neconstituțional prin Decizia Curții

Constituționale din 21 octombrie

2010 și a respins cererea de

despăgubiri pentru prejudiciu moral

ca fiind lipsită de temei legal.

	CURTEA EUROPEANĂ A DREPTURILOR OMULUI
	Secția a treia
	DECIZIE
	Cererea nr. 59282/11 Nastaca DOLCA împotriva României și alte 3 cereri (a se vedea lista în anexă)
	În fapt
	A. Circumstanțele cauzei
	B. Dreptul și practica interne relevante
	1. Legea nr. 221 din 2 iunie 2009 privind condamnările cu caracter politic și măsurile administrative asimilate acestora, pronunțate în perioada 6 martie 1945 - 22 decembrie 1989
	Art. 1
	Art. 5

	2. Decizia nr. 1358 din 21 octombrie 2010 a Curții Constituționale
	3. Legea nr. 47/1992 privind organizarea și funcționarea Curții Constituționale
	4. Recursul în interesul legii

	Capete de cerere
	În drept
	A. Cu privire la conexarea cererilor
	B. Cu privire la capătul de cerere întemeiat pe art. 6 § 1 din convenție
	C. Cu privire la capetele de cerere întemeiate pe art. 6 și 14 coroborate din convenție
	D. Cu privire la capătul de cerere întemeiat pe art. 1 din Protocolul nr. 1

