

CUPRINS

TITLUL I. NOȚIUNI INTRODUCTIVE ÎN MATERIA DREPTULUI PENAL	1
Preliminarii	1
Capitolul I. Aspecte generale de bază privind dreptul penal	2
<i>Secțiunea 1. Noțiunea/definiția dreptului penal și instituțiile fundamentale ale dreptului penal</i>	<i>2</i>
§1. Noțiunea/definiția dreptului penal	2
§2. Instituțiile fundamentale ale dreptului penal	4
<i>Secțiunea a 2-a. Caracterile dreptului penal</i>	<i>5</i>
<i>Secțiunea a 3-a. Necesitatea, scopul, rolul, sarcinile și funcțiile dreptului penal</i>	<i>12</i>
§1. Necesitatea dreptului penal	12
§2. Scopul dreptului penal	13
§3. Rolul și sarcinile dreptului penal	14
§4. Funcțiile dreptului penal	15
Capitolul al II-lea. Izvoarele dreptului penal	20
<i>Secțiunea 1. Conceptul de izvor de drept (izvor al dreptului penal); generalități; tipuri (categorii) de izvoare ale dreptului penal</i>	<i>20</i>
<i>Secțiunea a 2-a. Izvoarele propriu-zise (principale, cu efecte depline) ale dreptului penal: (anumite tipuri de) acte normative – legea organică și ordonanțele de urgență ale Guvernului; situația documentelor internaționale de interes în materie penală (și a jurisprudenței subsecvente)</i>	<i>22</i>
§1. Legea – izvor al dreptului penal	22
§2. Ordonanța de urgență a Guvernului – izvor al dreptului penal	25
§3. Documentele internaționale – izvor al dreptului penal	26
<i>Secțiunea a 3-a. Izvoarele adiacente (cu efecte parțiale) ale dreptului penal: decretul prezidențial de grațiere (individuală) și jurisprudența obligatorie a Curții Constituționale a României și a Înaltei Curți de Casație și Justiție</i>	<i>27</i>
§1. Decretul prezidențial de grațiere (individuală) – izvor al dreptului penal	27
§2. Jurisprudența obligatorie a Curții Constituționale a României – izvor al dreptului penal	28
§3. Jurisprudența obligatorie a Înaltei Curți de Casație și Justiție – izvor al dreptului penal	32
<i>Secțiunea a 4-a. Problema jurisprudenței obligatorii a unor organisme jurisdicționale internaționale/supranaționale ca izvor al dreptului penal (român)</i>	<i>36</i>
<i>Secțiunea a 5-a. Extrase de jurisprudență obligatorie privind izvoarele dreptului penal</i>	<i>41</i>
Capitolul al III-lea. Principiile fundamentale ale dreptului penal	54
<i>Secțiunea 1. Aspecte generale referitoare la conceptul și sfera principiilor fundamentale de drept penal</i>	<i>54</i>
<i>Secțiunea a 2-a. Principiul fundamental al legalității incriminării</i>	<i>57</i>

Respect	<i>Secțiunea a 3-a. Principiul fundamental al incriminării doar a faptelor care prezintă un anumit grad de pericol social</i>	61
	<i>Secțiunea a 4-a. Principiul fundamental potrivit căruia infracțiunea este unicul temei al răspunderii penale</i>	65
	<i>Secțiunea a 5-a. Principiul fundamental al caracterului personal al răspunderii penale</i>	66
	<i>Secțiunea a 6-a. Principiul fundamental al legalității sancțiunilor de drept penal</i>	68
	<i>Secțiunea a 7-a. Principiul fundamental al individualizării sancțiunilor de drept penal</i>	72
Capitolul al IV-lea. Norma penală, raportul juridic penal și legea penală		75
	<i>Secțiunea 1. Particularitățile normei juridice penale</i>	75
	§1. Structura internă a normelor juridice penale	75
	§2. Clasificarea normelor juridice penale	80
	<i>Secțiunea a 2-a. Raportul juridic penal</i>	98
	§1. Conceptul de raport juridic penal. Controversa privind caracterul unic sau plural al raportului juridic penal	98
	§2. Raportul juridic penal de conformare/cooperare (preceptiv)	103
	§3. Raportul juridic penal de conflict/contradicție/constrângere (punitiv)	107
	<i>Secțiunea a 3-a. Legea penală</i>	117
	§1. Lege penală generală, lege penală specială, lege extrapenală conținând și unele dispoziții penale	118
	§2. Lege penală permanentă, lege penală temporară	121
	<i>Materiale auxiliare de lucru în studiul noțiunilor introductive în dreptul penal</i>	124
TITLUL AL II-LEA. APLICAREA LEGII PENALE		136
Preliminarii		136
Capitolul I. Aplicarea legii penale în timp		138
	<i>Secțiunea 1. Aspecte introductive și clarificări terminologice</i>	138
	<i>Secțiunea a 2-a. Principiul aplicării active a legii penale</i>	143
	§1. Activitatea legii penale – principiu de bază în materia aplicării legii penale în timp	143
	§2. Analiza principiului aplicării active a legii penale	145
	<i>Secțiunea a 3-a. Aplicarea temporală a dezincriminării (abolitio criminis)</i>	154
	§1. Conceptul de <i>dezincriminare</i> ; delimitare față de noțiunea de <i>lege penală mai favorabilă</i> ; modalități de determinare a intervenției dezincriminării	154
	§2. Consecințele dezincriminării	161
	§3. Probleme speciale în materia dezincriminării – abordare selectivă	165
	<i>Secțiunea a 4-a. Aplicarea legii penale mai favorabile (principiul mitior lex)</i>	169
	§1. Conceptul de lege penală mai favorabilă	169
	§2. Aplicarea legii penale mai favorabile anterior momentului judecării definitive a unor cauze	171
	§3. Aplicarea legii penale mai favorabile ulterior momentului judecării definitive a unor cauze	184

Respect pent	<i>Secțiunea a 5-a. Aplicarea legii penale temporare</i>	193
	§1. Conceptul de lege penală temporară și rolul acesteia	193
	§2. Aplicarea legii penale temporare	195
	<i>Secțiunea a 6-a. Extrase de practică relevantă (obligatorie) în materia aplicării în timp a legii penale române</i>	198
	Capitolul al II-lea. Aplicarea legii penale în spațiu	228
	<i>Secțiunea 1. Aspecte introductive (cadru general)</i>	228
	<i>Secțiunea a 2-a. Teritorialitatea legii penale (principiul de bază în materia aplicării legii penale în spațiu)</i>	230
	§1. Teritorialitatea legii penale – principiu de bază în materia aplicării legii penale în spațiu	230
	§2. Analiza principiului teritorialității	232
	§3. Excepții de la aplicarea teritorială a legii penale române	237
	§4. Probleme speciale în materia teritorialității legii penale române – abordare selectivă	242
	<i>Secțiunea a 3-a. Principiul personalității legii penale române</i>	246
	§1. Principiul personalității legii penale române – principiu complementar în materia aplicării legii penale în spațiu	246
	§2. Analiza principiului personalității legii penale române	247
	§3. Probleme speciale în materia personalității legii penale române – abordare selectivă	256
	<i>Secțiunea a 4-a. Principiul realității legii penale române</i>	260
	§1. Principiul realității legii penale române – principiu complementar în materia aplicării legii penale în spațiu	260
	§2. Analiza principiului realității legii penale	262
	§3. Probleme speciale în materia realității legii penale române – abordare selectivă	270
	<i>Secțiunea a 5-a. Principiul universalității legii penale române</i>	273
	§1. Principiul universalității legii penale române – principiu complementar în materia aplicării legii penale în spațiu	273
	§2. Analiza principiului universalității legii penale	276
	§3. Probleme speciale în materia universalității legii penale române – abordare selectivă	284
	<i>Secțiunea a 6-a. Generalități cu privire la instituția extrădării</i>	288
	<i>Secțiunea a 7-a. Extrase de practică relevantă (obligatorie) în materia aplicării legii penale române în spațiu</i>	292
	<i>Materiale auxiliare de lucru în studiul aplicării legii penale în timp și în spațiu</i>	294
	TITLUL AL III-LEA. INFRAȚIUNEA	307
	Capitolul I. Definiția și trăsăturile esențiale ale infracțiunii	307
	<i>Secțiunea 1. Scurte considerații introductive privind infracțiunea</i>	307
	<i>Secțiunea a 2-a. Definiția și trăsăturile esențiale ale infracțiunii</i>	310
	§1. Definiția infracțiunii. Succintă privire retrospectivă (evolutivă)	310
	§2. Tipicitatea	314

Respect pe	§3. Trăsăturile esențiale inovatoare ale infracțiunii: caracterul nejustificat și caracterul imputabil _____	321
	3.1. Preliminarii _____	321
	3.2. Caracterul nejustificat al faptei – trăsătură esențială a infracțiunii _____	322
	3.3. Caracterul imputabil al faptei – trăsătură esențială a infracțiunii _____	323
	§4. Infracțiunea – unicul temei al răspunderii penale _____	325
	<i>Materiale auxiliare de lucru în studiul definiției și trăsăturilor esențiale ale infracțiunii</i> _____	328
Capitolul al II-lea. Cauzele care exclud infracțiunea	_____	332
<i>Secțiunea 1. Preliminarii</i>	<i>_____</i>	<i>332</i>
§1. Tipuri de cauze care produc efecte extinctive asupra instituțiilor penale fundamentale _____		332
§2. Clasificarea cauzelor care exclud infracțiunea _____		337
<i>Secțiunea a 2-a. Cauzele justificative</i>	<i>_____</i>	<i>344</i>
§1. Generalități _____		344
§2. Legitima apărare _____		349
2.1. Preliminarii _____		349
2.2. Legitima apărare propriu-zisă – condiții de existență _____		350
2.3. Presumția de legitimă apărare _____		367
2.4. Probleme speciale în materia legitimei apărări – abordare selectivă _____		371
§3. Starea de necesitate _____		374
3.1. Preliminarii _____		374
3.2. Condiții de existență _____		376
3.3. Probleme speciale în materia stării de necesitate – abordare selectivă _____		392
§4. Exercițarea unui drept sau îndeplinirea unei obligații _____		393
4.1. Preliminarii _____		393
4.2. Exercițarea unui drept _____		394
4.3. Îndeplinirea unei obligații impuse de lege _____		397
4.4. Îndeplinirea unei obligații impuse de autoritatea competentă _____		398
§5. Consimțământul persoanei vătămate _____		401
5.1. Preliminarii _____		401
5.2. Condiții de existență _____		401
5.3. Consimțământul persoanei vătămate – instituție cu multiple naturi juridice _____		407
§6. Probleme speciale în materia cauzelor justificative – abordare selectivă _____		408
6.1. Cauze justificative speciale _____		408
6.2. Delimitări între unele cauze justificative generale _____		409
6.3. Concursul cauzelor justificative _____		413
<i>Materiale auxiliare de lucru în studiul cauzelor justificative</i>	<i>_____</i>	<i>415</i>
<i>Secțiunea a 3-a. Cauzele de neimputabilitate</i>	<i>_____</i>	<i>425</i>
§1. Generalități _____		425
§2. Raportul dintre imputabilitate și vinovăție _____		431
§3. Clasificări ale cauzelor de neimputabilitate _____		434
§4. Minoritatea făptuitorului _____		439
4.1. Preliminarii _____		439
4.2. Condiții de existență _____		440
4.3. Consecințele reținerii minorității făptuitorului _____		445

Respect pentru o	4.4. Probleme speciale în materia stării de minoritate – abordare selectivă	445
	§5. Iresponsabilitatea	447
	5.1. Preliminarii	447
	5.2. Condiții de existență	448
	5.3. Consecințele reținerii stării de ireponsabilitate	452
	§6. Intoxicația	453
	6.1. Preliminarii	453
	6.2. Condiții de existență	453
	6.3. Intoxicația – instituție cu multiple naturi juridice	457
	6.4. Consecințele cauzei de neimputabilitate reprezentate de intoxicație	458
	§7. Cazul fortuit	459
	7.1. Preliminarii	459
	7.2. Condiții de existență	459
	7.3. Consecințele reținerii cazului fortuit	465
	§8. Constrângerea fizică	465
	8.1. Preliminarii	465
	8.2. Condiții de existență	466
	8.3. Consecințele reținerii constrângerii fizice	470
	§9. Constrângerea morală	470
	9.1. Preliminarii	470
	9.2. Condiții de existență	471
	9.3. Consecințele reținerii constrângerii morale	476
	§10. Excesul neimputabil de legitimă apărare/de stare de necesitate	476
	§11. Eroarea	479
	11.1. Preliminarii; clasificări ale erorii	479
	11.2. Eroarea – analiza dispozițiilor art. 30 CP	483
	11.3. Consecințele cauzei de neimputabilitate reprezentate de eroare	490
	§12. Probleme speciale în materia cauzelor de neimputabilitate – abordare selectivă	491
	12.1. Cauze de neimputabilitate speciale	491
	12.2. Delimitări între unele cauze generale de neimputabilitate	492
	12.3. Concursul cauzelor de neimputabilitate	494
	<i>Secțiunea a 4-a. Unele probleme speciale comune în materia cauzelor justificative și a cauzelor de neimputabilitate</i>	495
	§1. Despre compatibilitatea unor cauze de excludere a infracțiunii în ipoteza subiectul activ persoană juridică	495
	§2. Concursul dintre cauzele justificative și cauzele de neimputabilitate	496
	§3. <i>Actio libera in causa</i>	497
	<i>Materiale auxiliare de lucru în studiul cauzelor de neimputabilitate</i>	499
	Capitolul al III-lea. Conținutul infracțiunii	508
	<i>Secțiunea 1. Aspecte generale privitoare la conceptul de conținut al infracțiunii; tipuri, clasificări</i>	508
	<i>Secțiunea a 2-a. Condițiile preexistente ale infracțiunii</i>	515
	§1. Obiectul infracțiunii	515
	§2. Subiecții infracțiunii	521
	2.1. Subiectul activ al infracțiunii	522
	2.2. Subiectul pasiv al infracțiunii	532

Respect	<i>Secțiunea a 3-a: Conținutul constitutiv al infracțiunii</i>	536
§1.	Latura obiectivă a infracțiunii	537
1.1.	Elementul material	538
1.2.	Urmarea imediată a infracțiunii (urmarea socialmente periculoasă)	551
1.3.	Raportul de cauzalitate/legătura de cauzalitate (<i>nexum</i> causal)	558
1.4.	Elemente suplimentare ale laturii obiective a infracțiunii privind locul, timpul, modul sau mijloacele de săvârșire, condițiile speciale impuse subiecților	569
§2.	Latura subiectivă a infracțiunii	571
2.1.	Aspecte generale în legătură cu vinovăția penală	571
2.2.	Intenția	577
2.3.	Culpa	585
2.4.	Intenția depășită (<i>praeterintenția</i>)	591
2.5.	Elemente suplimentare ale laturii subiective a infracțiunii, privind mobilul sau scopul săvârșirii infracțiunii	598
	<i>Secțiunea a 4-a. Clasificări ale infracțiunii</i>	600
	<i>Secțiunea a 5-a. Unele extrase de practică relevantă (obligatorie) în materia conținutului infracțiunii</i>	610
	<i>Materiale auxiliare de lucru în studiul conținutului infracțiunii</i>	619
Capitolul al IV-lea. Formele infracțiunii intenționate după fazele de desfășurare a activității infracționale		632
	<i>Secțiunea 1. Considerații introductive privind formele infracțiunii intenționate după fazele de desfășurare a activității infracționale. Succintă caracterizare</i>	632
	<i>Secțiunea a 2-a. Tentativa</i>	638
§1.	Caracterizare generală (noțiune și cadru legal; particularități la nivelul elementelor analitice; infracțiuni la care nu este posibilă tentativa)	638
1.1.	Tentativa – fază de executare; formă atipică (imperfectă) a infracțiunii	638
1.2.	Definiție	639
1.3.	Categoriile de infracțiuni la care nu este posibilă tentativa	643
§2.	Probleme speciale în materia tentativei – abordare selectivă	646
2.1.	Delimitarea tentativei de actele de pregătire	647
2.2.	Delimitarea tentativei de infracțiunea fapt consumat	649
§3.	Formele tentativei	652
3.1.	Considerații introductive	652
3.2.	Clasificările tentativei	654
§4.	Incrimnarea și sancționarea tentativei. Concepția Codului penal român în vigoare	658
4.1.	Incrimnarea tentativei	658
4.2.	Sancționarea tentativei	660
4.2.1.	Sancționarea tentativei prin diversificarea de pedeapsă	661
4.2.2.	Sancționarea tentativei prin parificarea de pedeapsă	665
§5.	Cauzele de impunitate a tentativei. Desistarea și împiedicarea producerii rezultatului	666
5.1.	Desistarea	668
5.2.	Împiedicarea producerii rezultatului	670
5.3.	Acte de executare calificate	672
§6.	Extrase de practică penală relevantă (obligatorie) în materia tentativei	673

Respect pentru	<i>Secțiunea a 3-a. Actele de pregătire</i>	674
	§1. Caracterizare generală (definiție; condiții)	674
	§2. Actele de pregătire în concepția legii penale române	676
	2.1. Incriminarea actelor de pregătire prin asimilare cu tentativa	677
	2.2. Incriminarea actelor de pregătire ca infracțiuni autonome	679
	2.3. Situația actelor de pregătire săvârșite de către o altă persoană decât autorul faptei	681
	<i>Materiale auxiliare de lucru în studiul formelor infracțiunii intenționate</i>	683
Capitolul al V-lea. Unitatea de infracțiune		694
	<i>Secțiunea 1. Considerații introductive în materia unității de infracțiune</i>	694
	<i>Secțiunea a 2-a. Clasificări ale formelor unității infracționale</i>	695
	<i>Secțiunea a 3-a. Unitatea naturală de infracțiune</i>	699
	§1. Preliminarii	699
	§2. Infracțiunea simplă	700
	2.1. Caracterizare generală	700
	2.2. Unitatea naturală colectivă	702
	2.3. Subiecții infracțiunii simple	704
	§3. Infracțiunea continuă	705
	3.1. Caracterizare generală	705
	3.2. Clasificări ale infracțiunii continue	707
	3.3. Subiecții infracțiunii continue	709
	3.4. <i>Iter criminis</i> – consumarea și epuizarea infracțiunii continue – momentul săvârșirii infracțiunii continue	710
	§4. Infracțiunea deviată	711
	4.1. Conceptul și formele infracțiunii deviate	711
	4.1.1. <i>Error in persona - error in rem/objecto</i>	712
	4.1.2. <i>Aberratio ictus</i>	712
	4.1.3. <i>Aberratio delicti</i>	713
	4.1.4. <i>Aberratio causae</i>	714
	4.2. Natură juridică și caracterizare	714
	<i>Secțiunea a 4-a. Unitatea legală de infracțiune</i>	718
	§1. Preliminarii	718
	§2. Infracțiunea continuată	719
	2.1. Caracterizare generală	719
	2.2. Condiții de existență	724
	2.3. Regim de sancționare	732
	2.4. <i>Iter criminis</i> – consumarea și epuizarea infracțiunii continuate – momentul săvârșirii infracțiunii continuate	734
	§3. Infracțiunea complexă	735
	3.1. Caracterizare generală	735
	3.2. Modalitățile/formele infracțiunii complexe	738
	3.3. Particularități la nivelul structurii infracțiunii complexe	739
	3.4. Tratament sancționator	743
	§4. Infracțiunea de obicei	745
	4.1. Caracterizare generală	745
	4.2. Clasificări ale infracțiunii de obicei	749
	4.3. Subiecții infracțiunii de obicei	749

Respect pentru	4.4. <i>Iter criminis</i> – consumarea și epuizarea infracțiunii de obicei – momentul săvârșirii infracțiunii de obicei _____	750
	§5. Infracțiunea progresivă _____	752
	5.1. Caracterizare generală _____	752
	5.2. Clasificări ale infracțiunii progresive _____	755
	5.3. Subiecții infracțiunii progresive _____	755
	5.4. <i>Iter criminis</i> – consumarea și epuizarea infracțiunii progresive – momentul săvârșirii infracțiunii progresive _____	756
	<i>Secțiunea a 5-a. Extrase de practică relevantă (obligatorie) în materia unității infracționale</i> _____	757
	<i>Materiale auxiliare de lucru în studiul unității de infracțiune</i> _____	763
Capitolul al VI-lea. Pluralitatea de infracțiuni		774
	<i>Secțiunea 1. Considerații introductive privind pluralitatea de infracțiuni</i> _____	774
	§1. Noțiuni _____	774
	§2. Formele pluralității de infracțiuni (identificare și delimitări, în funcție de identitatea subiectului activ) _____	774
	<i>Secțiunea a 2-a. Concursul de infracțiuni</i> _____	779
	§1. Definiție generală _____	779
	§2. Condiții generale de existență a concursului de infracțiuni _____	780
	2.1. Săvârșirea a două sau mai multor infracțiuni _____	780
	2.2. Săvârșirea infracțiunilor de către aceeași persoană _____	781
	2.3. Comiterea infracțiunilor înainte de rămânerea definitivă a unei hotărâri de condamnare a infractorului pentru vreuna dintre ele _____	781
	2.4. Infracțiunile comise (sau cel puțin două dintre acestea) să poată fi supuse judecării _____	782
	§3. Formele concursului de infracțiuni _____	783
	3.1. Concursul real de infracțiuni – succintă caracterizare _____	783
	3.2. Concursul formal de infracțiuni – succintă caracterizare _____	785
	§4. Sancționarea concursului de infracțiuni _____	785
	4.1. Precizări prealabile _____	785
	4.2. Sancționarea concursului de infracțiuni în cazul persoanei fizice majore _____	786
	4.2.1. Ipoteze și soluții legale prevăzute de art. 39 CP. Pedepsa principală în caz de concurs de infracțiuni _____	786
	4.2.2. Contopirea pedepselor pentru infracțiuni concurente (art. 40 CP) _____	789
	4.2.3. Reglementarea modului de aplicare a pedepselor secundare (pedepse complementare și pedepse accesorii) și a măsurilor de siguranță _____	790
	4.3. Sancționarea concursului de infracțiuni în cazul persoanei juridice _____	791
	4.4. Sancționarea concursului de infracțiuni comise de un infractor minor. Ipoteze și soluții legale _____	793
	§5. Extrase de practică relevantă (obligatorie) în materia concursului de infracțiuni _____	794
	<i>Secțiunea a 3-a. Recidiva</i> _____	801
	§1. Considerații introductive _____	801

Respect pentru	§2. Recidiva în cazul persoanei fizice (definiție; condiții de existență; forme principale – particularități, tratament penal)	804
	2.1. Definiție generală	804
	2.2. Condiții generale de existență a recidivei	804
	2.2.1. Condiții pozitive de existență a stării de recidivă	805
	2.2.2. Condiții negative de existență a stării de recidivă	807
	2.3. Recidiva postcondamnatorie în cazul persoanei fizice	807
	2.4. Recidiva postexecutorie în cazul persoanei fizice	813
	§3. Recidiva în cazul persoanei juridice (definiție; condiții de existență; forme principale; tratament penal)	818
	3.1. Definiție. Condiții de existență	818
	3.2. Recidiva postcondamnatorie în cazul persoanei juridice	820
	3.3. Recidiva postexecutorie în cazul persoanei juridice	821
	3.4. Regimul pedepselor secundare și al măsurilor de siguranță în cazul recidivei persoanei juridice	822
	<i>Secțiunea a 4-a. Pluralitatea intermediară de infracțiuni</i>	824
	§1. Considerații introductive	824
	§2. Pluralitatea intermediară în cazul persoanei fizice	826
	§3. Pluralitatea intermediară în cazul persoanei juridice	831
	<i>Secțiunea a 5-a. Extrase de practică relevantă (obligatorie) în materia recidivei și a pluralității intermediare de infracțiuni</i>	834
	<i>Materiale auxiliare de lucru în studiul pluralității de infracțiuni</i>	838
	Capitolul al VII-lea. Participația penală	857
	<i>Secțiunea 1. Preliminarii</i>	857
	<i>Secțiunea a 2-a. Participația penală – caracterizare generală</i>	858
	§1. Sediul materiei. Noțiune și natură juridică	858
	§2. Condițiile participației penale	861
	§3. Felurile participației penale	865
	<i>Secțiunea a 3-a. Autorul și coautorii</i>	867
	§1. Caracterizare generală	867
	§2. Probleme speciale în materia coautoratului – abordare selectivă	873
	<i>Secțiunea a 4-a. Participanții cu rol (secundar) de instigatori și complici</i>	877
	§1. Aspecte generale comune în privința instigării și complicității	877
	§2. Instigarea ca formă a participației penale	878
	2.1. Specificul activității desfășurate de participantul cu rol de instigator. Condițiile și felurile instigării	878
	2.2. Probleme speciale în materia instigării – abordare selectivă	885
	§3. Complicitatea ca formă a participației penale	889
	3.1. Specificul activității desfășurate de participantul cu rol de complice. Condițiile și felurile complicității	889
	3.2. Probleme speciale în materia complicității – abordare selectivă	895
	<i>Secțiunea a 5-a. Participația improprie. Modalități normative</i>	899
	§1. Participația improprie în modalitatea intenție - culpă	900
	§2. Participația improprie în modalitatea intenție - lipsă de vinovăție	903
	<i>Secțiunea a 6-a. Regimul de sancționare aplicabil participației penale</i>	906
	§1. Considerații generale	906
	§2. Tratamentul penal al participației penale proprii	908

Respect pe	§3. Tratamentul penal al participației penale improprie	911
	<i>Secțiunea a 7-a. Circumstanțele personale și circumstanțele reale</i>	914
	§1. Circumstanțele personale	914
	§2. Circumstanțele reale	915
	<i>Secțiunea a 8-a. Împiedicarea săvârșirii infracțiunii – cauză de nepedepsire</i>	917
	§1. Condiții	917
	§2. Efecte. Întinderea efectelor	919
	<i>Materiale auxiliare de lucru în studiul participației penale</i>	921
BIBLIOGRAFIE		933


Secțiunea a 3-a. Necesitatea, scopul, rolul, sarcinile și funcțiile dreptului penal

§1. Necesitatea dreptului penal

Necesitatea dreptului penal constituie unul dintre parametrii esențiali ai justificării filosofice (axiologice) a existenței acestui domeniu aparte din sistemul dreptului pozitiv. Importanța teoretică a recunoașterii necesității reglementării juridico-penale provine din împrejurarea că, din perspectivă istorică și ideologică, au existat de-a lungul timpului concepții filosofico-politice care au contestat justificarea dreptului penal, militând pentru abolirea acestuia (cu sau fără înlocuirea sa cu altceva, care să îi preia rolul și funcțiile sociale)^[1]. În fața unor opinii care denunță împrejurarea că dreptul penal reprezintă principalul instrument coercitiv/aflictiv al autorității etatice (prin intermediul căruia puterea publică poate aduce în cea mai înaltă măsură atingere drepturilor și libertăților fundamentale ale persoanei), principalul argument pragmatic în demersul de argumentare și de justificare a existenței dreptului penal îl reprezintă accentuarea *necesității* sale ireductibile.

În esență, ideea transmisă astfel ar fi aceea că dreptul penal reprezintă un fel de „rău necesar”^[2], la care nu se poate renunța fără a admite înlocuirea cu o stare obiectivă mult mai puțin dezirabilă pentru bunul mers/evoluția/existența societății! Cel puțin până la acest punct al evoluției speciei umane, nu pare a se fi identificat o alternativă general valabilă și viabilă, mai funcțională, mai eficientă și mai puțin neconvenabilă decât dreptul penal, ca soluție la o problemă inerentă pentru impunerea și menținerea (funcțională a) oricărui sistem de guvernare și (a) oricărei colectivități social structurate, anume asigurarea unui sistem de control (social) care să asigure ordinea – condiție *sine qua non* de existență a oricărei comunități/colectivități.

Astfel, fenomenul infracțional reprezintă (dintotdeauna) o realitate incontestabilă a oricărei societăți, fiind uneori apreciat – din punct de vedere sociologic și criminologic – chiar ca un fenomen social (socio-uman) natural/fiesc, un indice de normalitate al oricărui organism

^[1] În acest sens, a se vedea (printre altele) C. ROTARU, *op. cit.*, p. 63-68, p. 134 ș.u. De exemplu, pot fi amintite: suma concepțiilor ce pot fi identificate generic drept „curentul anarhist”; doctrinele abolitioniste și unele concepții utopice; una dintre finalitățile proclamate de doctrina ideologică oficială a comunismului; anumite concepții corespunzătoare teoriilor juridice de tip pozitivist și neo-pozitivist; doctrinele „substituționaliste”, mai mult sau mai puțin radical „reformatoare” etc.

^[2] *In extremis*, s-ar putea sugera o asemănare cu un tratament, potențial agresiv, cu substanțe – în principiu – nocive, administrat unui organism, însă în vederea eradicării/limitării răspândirii unor celule canceroase, sau cu o operație de amputare a unui membru cangrenat, necesară pentru ca acesta să nu periclitizeze sănătatea ori chiar existența întregului organism (pe care îl poate infecta, în lipsa recurgerii la o soluție atât de drastică)!

social funcțional^[1]. Dincolo de oricare deziderate utopice (filosofice, politice, ideologice), infraționalitatea constituie o realitate istoric atestată a oricărei societăți umane, indiferent de perioadă, de tipul de guvernare, de sistemul social, de locația geografică, de tiparul cultural sau de orice alt tip de factori imaginabili! Împotriva acestui fenomen – care, în pofida normalității sale sociologice, dăunează/prezintă aptitudinea de a dăuna armonioasei perpetuări și evoluții a organismului social (putându-i periclita, în formele sale extreme, chiar existența) – apare ca o necesitate imperioasă, sub aspect social, reacția în forme adecvate, apte a preveni/combate/reduce la minimul posibil asemenea manifestări indezirabile. Mecanismul acestei reacții este reprezentat de reglementarea penală, de instituirea dreptului penal ca ramură a sistemului dreptului pozitiv, aspect valabil în orice societate modernă, etatic structurată.

În plus, necesitatea dreptului penal poate fi abordată și dintr-un alt unghi de percepție decât cel care accentuează perspectiva statului (a societății, a colectivității). Astfel, inclusiv din punctul de vedere al individului transgresor al regulilor de conduită (social dezirabile) impuse, dreptul penal apare – în principiu – ca o construcție normativă necesară, utilă și oportună, căci, în absența unei reglementări juridice formale strict determinate a reacției socio-etatice față de persoanele care comit infracțiuni, această reacție ar putea ajunge să fie excesivă, arbitrară, disproporționată! Cu alte cuvinte, necesitatea dreptului penal constituie o realitate (incontestabilă, în mod rezonabil) cu dublu sens, vizând atât asigurarea unui cadru juridic corespunzător protejării colectivității în fața (anumitor) agresiuni individuale care o vatămă, cât și ocrotirea persoanei infractorului în fața unei reacții necorespunzătoare, disproporționate și inechitabile.

În esență, dreptul penal reprezintă un instrument juridic indispensabil de realizare a controlului social, imperios necesar pentru funcționarea oricărei societăți, care garantează un cadru legal de realizare a activității socio-etatice de prevenire și combatere a infraționalității, asigurând atât interesul colectiv de reacție împotriva infractorilor, cât și interesul individual al acestora ca reacția declanșată de conduita lor ilicită să nu fie disproporționată și arbitrară. Astfel, dreptul penal își justifică existența, fundamentându-se în principal pe ideea de *necesitate* imposibil de satisfăcut altfel, prin căi alternative mai performante ori mai puțin costisitoare, constituind cel mai eficient mod identificat până în prezent de a asigura/menține pacea socială, ordinea și disciplina fără de care nicio societate nu poate exista/nu se poate menține/nu poate evolua (nu se poate dezvolta)!

§2. Scopul dreptului penal

În strânsă legătură cu această viziune asupra necesității (și – astfel – a justificării existenței) sale, se conturează problematica referitoare la scopul dreptului penal. Înțeles drept finalitate programatică trasată conștient, ce tinde a fi atinsă (cel puțin din punct de vedere teoretic, în planul abstract/oficial de referință) prin intermediul reglementării juridico-penale, scopul (formal, declarat al) acestuia se conturează firesc din însăși necesitatea existenței sale. Astfel, dreptul penal își propune să asigure apărarea ordinii și disciplinei sociale, realizând un control al conduitelor/comportamentelor individuale în cel mai ridicat grad indezirabile, într-o societate dată, prin acțiunea de prevenire și combatere a fenomenului infrațional, elaborând și

^[1] Astfel cum boala constituie, în diverse grade și forme, o manifestare normală a oricărui organism viu, în variate conjuncturi și circumstanțe posibile (fiind greu de imaginat, în mod realist, cazul unui organism care, pe întreaga durată a existenței sale biologice, să fie complet neafectat de niciun simptom care să îi știrbească starea perfectă de sănătate)! A se vedea, de pildă, E. DURKHEIM, *Regulile metodei sociologice* (Prefață la prima ediție), Ed. Polirom, Iași, 2002, p. 13-16.

Respectiv reglementând categoriile de fapte care sunt apreciate, la un anumit moment, drept infracțiuni, stabilind și reglementând răspunderea juridică aferentă comiterii acestora și sancțiunile specifice în care urmează a se concretiza această răspundere juridico-penală. Totodată, trebuie reafirmată finalitatea sa protectivă (în fața arbitrarului și a reacțiilor disproporționate) în raport de persoanele care comit fapte incriminate.

Drept urmare, *scopul dreptului penal este, pe de o parte, asigurarea protecției sociale*, fie de o manieră preponderent pasivă, *prin prevenție* ante-delictuală^[1], fie de o manieră preponderent activă, *prin combatere* reactivă post-delictuală (care implică, la rândul său, o componentă preventivă, atât specială, cât și generală)^[2]. Pe de altă parte, *scopul dreptului penal constă în protejarea persoanelor care săvârșesc fapte incriminate și garantarea unei reacții adecvate a societății (statului) în raport de acestea*.

Ca atare, putem aprecia că *scopul dreptului penal este de a reglementa un cadru legal previzibil de realizare a luptei împotriva criminalității și de gestionare a consecințelor și reacțiilor atrase de existența fenomenului infracțional*, cadru care să asigure atât o protecție eficientă a societății (în general) și a fiecărei persoane determinate în parte (în special) față de acest flagel, dar care să ofere, totodată, și garanțiile corespunzătoare, necesare în fața reacțiilor apte a fi determinate de comiterea unor fapte penale, pentru persoanele care ajung în situația de a adopta asemenea conduite indezirabile social și juridic (din punct de vedere penal).

§3. Rolul și sarcinile dreptului penal

În lumina celor astfel precizate, se impune oarecum firesc faptul că *rolul dreptului penal* este de a reprezenta *un instrument/un mijloc de realizare a unor obiective socio-etice utile, oportune și necesare, de atingerea (sau cel puțin de urmărirea) cărora depind normala existență și evoluție a societății*, anume: liniștea, ordinea, disciplina și pacea socială; promovarea și protecția valorilor și relațiilor sociale esențiale (fundamentale); asigurarea unui cadru legal de autoritate și control social necesar pentru desfășurarea firească, netulburată a tuturor domeniilor și tipurilor de activitate, în cadrul de referință al respectivei organizări

^[1] Prevenția pasivă, ante-delictuală, se apreciază a fi realizată prin simpla elaborare a reglementării penale și inserarea acesteia în sfera dreptului pozitiv (actul introducerii în vigoare a unei dispoziții penale). De la acel moment, destinatarii noimei penale sunt înștiințați despre tipul de comportament apreciat indezirabil de legiuitor, din punct de vedere penal (și – implicit – despre tipul de comportament opus, apreciat dezirabil și încurajat), fiind avizați să îl evite (pe cel dintâi), sub amenințarea (generică) a sancțiunii penale prevăzute drept consecință a adoptării unei asemenea conduite interzise.

^[2] Prevenția activă, reactivă, (exclusiv) post-delictuală, apare atunci când un destinatar determinat al unei norme penale a violat-o pe aceasta, adoptând în conduita sa faptică un comportament descris ca ilicit de respectiva normă, așadar, interzis sub sancțiune penală specifică (pedeapsă) de către lege. Reacția tipică în acest caz rezidă în tragerea la răspundere penală a persoanei în cauză, în angajarea răspunderii sale penale și – de regulă – supunerea sa la obligația (impusă sub constrângere etatică, la nevoie) de a executa sancțiunea specifică în care s-a concretizat această răspundere juridică (penală). Ca efect al acestei reacții se realizează, implicit (teoretic/formal), o dublă prevenție penală pentru viitor: specială și generală. Prevenția specială se referă la învățămintele trase (prezumptiv), pentru viitor, de infractorul contra căruia s-a reacționat astfel. Teoretic, acesta va reține că, pentru a evita, în perspectivă, repetarea unei asemenea reacții publice împotriva sa (cu sancțiunea penală atașată), trebuie să se abțină de la a mai adopta conduite de genul celei care au determinat această reacție (revizuiindu-și astfel – în mod ideal – atitudinea față de valorile sociale penal protejate). Prevenția generală se referă la exemplaritatea pentru terți a consecințelor particulare atrase asupra unui infractor, prin reacția etatică post-delictuală, ca urmare a săvârșirii de către acesta a faptei interzise (destinatarii legii penale vor observa că amenințarea sancționatorie generică, abstractă, atașată noimei penale, nu este o literă moartă a legii, respectiv că săvârșirea faptelor penalmente interzise conduce efectiv la tragerea la răspundere penală și sancționarea specifică a infractorilor), întărind astfel adeziunea lor voluntară la setul de valori sociale esențiale protejate penal sau descurajând – de teamă – pe cei care respectă reglementările penale nu din convingere, ci din frica de a nu li se aplica sancțiuni juridico-penale.

Respect pe socio-etatice. *Rolul dreptului penal* în cadrul politicii generale a statului și în cadrul sistemului dreptului pozitiv este acela *de a exprima și realiza politica penală oficială la un anumit moment determinat*, precum și *de a pune, legal, la dispoziția autorității etatice un instrument de reacție preventiv-represivă de maxim impact, care să poată fi utilizat efectiv și eficient în lupta contra flagelului ce o amenință, anume fenomenul infracționalității*.

Dreptul penal are, așadar, multiple sarcini socio-juridice, în a căror îndeplinire (teoretică/formală) rezidă rolul său. Aceste sarcini se referă la:

- informarea/avertizarea destinatarilor normelor sale cu privire la valorile sociale apreciate drept fundamentale în respectiva societate (potrivit aprecierii legiuitorului);
- informarea/avertizarea destinatarilor normelor sale cu privire la tipurile de conduită/comportamentele în cel mai înalt grad indezirabile – prin aceea că prezintă aptitudinea de a leza/periclita, de o manieră intensă, respectivele valori/relații sociale – care sunt prevăzute ca infracțiuni și a căror săvârșire este interzisă sub amenințarea angajării răspunderii juridico-penale și a dispunerii sancțiunilor specifice;
- reglementarea generală, abstractă a infracțiunilor, a sancțiunilor de drept penal și a regimului tragerii la răspundere penală, a consecințelor comiterii de fapte incriminate, a cadrului normativ specific de ansamblu;
- prevenirea (ante și post-delictuală, generală și specială a) comiterii infracțiunilor;
- combaterea, prin mijloace proprii, preponderent represive, a infracționalității;
- asigurarea păcii sociale, a protecției ordinii și liniștii publice, a unui climat social general propice pentru normala desfășurare și derulare (dezvoltare) a raporturilor juridice/relațiilor sociale.

§4. Funcțiile dreptului penal

Într-o evoluție logică firească, se conturează suma funcțiilor dreptului penal, reprezentând modalitățile prin mijlocirea cărora acesta își realizează rolul, îndeplinindu-și sarcinile și justificându-și, astfel, necesitatea și existența. În doctrină sunt indicate variate *funcții* care ar reveni, în sistemul dreptului pozitiv, *dreptului penal*, precum (după caz): funcția de protecție, funcția de legalitate, funcția de progres; funcția de orientare a conduitei sociale, funcția de intimidare, funcția de reeducare; funcția represivă, funcția expresivă, funcția protectoare; funcția preventiv-educativă, funcția sancționatoare; funcția protectoare, funcția motivatoare; funcția protectoare, funcția educativă etc.^[1]

Se observă cu ușurință, chiar și din această enumerare exemplificativă, că există anumite funcții ale dreptului penal cu rată de indicare mai accentuată decât altele. Din analiza conținutului efectiv pe care l-ar cuprinde fiecare dintre aceste funcții ale dreptului penal, este de punctat și că (în ciuda unor deosebiri terminologice) autori diferiți exprimă anumite idei asemănătoare, însă prin denumiri (parțial) distincte. Există, practic, un nucleu ideatic (în mare parte/în elementele sale esențiale) comun în materia funcțiilor pe care le realizează dreptul penal (așadar, a poziției destinate pentru/și jucate de această ramură de drept în organizarea modernă a societății etatic structurate), care prezintă numeroase variațiuni de formă, denumire (terminologie) și structură^[2].

^[1] A se vedea (printre alte surse) FL. STRETEANU, D. NIȚU, *op. cit.*, p. 11-13; C. MITRACHE, CR. MITRACHE, *op. cit.*, p. 31, 32; C. BULAI, B.N. BULAI, *op. cit.*, p. 24.

^[2] Uneori, anumite aspecte sunt apreciate ca reprezentând funcții propriu-zise, explicate prin anumite sub-funcții/mecanisme, iar, în opinia altor autori, relația aceasta – de tipul întreg-parte – este răsturnată, cele din urmă fiind concepute drept funcții care le implică, drept mecanisme, pe celelalte.

Respectiv Acceptând ca premisă această varietate (relativă) a viziunilor existente în privința problematicii funcțiilor socio-juridice trasate dreptului penal și asumate/îndeplinite (în mod ideal) de acesta, alegem să considerăm că funcțiile principale ale dreptului penal (în cadrul cărora pot fi identificate, cu titlu de mecanisme, diverse sub-funcții ale sale) sunt: *funcția de protecție și funcția expresiv-educativă*. Optăm să le relevăm pe acestea în considerarea a două planuri de referință, în cadrul cărora ponderea respectivelor funcții se modifică circular (planuri care se dovedesc corespunzătoare tipurilor de raporturi juridice penale: de conformare, respectiv de conflict – aspect asupra căruia vom reveni ulterior). Astfel, distingem un plan preponderent abstract (în care funcționarea/eficiența dreptului penal se produce mai degrabă pasiv, este difuză, insesizabilă în mod direct și nemijlocit) – planul legislativ – și un plan preponderent concret (în care funcționarea dreptului penal se produce mai ales activ, fiind expres și direct sesizabilă, nemijlocit) – planul judiciar, respectiv (ulterior) cel execuțional penal.

În planul abstract, legal, de referință, apreciem că *funcția preponderentă* a dreptului penal este una de tip *expresiv-educativ*. Legiuitorul, conferind forță juridică pozitivă normelor penale elaborate, prin aceea că le inserează în sfera dreptului pozitiv (le introduce în vigoare), apelează la sentimentul/simțul/spiritul civic al destinatarilor acestor dispoziții legale, la adevăzarea prezumată pe care aceștia o nutresc față de normativul astfel acreditat.

În primul rând, legiuitorul identifică și indică, exprimă prin asemenea prevederi legale valorile și relațiile sociale fundamentale, esențiale, de interes în cel mai înalt grad pentru societate, precum și formele de conduită care le aduc acestora atingere ori le periclitează cu o maximă intensitate, pe care, drept urmare, le înfățișează drept comportamente nedorite (de evitat), cu valoare infrațională. În acest fel, destinatarul obedient (din convingere) al normei penale este informat cu privire la modurile indezirabile, respectiv dezirabile în care i se impune să se manifeste în relațiile sociale, în raporturile sale juridice (*funcția expresivă* a dreptului penal, *funcția de orientare a conduitei*). Prin aceasta, unor asemenea destinatari ai normei li se inoculează un set de valori și li se fortifică adevăzarea voluntară, liber exprimată față de valorile sociale de bază, fiind încurajați să le respecte (*funcția pozitiv-motivatoare* – și, prin aceasta, *educativă* – a dreptului penal).

Totodată (în al doilea rând), prevederea cadrului legal al tragerii la răspundere penală, construirea sistemului de sancțiuni de drept penal și indicarea, în dispoziția sancționatorie particulară a fiecărei norme de incriminare în parte, a sancțiunii penale specifice, corespunzătoare pentru adoptarea unui anume comportament interzis de legea penală, vin să realizeze *funcția de intimidare* a dreptului penal, ca modalitate particulară (integrată) de realizare a finalității expresiv-educative (unii destinatari ai normei o vor respecta din convingere sinceră, alții doar de teama de a nu li se aplica sancțiunea reprezentând consecința conduitei prohibite prin norma de incriminare). Toate acestea vor concura, desigur, la instaurarea unor raporturi (majoritare) de conformare a destinatarilor legii penale la prescripțiile acesteia, ceea ce va realiza, desigur (într-un mod implicit, indirect, mijlocit), și funcția de protecție (a valorilor sociale) specifică dreptului penal (funcție care, în cadrul acestui plan de referință, se manifestă însă în mod subsecvent)^[1].

^[1] Valoarea secundară, în acest cadru de referință, a funcției de protecție a dreptului penal credem că este evidențiată și de următorul aspect: în doctrină se accentuează asupra împrejurării că dreptul penal are în sarcină inherentă protecția generală a anumitor valori sociale, cu privire la atributele lor esențiale, împotriva faptelor prin care acestea pot fi în cel mai înalt grad lezate/periclitate, ceea ce semnifică faptul că, indiferent cât timp s-ar scurge într-o societate dată fără ca acel tip de fapte să se comită în concret, ar fi de neconceput scoaterea lor din sfera de reglementare (și, astfel, de protecție) a dreptului penal. De pildă, chiar dacă admitem că, într-o anumită colectivitate umană etatic structurată, nu s-ar mai înregistra, statistic, niciun caz de omucidere pentru o perioadă

Respect pentru *În planul judiciar și execuțional de referință* însă, acolo unde acțiunea dreptului penal devine activă, dinamică, prin punerea în mișcare și aplicarea efectivă a prevederilor sale, prin adaptarea la cazuri concret determinate a instituțiilor sale (abstract conturate în plan legislativ), raportul dintre funcțiile relevate ale dreptului penal se modifică, *preponderentă* devenind *funcția de protecție*.

În primul rând, în acest plan se realizează *protecția valorilor și relațiilor sociale* ocrotite de dreptul penal, implicit *protecția colectivității (a societății)*, dar și *aceea individuală (a persoanei vătămate)*, prin supunerea infractorului la procesul de tragere la răspundere penală (prin care se concretizează, față de acesta, dispozițiile abstracte pre-determinate) și prin angajarea, în sarcina sa, a răspunderii juridico-penale pentru fapta incriminată comisă. Adeseori, în acest stadiu, se poate evidenția o adevărată *funcție (sub-funcție) eliminatorie* (de eliminare)^[1] a dreptului penal, care – fie temporar (regula contemporană în sistemul nostru de drept), fie perpetuu – pune capăt formelor esențiale de contact dintre infractor și colectivitate, limitând libertatea acestuia (provizoriu – preventiv – sau definitiv^[2]) ori limitând (exercițiul) altor categorii de drepturi (fundamentale/esențiale) ale respectivei persoane (*funcția represivă, sancționatoare* a dreptului penal). Se realizează astfel o *protecție imediată* a valorilor/relațiilor sociale, a societății, a persoanelor nemijlocit lezate/puse în pericol de către infractor (pe durata procesului penal, precum și – mai ales – a executării sancțiunii de drept penal dispuse de organul judiciar competent).

De asemenea, prin executarea sancțiunii de drept penal stabilite în sarcina sa (precum și prin suportarea tuturor consecințelor angajării răspunderii sale penale), infractorul ar trebui – în mod logic și firesc (ideal vorbind) – să realizeze caracterul negativ, necorespunzător și neconvenabil – atât pentru societate, cât și pentru sine – al conduitei infracționale manifestate, revizuiindu-și, în consecință, pentru viitor, atitudinea și/sau (măcar) comportamentul în cadrul de desfășurare a relațiilor sociale. Se realizează astfel (de dorit/de așteptat) *prevenția specială* (expresie a *funcției negativ-motivatoare* a dreptului penal), ca formă specifică de manifestare a funcției de *protecție* (de data aceasta *mediată*), precum și – implicit – a funcției expresiv-educative a dreptului penal. În acest punct, se poate releva o așa-numită funcție (sub-funcție) de *reeducare*, cu rol/scop de readaptare a infractorului la setul de valori față de care există adeziunea generală a societății și aceea legală, juridică (scopul pedepsei, în actualul

îndelungată de timp, nu ar fi de admis eliminarea, sub acest motiv, a normelor de incriminare aferente, căci s-ar vulnerabiliza respectiva valoare socială împotriva unor potențiale fapte de acel gen care ar putea fi comise în viitor. Ba chiar s-ar putea considera că legiuitorul transmite, astfel, un mesaj apt de interpretare greșită de către corpul social, stimulând săvârșirea aceluiași tip de fapte (adeseori, dezincriminarea este percepută de grupul social ca o manifestare a dezinteresului legiuitorului față de protecția juridică a unei anumite valori sociale, mesajul care se apreciază a fi, astfel, transmis, fiind că devine licită comiterea faptelor de respectivul tip). Or, menținerea unei incriminări, în absența statistică a unor fapte concrete încadrabile în acea normă, pentru o lungă perioadă de timp (sau comiterea lor în număr nesemnificativ, din punct de vedere statistic), credem că are mai puțin de a face – direct, nemijlocit – cu funcția de protecție (eventual, se poate pune problema, în asemenea ipoteză, doar a unei prezumtive protecții, de tipul unei „plase de siguranță”), cât este legată, mai puternic, de funcția expresiv-educativă a dreptului penal (realizând, astfel, implicit – dar subsecvent –, și protecția).

^[1] În contextul actualului cadru normativ național, nu utilizăm termenul de „eliminare”/„eliminatoriu” în sens existențial – dreptul penal român contemporan este complet, definitiv și irevocabil străin de pedeapsa capitală (pedeapsa cu moartea).

^[2] În acest context, semnificația termenului utilizat („definitiv”) nu trebuie înțeleasă în sensul de „permanent”/„perpetuu” – deci într-o accepție temporală –, ci în sensul de „în mod final”/„de o manieră finală”/„nesusceptibil de reevaluare”; practic, avem în vedere sancțiunea de drept penal dispusă printr-o hotărâre definitivă a instanței penale, adică printr-un act specific, de autoritate, al acestui organism specializat al statului (în distribuirea justiției penale), act care nu mai poate fi supus căilor ordinare de atac și care – prin urmare – se bucură de caracter executoriu și de autoritatea lucrului judecat. Sub acest aspect, sancțiunea definitivă de drept penal, privativă de libertate (definitiv stabilită/aplicată), poate fi temporară/determinată (*închisoarea*) ori nedeterminată (*detențiunea pe viață*).

Respectiv stadiu de evoluție, nu mai rezidă în represiunea aflictivă auto-justificată, ci în prevenție și resocializarea infractorului, în vederea recuperării sale ca membru util al colectivității^[1]. În plus, este rezonabil a presupune că și alte persoane (destinatari ai legii penale) vor extrage anumite învățăminte pozitive (similare), cu valoare preventivă, din acțiunea represivă activ exercitată asupra infractorului, realizându-se astfel (în mod ideal) *prevenția generală*, de asemenea, ca o formă particulară de realizare a funcției de *protecție* (la rândul său, *mediată, negativ-motivatoare, funcție de exemplaritate*), dar și – mijlocit (în secundar) – a funcției expresiv-educative a dreptului penal.

În al doilea rând (după cum s-a mai precizat), în acest plan de referință se poate evidenția și o dimensiune a protecției persoanei infractorului împotriva reacției excesive, nemăsurate, fie de sorginte privată (spre exemplu, din partea persoanei vătămate ori a apropiaților acesteia sau a altor persoane revoltate de fapta incriminată comisă), fie de sorginte publică (aparținând organelor statului). Prin cadrul său de reglementare (care, mai ales în perioada contemporană, presupune tot mai multe garanții aduse persoanei și drepturilor infractorului), dreptul penal asigură transgresorilor normelor sale o tragere la răspundere penală proporțională, rezonabilă și bazată pe principii elaborate în considerarea drepturilor și libertăților fundamentale inerente oricărei ființe umane, căreia trebuie să i se respecte demnitatea corespunzătoare acestui statut, indiferent de faptele comise^[2].

^[1] Astfel, potrivit dispozițiilor cuprinse în art. 3 din Legea nr. 254/2013 privind executarea pedepselor și a măsurilor privative de libertate dispuse de organele judiciare în cursul procesului penal (M. Of. nr. 514 din 14 august 2013), se stabilește că: „(1) Scopul executării pedepselor și a măsurilor educative privative de libertate este prevenirea săvârșirii de noi infracțiuni. (2) Prin executarea pedepselor și a măsurilor educative privative de libertate se urmărește formarea unei atitudini corecte față de ordinea de drept, față de regulile de conviețuire socială și față de muncă, în vederea reintegrării în societate a deținuților sau persoanelor internate”.

^[2] Preocuparea (în special din perioada modernă și contemporană) legiuitorului penal pentru drepturile infractorului, într-un dezechilibru adeseori evident (și chiar dramatic) prin comparație cu statutul persoanei vătămate, a condus chiar la formularea unor critici coagulate în jurul ideii că dreptul penal nu ar (mai) reprezenta decât un fel de *Magna Charta Libertatum* în favoarea infractorului, cu ignorarea situației victimei (ceea ce pare paradoxal și ar fi fost de neconceput în alte epoci istorice). Întrebarea subsecventă este, desigur, dacă astfel se manifestă un stadiu real al progresului ori al involuției în domeniul acesta de reglementare (respectiv, care este punctul din care o asemenea atitudine legislativă tinde a nu mai fi constructivă, ci chiar contra-productivă și inechitabilă).

Respect pentru oameni și cărți


