
 

Proiect 

 

 

 

 

GUVERNUL REPUBLICII MOLDOVA 

 

 

HOTĂRÂRE nr._____ 

din___________________ 2023 

Chișinău 

 

cu privire la aprobarea proiectului de Lege  

privind evaluarea externă a judecătorilor și procurorilor 

--------------------------------------------------------------- 
 

Guvernul HOTĂRĂŞTE: 

Se aprobă şi se prezintă Parlamentului spre examinare proiectul de Lege privind 

evaluarea externă a judecătorilor și procurorilor. 

 

 

PRIM-MINISTRU                                         Dorin RECEAN 
 

Contrasemnează: 

 

Ministrul justiţiei                                               Veronica MIHAILOV-MORARU


Proiect 

 

 

LEGEA 

privind evaluarea externă a judecătorilor și procurorilor 

 

În vederea asigurării integrităţii judecătorilor și procurorilor și a sporirii 

încrederii societăţii în justiţie, 

 

Parlamentul adoptă prezenta lege organică. 

  

Capitolul I 

DISPOZIŢII GENERALE 

 

Articolul 1. Obiectul legii 

Prezenta lege reglementează raporturile juridice aferente procedurii de evaluare 

externă a integrității etice și financiare (în continuare - evaluare) a judecătorilor, 

procurorilor și altor subiecți menționați în prezenta lege. 

 

Articolul 2. Scopul și principiile evaluării 

(1) Evaluarea reprezintă un exercițiu excepțional, unic și limitat în timp, efectuat 

pentru verificarea integrității subiecților prevăzuți la art. 3 alin. (1). 

(2) Evaluarea externă este efectuată în baza prezentei legi, cu respectarea 

următoarelor principii: 

a) independența comisiilor de evaluare; 

b) echitatea procedurii de evaluare; 

c) publicitatea actelor emise în procesul evaluării; 

d) caracterul excepțional al evaluării. 

 

Articolul 3. Subiecții evaluării 

(1) În temeiul prezentei legi sunt evaluați: 

a) judecătorii care au exercitat funcția de președinte și vicepreședinte a 

judecătoriilor, inclusiv cei care au asigurat interimatul acestor funcții pentru o perioadă 

mai mare de un an, începând cu 1 ianuarie 2017, inclusiv cei care le exercită la data 

intrării în vigoare a prezentei legi; 

b) judecătorii curților de apel, în funcție la data intrării în vigoare a prezentei 

legi; 

c) Procurorul General, adjuncții acestuia, procurorii șefi ai secțiilor Procuraturii 

Generale, inclusiv cei care au ocupat aceste funcții sau care au asigurat interimatul 

acestora pentru o perioadă mai mare de un an, începând cu 1 ianuarie 2017, inclusiv cei 

care le ocupă la data intrării în vigoare a prezentei legi. 


d) procurorii care au exercitat funcția de procuror-șef al unei procuraturi și de 

adjunct al procurorului-șef al unei procuraturi, inclusiv interimatul acestor funcții 

pentru o perioadă mai mare de un an, începând cu 1 ianuarie 2017, inclusiv cei care le 

exercită la data intrării în vigoare a prezentei legi; 

e) procurorii procuraturilor specializate; 

f) judecătorii și procurorii prevăzuți la literele a) – e) care sunt suspendați din 

funcție; 

g) candidații la funcțiile vacante din Procuratura Anticorupție și din Procuratura 

pentru Combaterea Crimelor Organizate și Cauze Speciale. 

(2) Nu sunt supuși evaluării conform prezentei legi: 

a) persoanele care au promovat evaluarea integrității prevăzută de Legea nr. 

26/2022 privind unele măsuri aferente selectării candidaților la funcția de membru în 

organele de autoadministrare ale judecătorilor și procurorilor; 

b) persoanele care au promovat evaluarea prevăzută de Legea nr. 65/2023 privind 

evaluarea externă a judecătorilor și candidaților la funcția de judecător al Curții 

Supreme de Justiție; 

c) judecătorii și procurorii care fac parte din una din categoriile menționate la 

alin. (1) și care, în termen de 20 zile de la notificarea privind inițierea evaluării, depun 

cerere de demisie; 

d) judecătorii și procurorii care nu fac parte din categoriile menționate în alin. 

(1). 

(3) Subiecții menționați la alin (1) lit. a), b) și e) sunt evaluați în mod prioritar. 

(4) Cererea de demisie depusă în condițiile alin. (2) lit. c) poate fi retrasă doar în 

interiorul termenului de 20 de zile. Depunerea cererii de demisie după expirarea acestui 

termen, indiferent de motiv, se echivalează cu nepromovarea evaluării.  

(5) La data recepționării cererii de demisie, Consiliul Superior al Magistraturii, 

Consiliul Superior al Procurorilor sau, după caz, Procurorul General informează despre 

aceasta comisia de evaluare corespunzătoare. Soluționarea cererii de demisie are loc în 

cel mult 10 zile de la expirarea termenului prevăzut la alin. (3), cu informarea comisiei 

de evaluare despre hotărârea luată.  

 

Capitolul II 

COMISIILE DE EVALUARE 

 

Articolul 4. Competența, mandatul și finanțarea activității comisiilor de evaluare 

(1) Judecătorii menționați în art. 3 alin. (1) sunt evaluați de Comisia de evaluare a 

judecătorilor. 

(2) Procurorii menționați în art. 3 alin. (1) sunt evaluați de Comisia de evaluare a 

procurorilor. 

(3) Comisia de evaluare a judecătorilor și Comisia de evaluare a procurorilor (în 

continuare – comisiile de evaluare) au câte 6 membri. Fiecare comisie este asistată de 

câte un secretariat. 


(4) Comisiile de evaluare au următoarele competențe: 

a) colectează, acumulează și verifică prin mijloace neinterzise de lege orice date 

relevante pentru evaluare; 

b) accesează gratuit orice sistem informaţional care conţine informații relevante 

pentru realizarea mandatului acestora, inclusiv prin intermediul platformei de 

interoperabilitate (MConnect); 

c) solicită informaţii de la subiectul evaluării; 

d) solicită și obțin gratuit informații de la alte persoane fizice şi juridice de drept 

public sau privat, inclusiv de la instituţiile financiare; 

e) audiază subiectul evaluării şi alte persoane ce deţin informaţii relevante pentru 

evaluare; 

f) efectuează evaluarea şi adoptă rapoarte privind rezultatele evaluării; 

g) are alte competenţe prevăzute de prezenta lege. 

 (5) Comisiile de evaluare evaluează toți subiecții prevăzuți la alin. (1) sau (2), 

inclusiv toate persoanele menționate la art. 3 alin (1) lit. d) care au câștigat concursurile 

până la 31 decembrie 2025. Comisiile de evaluare activează până la finalizarea 

examinării de către Curtea Supremă de Justiție a ultimei contestații depuse conform art. 

20. 

(6) Finanțarea activității comisiilor de evaluare și a secretariatelor acestora se 

efectuează din contul și în limitele mijloacelor financiare aprobate în legea bugetară 

anuală și din alte surse neinterzise de lege. 

(7) Membrii naționali ai comisiilor de evaluare beneficiază lunar de o 

indemnizație echivalentă cu mărimea dublă a salariului de bază al judecătorului Curții 

Supreme de Justiție cu vechime în muncă de peste 16 ani, stabilit la data intrării în 

vigoare a prezentei legi. 

 

 Articolul 5. Independenţa comisiilor de evaluare 

(1) Comisiile de evaluare sunt independente funcţional şi decizional faţă de orice 

persoane fizice sau juridice, indiferent de tipul de proprietate și forma juridică de 

organizare, inclusiv față de fracțiunile parlamentare și partenerii de dezvoltare, care au 

participat la desemnarea membrilor acestora. 

(2) În activitatea lor, comisiile de evaluare se conduc de Constituţie, de prezenta 

lege şi de alte acte normative ce reglementează domeniile conexe activității acestora. 

Procedura de evaluare este stabilită de prezenta lege și de regulamentele de organizare 

și funcționare a acestora.  

(3) Fiecare comisie de evaluare prezintă Parlamentului anual, până la data de 31 

martie, un raport despre activitatea sa în anul precedent.  

(4) Fiecare comisie de evaluare elaborează şi aprobă regulamentul propriu de 

organizare şi funcţionare, care se publică pe pagina web oficială a comisiilor de 

evaluare. 

(5) Partenerii de dezvoltare nu pot da indicații comisiilor de evaluare sau 

secretariatelor acestora cu privire la aspectele ce țin de realizarea mandatelor lor. 


(6) Membrii comisiilor de evaluare și șefii secretariatelor acestora beneficiază de 

imunitate funcțională și nu pot fi trași la răspundere pentru opinia exprimată în 

exercitarea mandatului și a atribuțiilor. Urmărirea penală împotriva acestora este 

pornită de Procurorul General, cu acordul comisiei de evaluare corespunzătoare. În 

cazul infracțiunilor specificate la art. 324-326 din codul penal, precum și în caz de 

infracțiune flagrantă, acordul respectiv nu este necesar. 

 

 Articolul 6. Componenţa comisiilor de evaluare 

(1) Fiecare comisie de evaluare este formată din 6 membri, numiți cu votul a 3/5 

din deputaţii aleşi după cum urmează: 

a) 3 membri, cetăţeni ai Republicii Moldova – la propunerea fracţiunilor 

parlamentare, cu respectarea reprezentării proporţionale a majorităţii şi a opoziţiei; 

b) 3 membri – propuși de partenerii de dezvoltare. 

(2) În scopul numirii membrilor prevăzuţi la alin. (1) lit. a), fracţiunile 

parlamentare prezintă Comisiei juridice, numiri şi imunităţi a Parlamentului informația 

despre candidaţii propuși de acestea. Candidatul propus de opoziție poate fi respins doar 

dacă nu întrunește cerințele prevăzute la art. 7 alin. (1). Comisia juridică, numiri şi 

imunităţi examinează candidaturile propuse şi aprobă, cu votul majorităţii membrilor 

comisiei, rapoarte cu referire la fiecare candidat. Proiectele hotărârilor de Parlament se 

elaborează de Comisia juridică, numiri şi imunităţi pentru fiecare candidat şi se prezintă 

în plenul Parlamentului pentru a fi dezbătute şi adoptate cu majoritatea prevăzută la 

alin. (1). 

(3) Dacă una dintre fracţiunile parlamentare nu asigură desemnarea candidaturii 

în termenul prevăzut, Comisia juridică, numiri şi imunităţi înaintează proiectele 

hotărârilor de Parlament şi rapoartele pentru candidaţii propuși conform alin. (2) spre 

dezbatere în plenul Parlamentului. 

(4) Dacă una dintre fracţiunile parlamentare nu a desemnat nicio candidatură, sau 

dacă candidatura propusă nu a fost aprobată cu numărul necesar de voturi, Comisia de 

evaluare se constituie şi activează cu numărul de membri ce a fost confirmat prin 

hotărârea Parlamentului conform alin. (7). 

(5) În scopul desemnării membrilor prevăzuţi la alin. (1) lit. b), partenerii de 

dezvoltare prezintă Parlamentului, printr-o scrisoare comună, o listă din cel mult 6 

persoane eligibile pentru fiecare comisie de evaluare. În cadrul Comisiei juridice, 

numiri şi imunităţi se examinează candidaturile propuse şi se aleg 3 persoane care au 

obţinut cel mai mare număr de voturi în cadrul şedinţei comisiei respective. Acestea 

sunt prezentate plenului Parlamentului în vederea numirii în calitate de membri ai 

comisiilor de evaluare. Comisia juridică, numiri și imunități elaborează proiectul 

hotărârii Parlamentului, însoţit de un raport, care se dezbate în plenul Parlamentului şi 

se adoptă cu votul majorității prevăzute la alin. (1). 

(6) În sensul prezentei legi, prin parteneri de dezvoltare se înţeleg donatorii 

internaţionali (organizaţiile internaţionale, misiunile diplomatice şi reprezentanţele 


acestora din Republica Moldova) activi în domeniul reformei justiţiei şi combaterii 

corupţiei în ultimii 2 ani. Lista acestora se aprobă prin dispoziție a Guvernului. 

(7) Componenţa nominală a fiecărei comisii de evaluare se confirmă prin 

hotărâre a Parlamentului. 

 

Articolul 7. Calitatea de membru al comisiei de evaluare 

(1) Membrul comisiei de evaluare trebuie să corespundă următoarelor cerinţe: 

a) are studii superioare; 

b) are o reputaţie ireproşabilă; 

c) are cel puţin 10 ani de experienţă în unul sau mai multe dintre următoarele 

domenii: drept, economie, fiscalitate, finanțe; 

d) nu deține și nu a deţinut funcţia de deputat în Parlament sau de membru al 

Guvernului în ultimii 3 ani; 

e) nu a făcut parte dintr-un partid politic din Republica Moldova în ultimii 3 ani; 

f) nu a deţinut funcţia de judecător sau procuror în Republica Moldova în ultimii 

3 ani; 

g) cunoaşte limba engleză la un nivel suficient pentru realizarea sarcinilor 

comisiilor de evaluare. 

(2) Calitatea de membru al comisiei de evaluare este incompatibilă cu orice 

funcţie publică din Republica Moldova. Circumstanțele de incompatibilitate a 

membrilor comisiilor de evaluare sunt declarate imediat și trebuie soluţionate în termen 

de 10 zile de la declarare. 

(3) Calitatea de membru al comisiei de evaluare încetează în următoarele cazuri: 

1) demisie; 

2) revocare a membrului pentru: 

a) survenirea circumstanţelor de incompatibilitate sau necorespundere a 

cerinţelor stabilite la alin. (1); 

b) încălcarea intenționată gravă a prezentei legi sau a regulamentului de 

organizare şi funcţionare a Comisiei de evaluare din care face parte; 

c) săvârşirea unei infracţiuni flagrante; 

d) neparticiparea pe parcursul a 2 luni la cel puţin 3 şedinţe ale Comisiei de 

evaluare fără motive întemeiate; 

e) imposibilitatea exercitării funcţiei de membru al Comisiei de evaluare, 

inclusiv din motive de sănătate, pentru o durată mai mare de 30 de zile. 

3) deces; 

4) încetarea activităţii comisiei de evaluare. 

(4) Membrul comisiei de evaluare poate fi revocat prin decizia motivată a 

acesteia, adoptată cu votul secret a 2/3 din membrii comisiei de evaluare, care se 

transmite pentru informare Parlamentului. Membrul vizat nu participă la vot. 

(5) În cazul încetării calităţii de membru al comisiei de evaluare în baza 

temeiurilor stabilite la alin. (3) pct. 1)–3), preşedintele comisiei de evaluare sau, după 

caz, şeful secretariatului comisiei de evaluare respective, sesizează imediat 


Parlamentul, în vederea selectării și numirii unui nou membru, conform procedurii 

stabilite pentru membrul comisiei al cărui mandat a încetat. 

(6) Membrii comisiilor de evaluare indicați la art. 6 alin.(1) lit. a) completează 

anual declarația de avere și interese personale în sensul Legii nr.133/2016 privind 

declararea averii și intereselor personale. Declarațiile de avere și interese personale ale 

membrilor indicați la art. 6 alin. (1) lit. a) și curriculum vitae ale tuturor membrilor se 

publică pe pagina web oficială a comisiilor de evaluare. 

 

Articolul 8. Președinții comisiilor de evaluare 

(1) Fiecare comisie de evaluare este condusă de un președinte, ales din rândul 

membrilor acesteia cu votul secret al majorităţii membrilor comisiei respective. În cazul 

absenței președintelui comisiei de evaluare, atribuțiile acestuia sunt exercitate de un 

membru desemnat de președintele Comisiei de evaluare. 

(2) Președintele comisiei de evaluare are următoarele atribuţii: 

a) coordonează activitatea comisiei de evaluare și a secretariatului acesteia; 

b) convoacă ședințele comisiei de evaluare; 

c) conduce ședințele comisiei de evaluare; 

d) reprezintă comisia de evaluare în relațiile cu alte persoane fizice şi juridice de 

drept public sau privat și încheie acte în numele comisiei pe care o reprezintă; 

e) alte atribuţii prevăzute de prezenta lege şi de regulamentul de organizare şi 

funcţionare al comisiei de evaluare respective. 

(3) Atribuțiile concrete ale fiecărui președinte sunt stabilite de Comisia de 

evaluare, activitatea căreia o coordonează. 

(4) Calitatea de președinte al comisiei de evaluare încetează în cazul: 

a) încetării în condițiile art. 7 alin. (3) a calității de membru al comisiei de evaluare; 

b) renunțării la calitatea de președinte sau revocării din această funcție, aprobate 

cu votul a 2/3 din membrii comisiei de evaluare.  

 

Articolul 9. Secretariatul comisiei de evaluare 

(1) Fiecare comisie de evaluare dispune de un secretariat propriu. Fiecare 

Secretariat al comisiei de evaluare (în continuare – secretariatul) este independent de 

orice autoritate publică şi funcţionează exclusiv în vederea asistării comisiei în 

realizarea competențelor acesteia. Modul de funcţionare şi statele de personal ale 

secretariatului sunt stabilite în regulamentul de organizare și funcționare a Comisiei de 

evaluare.  

(2) Contractarea angajaților celor două secretariate se efectuează de către 

partenerii de dezvoltare. 

(3) Activitatea fiecărui secretariat este coordonată de şeful secretariatului 

respectiv.  

(4) La solicitarea preşedintelui comisiei de evaluare sau a şefului secretariatului, 

autorităţile şi instituţiile publice sunt obligate să delege sau să detaşeze temporar 

angajați, pentru a asista comisia de evaluare respectivă în realizarea competențelor sale, 


inclusiv prin derogare de la prevederile legilor ce reglementează funcţionarea 

autorităţilor şi instituţiilor publice respective, precum şi de la legile ce reglementează 

statutul anumitor categorii de funcţionari publici. 

(5) Secretariatul se subordonează exclusiv comisiei de evaluare pe lângă care a 

fost creat. 

  

Articolul 10. Obligaţiile membrilor comisiilor de evaluare   

(1) Membrii comisiilor de evaluare au următoarele obligaţii: 

a) să participe, prin prezentă fizică sau prin intermediul sistemului de 

videoconferinţă, la şedinţele comisiei de evaluare; 

b) să folosească doar în scopul evaluării și să asigure confidenţialitatea datelor 

cu caracter personal care le-au devenit cunoscute în exercitarea mandatului de membru 

al comisiei de evaluare; 

c) să nu desfășoare activități, care ar putea genera un conflict de interese, și 

acțiuni incompatibile cu calitatea de membru al comisiei de evaluare și să le declare în 

modul stabilit în regulamentul de organizare şi funcţionare a comisiei de evaluare; 

d) să nu săvârșească fapte care ar putea discredita comisia de evaluare sau ar 

putea provoca îndoieli privind obiectivitatea acesteia; 

e) să își exercite în mod profesionist, cu diligență și promptitudine atribuțiile. 

(2) Obligațiile prevăzute la alin. (1) lit. b)-e) se aplică în mod corespunzător și 

angajaților secretariatelor comisiilor de evaluare.  

 

  

Capitolul III 

PROCEDURA DE EVALUARE   

 

Articolul 11. Criteriile de evaluare 

(1) În sensul prezentei legi, evaluarea constă în verificarea integrităţii etice şi 

financiare a subiecților indicați la art. 3 alin. (1). 

(2) Se consideră că subiectul nu corespunde cerințelor de integritate etică dacă 

Comisia a stabilit că: 

a) în ultimii 5 ani a încălcat regulile de etică şi conduită profesională a 

judecătorilor, a procurorilor sau, după caz, a altor profesii, precum şi dacă a avut un 

comportament arbitrar sau a emis acte arbitrare, care se referă la situațiile când Curtea 

Europeană a Drepturilor Omului a stabilit anterior că  judecătorul sau, după caz, 

procurorul a acționat în mod arbitrar cu intenție sau neglijență gravă; 

b) în ultimii 10 ani a admis în activitatea sa incompatibilități și conflicte de 

interese incompatibile cu funcția deținută. 

(3) Se consideră că un candidat nu corespunde criteriului de integritate 

financiară dacă Comisia are dubii serioase determinate de faptul că: 


a) diferența dintre avere, cheltuieli și venituri din ultimii 12 ani depășește 20 de 

salarii medii pe economie, în cuantumul stabilit de Guvern pentru anul în care a început 

evaluarea; 

b) în ultimii 10 ani a admis iregularități fiscale în urma cărora suma impozitului 

neplătit a depășit, în total, 5 salarii medii pe economie, în cuantumul stabilit de Guvern 

pentru anul în care a început evaluarea. 

(4) În procesul de evaluare a integrității financiare a judecătorului, Comisia de 

evaluare poate verifica: 

a) respectarea de către subiectul evaluării a regimului fiscal în partea ce ține de 

achitarea impozitelor la folosirea mijloacelor și veniturilor rezultate din proprietatea 

deținută,  de veniturile impozabile și de achitarea drepturilor de import și celor de 

export; 

b) respectarea de către subiectul evaluării a regimului juridic al declarării averii 

și intereselor personale; 

c) modul de dobândire a bunurilor aflate în proprietatea sau posesia subiectului 

evaluării ori a persoanelor indicate la alin. (5), precum și cheltuielile legate de 

întreținerea bunurilor respective; 

d) sursele de venit ale subiectului evaluării și, după caz, ale persoanelor indicate 

la alin. (5); 

e) dacă există sau nu contracte de împrumut, credit, leasing, asigurare sau alte 

contracte care pot asigura beneficii de ordin financiar, în care subiectul evaluării, 

persoana indicată la alin. (5) sau persoana juridică, în care aceștia au calitatea de 

beneficiari efectivi, este parte contractantă; 

f) dacă există sau nu donații în care subiectul evaluării sau persoana specificată 

la alin. (5) are statut de donatar sau de donator; 

g) alte aspecte relevante pentru identificarea originii averii subiectului evaluării 

și pentru justificarea acesteia. 

(5) La aprecierea corespunderii cu criteriile prevăzute la alin. (3) comisia de 

evaluare va lua în considerare inclusiv averea, cheltuielile, veniturile și persoanelor 

apropiate, astfel cum acestea sunt definite în Legea nr.133/2016 privind declararea 

averii şi a intereselor personale, precum și ale  persoanelor indicate la art. 33 alin. (4) 

și (5) din Legea nr. 132/2016 cu privire la Autoritatea Națională de Integritate. 

(6) La aprecierea criteriilor prevăzute la alin. (2)–(3), actele sau constatările 

altor entități cu competențe în domeniile respective nu au valoare prestabilită pentru 

Comisia de evaluare. Constatările din hotărârile judecătorești irevocabile se iau în 

considerare, în mod obligatoriu, de Comisia de evaluare. 

  

Articolul 12. Inițierea procedurii de evaluare  

(1) În decurs de 5 zile de la solicitarea comisiei de evaluare, Consiliul Superior 

al Magistraturii sau, după caz, Consiliul Superior al Procurorilor, transmite comisiei de 

evaluare corespunzătoare lista subiecților care urmează a fi evaluați și datele de contact 

ale acestora (adresa de domiciliu, numărul de telefon, adresa de poștă electronică). 

https://weblex.md/item/view/id/91b26f3a438142abb240a107ef9f26e3


(2) Comisia de evaluare inițiază evaluarea după primirea listei menționate la alin. 

(1). 

(3) Comisia de evaluare notifică subiectul evaluării privind inițierea evaluării 

acestuia și îi solicită să depună: 

a) declaraţia de avere şi interese personale cu datele actualizate pentru ultimii 5 

ani, care să includă şi cheltuielile din perioada respectivă; 

b) chestionarul de etică; 

c) declaraţia privind lista persoanelor apropiate, astfel cum acestea sunt definite 

în Legea nr. 133/2016 privind declararea averii şi a intereselor personale, care activează 

sau au activat în ultimii 5 ani în sistemul judecătoresc, al procuraturii şi în serviciul 

public.  

 (4) Declaraţiile și chestionarul menţionate la alin. (3) se prezintă în termenul 

stabilit de comisia de evaluare, care nu poate fi mai mic  de 10 zile de la data solicitării, 

fiind semnate cu semnătură electronică. Lipsa unei justificări rezonabile pentru refuzul 

de a prezenta sau neprezentarea în termen a declarațiilor sau a chestionarului de etică 

reprezintă temei pentru constatarea de către comisia de evaluare a nepromovării 

evaluării. 

(5) Prin depunerea declaraţiilor și a chestionarului prevăzute la alin. (3), subiectul 

evaluării declară pe proprie răspundere veridicitatea şi plenitudinea datelor prezentate 

și consimte prelucrarea datelor cu caracter personal. Modelul declarațiilor  și al 

chestionarului respective se aprobă de comisiile de evaluare. 

 

 Articolul 13. Completul care efectuează evaluarea  

(1) Pentru evaluarea subiecților prevăzuți la art. 3 alin. (1), în cadrul fiecărei 

comisii de evaluare se formează complete de evaluare, alcătuite  din câte trei membri 

ai comisiei de evaluare, reprezentând ambele categorii de membri, menționate la art. 6 

alin. (1). 

(2) Dosarele de evaluare se repartizează completelor spre examinare în mod 

aleatoriu. 

(3) Dosarul de evaluare este pregătit pentru evaluare de către un membru-

raportor, care este asistat de secretariatul comisiei respective. Modul de desemnare a 

membrului-raportor este stabilit în regulamentul de organizare și funcționare a comisiei 

de evaluare. 

(4) Membrul-raportor prezintă din timp proiectul de raport celorlalți membri ai 

completului. 

 

Articolul 14. Acumularea informaţiei  

 (1) Comisiile de evaluare şi secretariatele acestora au acces în regim de timp real 

la sisteme informaţionale care conţin informația necesară pentru realizarea mandatului, 

în condițiile legislației privind schimbul de date și interoperabilitatea. Comisiile de 

evaluare pot primi de la orice persoană informații relevante despre subiectul evaluat și 

poate acumula de sine stătător informațiile respective. 


(2) Informaţia solicitată de la persoanele menționate în art. 11 alin. (5) se prezintă 

Comisiei de evaluare gratuit, inclusiv în formă electronică, în termen de cel mult 10 

zile de la data solicitării.  

(3) Persoanele fizice și juridice de drept public sau privat, inclusiv instituțiile 

financiare, nu pot refuza prezentarea informaţiei invocând  protecția datelor cu caracter 

personal, a secretului bancar sau a altor date cu acces limitat, cu excepţia informaţiei 

care cade sub incidenţa prevederilor Legii nr. 245/2008 cu privire la secretul de stat și 

care nu a fost desecretizată.  

(4) Neprezentarea în termenul stabilit a informaţiilor solicitate se sancţionează 

potrivit legii. 

(5) Prin derogare de la prevederile Legii nr. 133/2011 privind protecţia datelor cu 

caracter personal, prelucrarea datelor cu caracter personal este admisă pe perioada 

desfăşurării activităţii de către comisiile de evaluare şi secretariatele acestora. Dreptul 

de acces al subiectului evaluării la datele respective este asigurat de secretariat. 

Subiectul evaluării are obligaţia să păstreze confidenţialitatea datelor cu caracter 

personal din materialele evaluării prezentate de comisia de evaluare. 

(6) În scopul elucidării neclarităţilor identificate, comisia de evaluare poate 

solicita, la orice etapă a procedurii de evaluare, date şi informaţii suplimentare de la 

subiectul evaluării sau de la alte persoane, cu indicarea termenului de prezentare. 

(7) Comunicarea cu judecătorul evaluat are loc în formă electronică, prin utilizarea 

de către acesta a sistemului de poștă electronică al instanțelor de judecată. În cazul lipsei 

adresei de poștă electronică în sistemul respectiv, se utilizează adresa de poștă 

electronică personală a judecătorului. 

(8) Neprezentarea de către subiectul evaluării în termenul stabilit, fără motive 

justificative, a informației suplimentare solicitate de comisia de evaluare poate constitui 

temei pentru refuzul de a include în dosarul de evaluare informația prezentată cu 

întârziere. În acest caz, comisia de evaluare evaluează subiectul în baza informației 

acumulate. 

(9) În procesul de evaluare nu poate fi folosită informația care constituie secret de 

stat și care nu a fost desecretizată, precum și informația anonimă, neconfirmată de alte 

surse. 

(10) Informaţia acumulată de Comisia de evaluare despre subiecții evaluării se 

păstrează, se arhivează, se radiază și se distruge în modul stabilit de regulamentul de 

organizare şi funcţionare a comisiei de evaluare. 

 

Articolul 15. Ședințele comisiilor de evaluare 

(1) Comisiile de evaluare își desfășoară activitatea în ședințe închise, cu excepțiile 

stabilite de prezenta lege. 

(2) Ședințele Comisiei de evaluare se desfășoară cu participarea a cel puțin 

4 membri. 

(3) Ședințele sunt convocate de președintele Comisiei de evaluare sau la 

solicitarea a cel puțin 3 membri ai acesteia. 


(4) Dacă un membru al Comisiei de evaluare se află în imposibilitate de a participa 

la ședință, acesta anunță președintele comisiei de evaluare respective. 

(5) Membrul raportor prezintă proiectul raportului cu privire la evaluare celorlalți 

membri ai Comisiei de evaluare. 

 

Articolul 16. Audierea  

(1) După analiza informaţiei acumulate, completul de evaluare îi comunică 

subiectului evaluării, în formă scrisă, toate dubiile pe care le are în privința acestuia și 

care urmează a fi discutate în cadrul audierii, oferindu-i acces la materialele din dosarul 

de evaluare în legătură cu dubiile respective.  

(2) Peste cel puțin 7 zile de la prezentarea dubiilor, completul de evaluare audiază 

subiectul evaluării. În cazul refuzului subiectului evaluării de a participa la audiere, 

Completul de evaluare nu organizează audierea acestuia și îl evaluează în baza 

informației acumulate. 

(3) Audierea are loc în şedinţă publică, care se înregistrează prin mijloace audio 

și video. Completul de evaluare poate decide să desfăşoare audierea sau o parte a 

acesteia în şedinţă închisă dacă acest lucru este absolut necesar pentru asigurarea ordinii 

publice, protecția vieții private sau moralității. În cazul în care completul de evaluare 

respinge solicitarea subiectului evaluării de a desfășura audierea sau o parte a acesteia 

în ședință închisă, subiectul evaluării poate refuza participarea la audiere. Evaluarea 

acestuia continuă în baza informației acumulate de completul de evaluare, fără 

desfășurarea audierii. 

(4) Înregistrările video a audierilor desfășurate în ședințe publice se plasează pe 

pagina web oficială a Comisiei de evaluare în cel mult 3 zile de la data audierii. 

(5) Subiectul evaluării are următoarele drepturi: 

a) să ofere explicații în cadrul audierii cu privire la dubiile comunicate conform 

alin. (1); 

b) să fie asistat de un avocat sau de un avocat stagiar pe parcursul procedurii de 

evaluare; 

c) să ia cunoștință de materialele dosarului de evaluare până la audiere; 

d) să prezinte, în formă scrisă, date şi informaţii suplimentare pe care le consideră 

relevante, dacă s-a aflat în imposibilitatea de a le prezenta anterior; 

e) să solicite audierea sa în ședință închisă. 

(6) Subiectul evaluării este obligat să respecte ordinea în ședință și să răspundă 

la întrebările Completului de evaluare. 

(7) Fiecare membru al completului de evaluare poate adresa întrebări subiectului 

evaluat. 

(8) Recuzarea concomitentă a tuturor membrilor completului de evaluare este 

interzisă. 

  

 

 


Articolul 17. Raportul cu privire la evaluare 

(1) În urma evaluării, completul de evaluare întocmește un raport motivat cu 

privire la evaluare, care trebuie să cuprindă faptele relevante, motivele şi propunerea 

privind promovarea sau nepromovarea evaluării.  

(2) Raportul cu privire la evaluare se aprobă cu votul unanim al membrilor 

completului de evaluare și se semnează de președintele acestuia. În caz contrar, raportul 

cu privire la evaluare se va examina de Comisia de evaluare. Membrii completului de 

evaluare nu se pot abține de la vot.  

(3) Raportul completului de evaluare se aprobă de Comisia de evaluare respectivă 

cu votul majorității membrilor săi.  

(4) Se consideră că subiectul evaluării nu a promovat evaluarea dacă s-a constatat 

existența unuia sau mai multor temeiuri de necorespundere cu criteriile prevăzute la art. 

11.  

(5) Subiectul evaluării în privința căruia a fost aprobat un raport de evaluare nu 

participă la adoptarea actelor de dispoziție până la emiterea hotărârii Consiliului 

Superior al Magistraturii, a ordinului Procurorului General sau după caz, a decretului 

Președintelui Republicii Moldova de eliberare din funcție. 

(6) Raportul de evaluare se expediază subiectului evaluării, la adresa de poștă 

electronică a acestuia și Consiliului Superior al Magistraturii sau, după caz, Consiliului 

Superior al Procurorilor. În aceeași zi, Comisia de evaluare publică pe pagina sa web 

oficială informația despre rezultatul evaluării. Raportul cu privire la evaluare se publică,  

luându-se măsurile necesare pentru protecția vieții private a subiectului evaluării și a 

altor persoane, pe pagina web oficială a comisiilor de evaluare în cel mult 3 zile de la 

adoptarea hotărârii indicate la art. 18 alin. (2). 

(7) În cel mult 3 zile de la adoptare, raportul de evaluare semnat de președintele 

Comisiei de evaluare se transmite Consiliului Superior al Magistraturii sau, după caz, 

Consiliului Superior al Procurorilor și pe suport de hârtie, împreună cu o copie în formă 

electronică a dosarului de evaluare, care să conțină toate materialele aferente evaluării, 

acumulate de comisia de evaluare.  

(8) În cazul în care comisia de evaluare constată că informaţiile furnizate de 

subiectul evaluării sau de alte persoane fizice sau juridice nu corespund realităţii sau 

constată încălcări ale legii, aceasta sesizează organele competente în vederea 

documentării faptelor respective şi, după caz, atragerii la răspundere conform legii. 

 

Articolul 18. Examinarea de către Consiliul Superior al Magistraturii sau 

Consiliul Superior al Procurorilor a rezultatelor evaluării 

(1) Consiliul Superior al Magistraturii sau, după caz, Consiliul Superior al 

Procurorilor, examinează în ședință publică rezultatele evaluării, în baza dosarului de 

evaluare recepționat de la Comisia de evaluare. Subiectul evaluării poate prezenta 

informaţii suplimentare pe care le consideră relevante doar dacă probează că a fost în 

imposibilitate de a le prezenta anterior. Reprezentantul Comisiei de evaluare și 

subiectul evaluării, în persoană, sunt  în drept să își prezinte poziția. 


(2) Prin hotărâre motivată adoptată în cel mult 30 zile de la recepționarea 

documentelor menționate în art. 17 alin. (7), consiliul respectiv: 

a) acceptă raportul cu privire la evaluare și constată promovarea sau 

nepromovarea evaluării; 

b) respinge raportul cu privire la evaluare și dispune, o singură dată, reluarea 

procedurii de evaluare, dacă constată circumstanțe de fapt sau erori procedurale care 

puteau duce la promovarea, sau după caz, nepromovarea evaluării; 

c) după recepționarea raportului cu privire la evaluare, întocmit ca urmare a 

reluării evaluării, prevăzute la lit. b), acceptă raportul conform literei a) sau îl respinge 

și constată promovarea sau nepromovarea evaluării. 

(3) Hotărârea motivată a consiliului respectiv se publică pe pagina web oficială 

a acestuia și se expediază la adresa de poștă electronică subiectului evaluării și Comisiei 

de evaluare în ziua adoptării. 

(4) Hotărârea consiliului respectiv cu privire la nepromovarea evaluării are ca 

efect eliberarea din funcție a judecătorului sau, după caz, procurorului. 

(5) Judecătorul sau, după caz, procurorul eliberat din funcție conform alin. (4): 

a) nu are dreptul de a exercita funcția de judecător sau, după caz, procuror, timp 

de 7 ani  din data rămânerii definitive a hotărârii consiliului respectiv,  a ordinului 

Procurorului General sau, după caz, a decretului Președintelui Republicii Moldova; 

b) este lipsit de dreptul la indemnizația unică de concediere, prevăzută la art. 26 

alin. (3) din Legea nr. 544/1995 cu privire la statutul judecătorului, sau, după caz, 

prevăzută la art. 62 alin. (2) din Legea nr. 3/2016 cu privire la Procuratură; 

c) este lipsit de dreptul la pensie specială prevăzută la art.32 din Legea 

nr.544/1995 cu privire la statutul judecătorului, cu menținerea pensiei generale pentru 

limita de vârstă conform condițiilor generale stabilite de Legea nr.156/1998 privind 

sistemul public de pensii. 

 

Articolul 19. Contestarea hotărârii Consiliului Superior al Magistraturii sau 

Consiliului Superior al Procurorilor 

(1) Hotărârea Consiliului Superior al Magistraturii, după caz, a Consiliului 

Superior al Procurorilor poate fi contestată de către subiectul evaluării în termen de 5 

zile de la primirea prin email a actului respectiv.  

(2)  Contestația se depune la Curtea Supremă de Justiție și se examinează în 

termen de cel mult 30 de zile de un complet format din 3 judecători, care au promovat 

evaluarea și nu au activat în cadrul Curții Supreme de Justiție până la data de 31 

decembrie 2022.  

(3) Depunerea contestației suspendă executarea hotărîrii Consiliului Superior al 

Magistraturii, după caz, a Consiliului Superior al Procurorilor. 

(4) Contestația se examinează în ședință publică, la care sunt invitate pentru a-și 

prezenta poziția subiectul evaluării, reprezentantul consiliului respectiv și al Comisiei 

de evaluare. 

(5) Curtea Supremă de Justiție: 


1) respinge contestația; 

2) admite contestația, și: 

a) dispune reluarea procedurii de evaluare de către Comisia de evaluare; 

b) dispune reluarea procedurii de evaluare de către consiliul respectiv. 

(6) Curtea Supremă de Justiție admite contestația doar dacă constată că în cadrul 

procedurii de evaluare, au fost admise de către Comisia de evaluare erori procedurale 

grave care afectează caracterul echitabil al procedurii de evaluare sau că există 

circumstanțe de fapt care puteau duce la promovarea evaluării. 

(7) Decizia Curții Supreme de Justiție este irevocabilă din momentul emiterii. 

Decizia se consideră emisă din momentul plasării acesteia pe pagina web oficială a 

Curții Supreme de Justiție. 

 

Articolul 20. Reluarea procedurii de evaluare 

(1) Reluarea procedurii de evaluare este efectuată de către Comisia de evaluare 

sau după caz, de consiliul respectiv.  

(2) La reluarea procedurii de evaluare, comisia de evaluare se limitează la 

examinarea aspectelor menționate de consiliul respectiv sau, după caz, de Curtea 

Supremă de Justiție și organizează audieri repetate. 

(3) Raportul cu privire la reevaluarea subiectului evaluării este aprobat de 

Comisia de evaluare conform regulilor stabilite la art. 17.  

(4) La reluarea procedurii de evaluare, consiliul respectiv se limitează la 

examinarea aspectelor menționate de Curtea Supremă de Justiție. 

 

Capitolul IV 

DISPOZIŢII FINALE ŞI TRANZITORII 

 

Articolul 22. Dispoziţii finale și tranzitorii 

(1) Prezenta lege intră în vigoare la data publicării în Monitorul Oficial al 

Republicii Moldova.  

(2) Parlamentul Republicii Moldova, în termen de 15 zile lucrătoare de la data 

intrării în vigoare a prezentei legi, va confirma componența nominală a Comisiei de 

evaluare a procurorilor. 

(3) Atribuțiile Comisiei de evaluare a judecătorilor sunt exercitate de Comisia de 

evaluare, creată prin Legea nr. 65/2023 privind evaluarea externă a judecătorilor și 

candidaților la funcția de judecător al Curții Supreme de Justiție. 

(4) Guvernul va întreprinde măsurile necesare pentru asigurarea funcționării 

prezentei legi, inclusiv contactarea, în termen de 5 zile lucrătoare de la data intrării în 

vigoare a prezentei legi, a partenerilor de dezvoltare și a Parlamentului în vederea 

desemnării de către aceștia a membrilor Comisiei de evaluare a procurorilor. 

 (5) Ministerul Justiţiei:  

a) în cel mult 5 zile lucrătoare de la confirmarea componenței nominale a 

Comisiei de evaluare a procurorilor, va organiza prima şedinţă a acesteia; 


b) va asigura plata indemnizației lunare pentru membrii comisiilor de evaluare, 

prevăzuți la art. 6 alin. (1) lit. a), din contul mijloacelor financiare aprobate în buget 

pentru evaluarea externă/extraordinară a judecătorilor și procurorilor. 

(6) Comisia de evaluare a procurorilor: 

a) în cel mult 10 zile lucrătoare de la confirmarea componenței nominale, își va 

alege președintele; 

b) în cel mult 20 zile lucrătoare de la confirmarea componenței nominale, va 

aproba regulamentul propriu de organizare şi funcţionare şi regulamentul 

secretariatului. 

c) în cel mult 15 zile lucrătoare de la primirea listelor menționate la art. 12 alin. 

(1), va iniția procedura de evaluare a procurorilor care nu au depus cerere de demisie; 

d)  în cel mult 10 zile lucrătoare de la primirea dosarului subiectului evaluării, 

va iniția procedura de evaluare a acestuia. 

(7) Judecătorii și procurorii aflați în funcție la data intrării în vigoare a prezentei 

legi, care au promovat evaluarea își continuă activitatea în calitate de judecător sau, 

după caz, procuror. 

(8) Prin derogare de la prevederile Legii nr.158/2008 cu privire la funcţia publică 

şi statutul funcţionarului public, precum şi de la prevederile legilor ce reglementează 

statutul special al anumitor categorii de funcţionari publici, se permite detaşarea 

funcţionarilor publici din cadrul autorităţilor şi instituţiilor publice către secretariatele 

comisiilor de evaluare. 

(9) Prezenta lege își încetează acțiunea la data respingerii de către Curtea 

Supremă de Justiție a ultimei contestații depuse împotriva hotărârii Consiliului Superior 

al Magistraturii sau a Consiliului Superior al Procurorilor prevăzute la art. 20, sau la 

expirarea termenului de contestare a ultimei hotărâri a Consiliului respectiv.  

 

 

PREȘEDINTELE PARLAMENTULUI 

 

 

 

 


NOTA INFORMATIVĂ 

la proiectul Legii privind evaluarea externă a judecătorilor și procurorilor 

 

1.  Denumirea autorului și, după caz, a participanților la elaborarea proiectului 

 

Proiectul de Lege privind evaluarea externă a judecătorilor și procurorilor a 

fost elaborat de Ministerul Justiției. 

Versiunea inițială a proiectului de lege a fost elaborată în baza Conceptului 

privind evaluarea extraordinară a integrității judecătorilor și procurorilor, aprobat 

prin Ordinul ministrului justiției nr 49/20231. 

2.  Condițiile ce au impus elaborarea proiectului de act normativ și finalitățile 

urmărite 

Reforma justiției, demarată în anul 2021, a debutat cu inițierea procesului de 

elaborare a proiectului legii privind evaluarea integrității etice și financiare a 

judecătorilor și a procurorilor, numit „procesul de vetting”.  

Reieșind din rigorile Constituției și a standardelor internaționale în domeniu, 

precum și pentru a permite desfășurarea acestei reforme într-un mod cât mai 

organizat, etapizat și focusat pe categorii de subiecți, procesul de evaluare externă a 

fost divizat în 3 etape consecutive:  

1. Procesul de evaluare a candidaților la funcțiile vacante din Consiliul 

Superior al Magistraturii (în continuare - CSM), din Consiliul Superior al 

Procurorilor (în continuare - CSP), și din colegiile din cadrul acestor organe de auto-

administrare (colegiile disciplinare, colegiile de selecție și carieră, și colegiile de 

evaluare a performanțelor). 

2. Procesul de reformare a Curții Supreme de Justiție (în continuare - CSJ) și 

de evaluare a judecătorilor și candidaților pentru funcția de judecători ai CSJ. 

3. Procesul de evaluare externă a judecătorilor din curțile de apel, a 

judecătorilor din instanțele de fond și a procurorilor, care este divizat în 2 sub-etape:  

a) evaluarea judecătorilor și procurorilor din funcțiile și instituțiile cheie;  

b)  evaluarea celorlalți judecători și procurori din instituțiile de drept. 

 

Evaluarea externă a judecătorilor și procurorilor reprezintă o obligație asumată 

de Republica Moldova la nivel național și internațional. Această reformă este una 

din condiționalitățile de bază ce rezultă din Acordul de asociere Republica Moldova-

Uniunea Europeană. Având în vedere aspirațiile de aderare la Uniunea Europeană, 

această reformă nu poate fi în nici un caz, amânată pentru un timp îndelungat, or va 

periclita iremediabil reformarea sistemului de drept și curățarea corpului de 

judecători și procurori. 

                                                           
1 Conceptul poate fi vizualizat la linkul:  

https://justice.gov.md/sites/default/files/document/concept_final_vetting_23.02.2023.pdf  

https://justice.gov.md/sites/default/files/document/concept_final_vetting_23.02.2023.pdf


Remarcăm faptul că în procesul de elaborare a reglementărilor privind 

evaluarea integrității judecătorilor și procurorilor s-a ținut cont de recomandările 

Comisiei de la Veneția din anii 2019, 2021 și 2022 referitor la proiectul legii cu 

privire la evaluarea judecătorilor CSJ. Or, mecanismul de evaluare externă a 

judecătorilor și procurorilor este în mare parte similar mecanismului de evaluare a 

judecătorilor CSJ. 

Menționăm că în Opinia sa din 2019 (pct. 18-19, 37-40, 84) dar și cea din 2021, 

Comisia de la Veneția a constatat deja, situația extraordinară în care se află 

Republica Moldova cu privire la starea gravă în justiție. Stare care din 2019, s-a 

agravat, fiind creat un blocaj total în sistemul justiției. Mai mult, s-a reiterat că, în 

principiu, autoritățile statului decid ca în cazuri extraordinare, când mecanismele 

interne eșuează, pot fi aplicate mecanisme urgente și radicale: de exemplu 

mecanismul de evaluare din Ukraina, cel din Albania, cel de pre-vetting în Moldova.  

Spre deosebire de situația din anul 2019, deși judecătorii și procurorii în mare 

majoritate sunt aceiași, totuși o îmbunătățire calitativă a activității acestora nu s-a 

produs, dimpotrivă s-a agravat, iar mecanismele interne ale organelor de auto-

administrare nu au funcționat. De asemenea, credibilitatea în actul justiției a scăzut 

simțitor. 

Acestea fiind spuse, prezentăm o scurtă informație despre cele mai recente 

cazuri de condamnare din sistem: 

 la 02.02.2023, Curtea Supremă de Justiție a condamnat definitiv un 

avocat la 𝟑 𝐚𝐧𝐢 de închisoare pentru trafic de influență, pretins asupra 

procurorilor și judecătorilor; 

 la 03.02.2023, Judecătoria Edineț a condamnat un ofițer de urmărire 

penală la 𝟑 𝐚𝐧𝐢 de închisoare pentru trafic de influență, pretins asupra 

judecătorilor. 

La moment, Procuratura Anticorupție reprezintă acuzarea de stat în instanța de 

judecată în privința a – 12 judecători, 15 procurori, 24 avocați, și alți intermediari. 

De asemenea, prezentăm informația din Raportul „Ruperea cercului vicios: 

Regîndirea cadrului instituțional anticorupție în Republica Moldova”2 referitor la 

situația critică din sistem din anii precedenți: 
„Mai multe exemple nefericite de cazuri de corupție din sistemul  judecătoresc  au  

fost  aduse  în  atenția opiniei publice în 2016, dezvăluind că 16 judecători ar fi fost 

implicați în activități de spălare a circa 70 de miliarde de dolari americani în cadrul 

schemei rusești de spălare a banilor3. Rolul instanțelor în această conspirație  a  fost  

semnificativ, dat fiind faptul că  anume ele au emis ordonanțe judecătorești pentru 

transferuri de fonduri suspecte. Dosarele împotriva judecătorilor sunt încă în curs de 

examinare. Deși CSM a fost la curent cu implicarea judecătorilor în cazurile 

                                                           
2 Raportul este disponibil în limbile română și engleză, la linkul: https://ccia.md/reports/ruperea-cercului-vicios/  
3 Informația de la Conferința de presă a Procuraturii anticorupție și a Centrului Național Anticorupție din 21 septembrie 

2016 poate fi găsită la linkul: https://anticoruptie.md/ro/dosare-de-coruptie/doc-cum-a-functionat-spalatoria-ruseasca-

scheme-prezentate-de-procuratura-anticoruptie  

https://ccia.md/reports/ruperea-cercului-vicios/
https://anticoruptie.md/ro/dosare-de-coruptie/doc-cum-a-functionat-spalatoria-ruseasca-scheme-prezentate-de-procuratura-anticoruptie
https://anticoruptie.md/ro/dosare-de-coruptie/doc-cum-a-functionat-spalatoria-ruseasca-scheme-prezentate-de-procuratura-anticoruptie


respective încă din 2012, se pare că nu a luat măsuri până în 2016, mult timp după ce 

au fost aduse daune sistemului bancar moldovenesc. 

Mai mulți judecători implicați în cazurile respective au fost fie evaluați cu „foarte 

bine” în evaluările lor de  performanță  de  către organele  relevante  ale CSM, fie au 

fost promovați în funcții administrative în cadrul  judecătoriilor  sau  la  curțile  de  

apel  în  perioada  2014-20164. Procuratura Anticorupție  nu  a  dezvăluit  că  a  încetat 

urmărirea  penală  în  ceea  ce  privește  judecătorii  respectivi.5 La  27  octombrie  

2020, CSM a acceptat cererea a cinci dintre judecătorii urmăriți în dosarul „spălătoriei 

rusești” de a le fi anulată suspendarea din funcție și de a reveni la locul de muncă. 

Ulterior, alți doi judecători au fost găsiți vinovați de emiterea cu bună știință a unei 

hotărâri judecătorești contrare legii, dar liberați de răspundere penală în legătură cu 

intervenirea prescripției de tragere la răspundere penală; un altul a fost achitat. 

Unsprezece cauze sunt în curs de examinare în instanță, iar avocații depun multiple 

cereri de recuzare împotriva judecătorilor care examinează cauzele, ceea ce duce la 

amânări.6 

Referitor la alte acuzații de corupție în privința judecătorilor, deși au fost inițiate 

cauze penale, doar un judecător a fost găsit vinovat de luare de mită („corupție 

pasivă”) și condamnat la șapte ani de închisoare. Un alt judecător a fost găsit vinovat 

de aceeași infracțiune în prima instanță, dar a fost achitat ulterior de Curtea Supremă 

de Justiție.7 

Articolul 307 din Codul penal al Republicii Moldova privind „pronunţarea cu 

bună-ştiinţă de către judecător a  unei  hotărîri, sentinţe, decizii sau  încheieri  contrare  

legii” este  considerat  un mecanism care pune în pericol independența justiției.8 Mai 

mulți judecători au fost supuși urmăririi penale în temeiul acestei dispoziții, a cărei 

constituționalitate a fost confirmată de Curtea Constituțională în 2018. Decizia 

respectivă a stabilit că un judecător poate fi urmărit penal „doar în baza unor probe 

incontestabile, care ar demonstra intenția judecătorului în emiterea actului 

judecătoresc contrar legii”9. 

Un raport al Freedom  House  din  2019,  care  monitorizează  selectivitatea  

justiției  penale  în  Republica Moldova,10 a evidențiat tratamentul inegal în cadrul 

unor cauze penale similare care, potrivit procurorilor, au legătură cu dosarul fraudei 

bancare. Politicianul și omul de afaceri Ilan Șor, în prezent fugar, a beneficiat de 

tratament preferențial din partea organelor de urmărire penală și a instanțelor de 

                                                           
4 Promisiunea neîndeplinită privind un sistem judecătoresc independent în Moldova, Raport al misiunii, Comisia 

Internațională a Juriștilor, 2019, https://crjm.org/wp-content/uploads/2019/03/2019-ICJ-Raport-Independenta-Justitiei-

RM_RO.pdf.  
5 Raport privind monitorizarea selectivității justiției penale, Freedom House Moldova, 2021, 

https://www.lhr.md/ro/2021/10/raportul-de-monitorizare-selectivitatii-justitiei-penale-2020-2021/  
6 Dosarele judecătorilor din „Laundromat”. Unii au cerut recuzarea judecătorilor, alții cer despăgubiri de la stat, Ziarul de 

Gardă, 27  iunie  2021, www.zdg.md/stiri/stiri-justitie/dosarele-judecatorilor-din-laundromat-unii-au-cerut-recuzarea-

judecatorilor-altii-cer-despagubiri-de-la-stat/. 
7 Trei judecători condamnați în ultimii doi ani pentru corupție, Anticoruptie.md, 2016, https://anticoruptie.md/ro/stiri/trei-

judecatori-condamnati-pentru-acte-de-coruptie-in-ultimii-doi-ani  
8 Promisiunea neîndeplinită privind un sistem judecătoresc independent în Moldova,Raport al misiunii,Comisia 

Internațională a Juriștilor, 2019, https://crjm.org/wp-content/uploads/2019/03/2019-ICJ-Raport-Independenta-Justitiei-

RM_RO.pdf  
9 Hotărârea  Curții  Constituționale  nr.  12  din  28  martie  2017,  disponibilă  la  adresa 

http://constcourt.md/ccdocview.php?tip=hotariri&docid=612&l=ro.  
10 Raport de monitorizare a selectivității justiției penale, Freedom House Moldova, 2019 

https://freedomhouse.org/sites/default/files/2020-02/Judicial_Integrity_Selective-

Criminal_Justice_ROMANIAN_FINAL.pdf.  

https://crjm.org/wp-content/uploads/2019/03/2019-ICJ-Raport-Independenta-Justitiei-RM_RO.pdf
https://crjm.org/wp-content/uploads/2019/03/2019-ICJ-Raport-Independenta-Justitiei-RM_RO.pdf
https://www.lhr.md/ro/2021/10/raportul-de-monitorizare-selectivitatii-justitiei-penale-2020-2021/
http://www.zdg.md/stiri/stiri-justitie/dosarele-judecatorilor-din-laundromat-unii-au-cerut-recuzarea-judecatorilor-altii-cer-despagubiri-de-la-stat/
http://www.zdg.md/stiri/stiri-justitie/dosarele-judecatorilor-din-laundromat-unii-au-cerut-recuzarea-judecatorilor-altii-cer-despagubiri-de-la-stat/
https://anticoruptie.md/ro/stiri/trei-judecatori-condamnati-pentru-acte-de-coruptie-in-ultimii-doi-ani
https://anticoruptie.md/ro/stiri/trei-judecatori-condamnati-pentru-acte-de-coruptie-in-ultimii-doi-ani
https://crjm.org/wp-content/uploads/2019/03/2019-ICJ-Raport-Independenta-Justitiei-RM_RO.pdf
https://crjm.org/wp-content/uploads/2019/03/2019-ICJ-Raport-Independenta-Justitiei-RM_RO.pdf
http://constcourt.md/ccdocview.php?tip=hotariri&docid=612&l=ro
https://freedomhouse.org/sites/default/files/2020-02/Judicial_Integrity_Selective-Criminal_Justice_ROMANIAN_FINAL.pdf
https://freedomhouse.org/sites/default/files/2020-02/Judicial_Integrity_Selective-Criminal_Justice_ROMANIAN_FINAL.pdf


judecată. Tergiversările în procesele de judecată au fost, de asemenea, un simptom al 

justiției selective în cazul Ș î: din cele 98 de ședințe de judecată monitorizate, 68 au 

fost amânate.11 Raportul relevă că justiția selectivă este produsul unei colaborări 

nefirești dintre politic și justiție, iar selectivitatea justiției are două manifestări 

principale: favorabilă  sau  nefavorabilă  subiecților  cu  afiliere  politică,  în  funcție  

de  cât  de  apropiați  sunt  subiecții forțelor politice care controlează justiția. 

Freedom House a realizat ulterior un raport la aceeași temă în 202112. Acesta a 

scos în evidență mai multe  cauze  penale  cu  caracteristici  similare, dar cu abordări 

procedurale diferite, în special evaluări diferite și inconsecvente ale actelor de 

constatare întocmite de ANI referitoare la îmbogățirea ilicită, soluții diferite ale 

instanțelor în cazuri similare cu tipologii identice etc. 56% din totalul ședințelor de 

judecată monitorizate pentru acest raport au fost amânate, ceea ce a dus la 

tergiversări. Monitorizarea a confirmat, de asemenea, un favoritism clar: într-un 

exemplu de rezonanță privind o serie complexă de acuzații penale cu privire la 

inculpații din grupul Platon, cazurile care ar fi putut avea un rezultat pozitiv13 au fost 

examinate rapid, în pofida multitudinii de participanți la dosar și a înlocuirii 

judecătorilor. 

Un raport recent al CRJM privind aplicarea sancțiunilor penale în Republica 

Moldova14 a constatat că instanțele par să fie conștiente de importanța  

circumstanțelor  specifice  ale  inculpatului  în  stabilirea sentinței, dar aplică o 

abordare formalistă în ceea ce privește criteriile de individualizare. Deși instanțele de 

judecată acordă atenție chestiunii proporționalității în stabilirea pedepselor, 

mecanismele prevăzute de legislație pentru a asigura un echilibru între consecințele 

faptei și al autorului, pe de o parte, și răspunderea și pedeapsa potrivită, pe de altă 

parte, nu par să producă efectul scontat.15 Această tendință se observă în motivarea 

hotărârilor în general, dar și în  motivarea  criteriilor  de  individualizare,  în  special  

în ceea ce privește proporționalitatea și circumstanțele  atenuante  sau  agravante. CSJ 

și  judecătoriile  din  afara Chișinăului par a fi cele mai problematice în această 

privință. 

                                                           
11 În cazurile care implicau subiecți ai opoziției, procesele de judecată s-au desfășurat cu o rapiditate remarcabilă, în timp 

ce cei care aveau șanse de a fi achitați au fost supuși unor întârzieri mari. Contrarul acestui fenomen s-a înregistrat în 

cazurile în care au fost implicați subiecți apropiați de partidul de guvernământ. 
12 Raport de monitorizare a selectivității justiției penale, Freedom House Moldova, 2019 

https://freedomhouse.org/sites/default/files/2020-02/Judicial_Integrity_Selective-

Criminal_Justice_ROMANIAN_FINAL.pdf.  
13 Veaceslav Platon, care a devenit proprietar în diferite bănci și companii de asigurări din Republica Moldova în perioada 

post-sovietică și a menținut legături strânse cu bancherii ruși implicați în spălarea de bani https://ccia.md/wp-

content/uploads/2022/07/Republica-Offshore-Analiza-factori-contribuit-frauda-sistemica-spalarea-banilor-sectorul-

bancar-de-asigurari-financiar-Moldova.pdf  
14 Raport  privind  aplicarea  sancțiunilor  penale  în  Republica  Moldova,  Consiliul  Europei,  2022, 

https://rm.coe.int/report-criminal-sanctions-rom/1680a1c6f1.  
15 În documentul „De la hotărâri judecătorești la justiție. Cum asigurăm o mai bună motivare a hotărârilor judecătorești în 

Republica Moldova?”, elaborat de Centrul de Resurse Juridice din Moldova, autorii au identificat principalele cauze ale 

adoptării hotărârilor judecătorești slab motivate și au analizat deficiențele juridice și constrângerile practice care slăbesc 

eforturile sistemului judecă-toresc din Moldova în a asigura o calitate adecvată a motivării. Aceste deficiențe provin din 

practica judiciară neuniformă și ca urmare a impactului limitat al eforturilor de standardizare a practicii judecătorești; 

volumul de muncă al judecătorilor și distribuția neuniformă a acestuia; motivarea defectuoasă și superficială a hotărârilor 

judecătorești; comportamentul deficient prestabilit al judecătorilor actuali, inoculat judecătorilor nou-numiți; lipsa de 

personal care să asiste judecătorii; respectarea termenelor legale, adesea în detrimentul altor cerințe, inclusiv a celor 

privind motivarea hotărârilor. Documentul este disponibil laadresa https://crjm.org/wp-content/uploads/2021/11/2021-22-

10-De-la-hotarari-judecatoresti-la-justitie_2021-RO_FINAL.pdf.  

https://freedomhouse.org/sites/default/files/2020-02/Judicial_Integrity_Selective-Criminal_Justice_ROMANIAN_FINAL.pdf
https://freedomhouse.org/sites/default/files/2020-02/Judicial_Integrity_Selective-Criminal_Justice_ROMANIAN_FINAL.pdf
https://ccia.md/wp-content/uploads/2022/07/Republica-Offshore-Analiza-factori-contribuit-frauda-sistemica-spalarea-banilor-sectorul-bancar-de-asigurari-financiar-Moldova.pdf
https://ccia.md/wp-content/uploads/2022/07/Republica-Offshore-Analiza-factori-contribuit-frauda-sistemica-spalarea-banilor-sectorul-bancar-de-asigurari-financiar-Moldova.pdf
https://ccia.md/wp-content/uploads/2022/07/Republica-Offshore-Analiza-factori-contribuit-frauda-sistemica-spalarea-banilor-sectorul-bancar-de-asigurari-financiar-Moldova.pdf
https://rm.coe.int/report-criminal-sanctions-rom/1680a1c6f1
https://crjm.org/wp-content/uploads/2021/11/2021-22-10-De-la-hotarari-judecatoresti-la-justitie_2021-RO_FINAL.pdf
https://crjm.org/wp-content/uploads/2021/11/2021-22-10-De-la-hotarari-judecatoresti-la-justitie_2021-RO_FINAL.pdf


În ceea ce privește sancțiunile aplicate în cazurile de corupție, din cele peste 40016 

de hotărâri analizate emise de CSJ în perioada ianuarie 2017 – decembrie 2020, un 

raport al CRJM17 din 2022 a stabilit că în peste 90% din cauzele de corupție faptele 

în sine sau subiecții implicați au fost în acte de mică corupție. 7% dintre cauze se 

referă la subiecți sau cauze de mare corupție. Justiția în cauzele de corupție a fost 

înfăptuită, în medie, în termen de 3,5 ani. Fiecare al doilea caz examinat a fost trimis 

la reexaminare cel puțin o dată. 

Din  totalul  sancțiunilor  aplicate  de  judecători,  în  8  din  10  cazuri  condamnații  

nu  au  petrecut  nicio  zi  în închisoare. 55% din sentințele primei instanțe sunt casate. 

Soluțiile judecătorilor curții de apel sunt diferite în 48% de cazuri (rata deciziilor de 

achitări în cauzele de corupție este de cel puțin patru ori mai mare decât în alte cauze 

penale). 

Publicarea hotărârilor judecătorești oferă o perspectivă asupra modului în care un 

judecător aplică legea. În  202018,  pe  baza  analizei  a  1.340  de  hotărâri  

judecătorești  adoptate  în  perioada  1  ianuarie  2018  – 31 martie 2019, CRJM a 

constatat că anonimizarea hotărârilor judecătorești în Republica Moldova este 

inconsecventă.  Astfel  de  inconsecvențe  au  fost  constatate  în  55%  din  dosarele  

de  corupție.  În  149  de hotărâri  legate  de  dosarele  de  corupție  (28%  din  totalul  

de  530  de  hotărâri  analizate),  judecătorii  (cu excepția CSJ) au abuzat de această 

practică în domenii precum identificarea autorilor sau instigatorilor unei  infracțiuni. 

În 118 hotărâri (22%), numele judecătorului, procurorului,  polițistului,  mediatorului, 

executorului judecătoresc, notarului sau avocatului nu au fost dezvăluite. Există mai 

multe dosare în care valoarea mitei a fost secretizată în hotărâri judecătorești în cauze 

de rezonanță. Aceste exemple arată anonimizarea excesivă și necorespunzătoare a 

unor elemente-cheie din astfel de hotărâri judecătorești, ceea ce reduce impactul 

prevenirii corupției prin hotărâri judecătorești bine motivate și transparența față de 

societatea civilă. 

Au existat cazuri când prima instanță și curțile de apel, inclusiv în cauze penale de 

rezonanță, au examinat dosare cu ușile închise. De exemplu, cazul fostului prim-

ministru Vladimir Filat, care a fost condamnat pentru luare de mită și trafic de 

influență, a fost examinat în întregime cu ușile închise, în pofida solicitării 

inculpatului de a avea un proces public. Alte două cazuri legate de frauda bancară ar 

fi fost examinate în întregime cu ușile închise. Deși instanțele pot exclude publicul 

de la toate ședințele sau de la o parte a unui proces, acest lucru trebuie să se facă 

numai în circumstanțe excepționale, strict justificate de la caz la caz, și să facă 

obiectul unei supravegheri și revizuiri judiciare permanente. Comisia Internațională 

a Juriștilor și-a exprimat îngrijorarea cu privire la desfășurarea ședințelor cu ușile 

închise, în special în cauzele penale în care există un interes public.19” 

 

                                                           
16 Reprezentau 95% din numărul total de hotărâri disponibile în mod public pe site-ul CSJ la momentul respectiv. 
17 Hotărârile și sancțiunile aplicate în cazurile de corupție - cât de uniformă este practica judiciară?, Centrul de Resurse 

Juridice din Moldova, 2022, https://old.crjm.org/wp-content/uploads/2022/01/2022-01-25-studiu-sanctiuni-coruptie-

versiunea_pre-machetata-site.pdf.  
18 Transparența justiției versus datele cu caracter personal. O analiză a modului de publicare a hotărârilor judecătorești în 

Republica Moldova, Centrul de Resurse Juridice din Moldova, 2020, https://crjm.org/wp-

content/uploads/2020/01/Transparenta-just-vs-date-caract-pers.pdf.  
19 Promisiunea neîndeplinită privind un sistem judecătoresc independent în Moldova,Raport al misiunii, Comisia 

Internațională a Juriștilor,2019, https://crjm.org/wp-content/uploads/2019/03/2019-ICJ-Raport-Independenta-Justitiei-

RM_RO.pdf  

https://old.crjm.org/wp-content/uploads/2022/01/2022-01-25-studiu-sanctiuni-coruptie-versiunea_pre-machetata-site.pdf
https://old.crjm.org/wp-content/uploads/2022/01/2022-01-25-studiu-sanctiuni-coruptie-versiunea_pre-machetata-site.pdf
https://crjm.org/wp-content/uploads/2020/01/Transparenta-just-vs-date-caract-pers.pdf
https://crjm.org/wp-content/uploads/2020/01/Transparenta-just-vs-date-caract-pers.pdf
https://crjm.org/wp-content/uploads/2019/03/2019-ICJ-Raport-Independenta-Justitiei-RM_RO.pdf
https://crjm.org/wp-content/uploads/2019/03/2019-ICJ-Raport-Independenta-Justitiei-RM_RO.pdf


În context, menționăm factorii care au determinat efectuarea evaluării 

externe: 

● risc sporit de influențare a judecătorilor/procurorilor din cauza lipsei de 

integritate; 

● ineficiența cadrului normativ actual ce reglementează mecanismul de evaluare  

a integrității judecătorilor/procurorilor; 

● lipsa siguranței pentru cetățeni de a fi protejați de eventualele abuzuri și  

încălcări ale drepturilor lor și nivelul scăzut al încrederii în sistemul justiției în 

general;  

● ineficiența procedurilor actuale de evaluare a judecătorilor și a procurorilor 

este deja constatată, or, pe parcursul ultimilor ani acestora li se atribuia în mod 

automat calificativul ”foarte bine”, fără a fi supuși unei verificări reale și credibile;  

● ineficiența procedurii disciplinare, care se demara ”la comandă”, doar contra 

judecătorilor/procurorilor care nu erau loiali CSM sau PG/CSP. 

 

Finalitățile urmărite de promovarea prezentului proiect de lege constau în: 

1) sporirea calității actului de justiție; 

2) crearea mecanismului pentru efectuarea ultimii etape a evaluării externe a 

integrității judecătorilor și procurorilor; 

3) asigurarea numirii unor judecători și procurori imparțiali și integri; 

4) eliminarea din sistem a judecătorilor și procurorilor lipsiți de integritate. 

 

Apelarea la exercițiul de evaluare externă în mod etapizat este justificată de 

faptul că mecanismele interne au eșuat de nenumărate ori, organele de auto-

administrare fiind în imposibilitate de a epura sistemul din interior, iar corupția 

sistemică și lipsa de integritate au afectat cronic sistemul justiției.  

Este important de a preciza că exercițiul de evaluare propus prin prezentul 

proiect de lege va fi unul irepetabil. Acest fapt este expres prevăzut în conținutul 

proiectului de lege. Un argument suplimentar în susținerea acestei teze este că în lipsa  

avizării pozitive din partea Comisiei de la Veneția și în lipsa susținerii din partea 

partenerilor de dezvoltare, apelarea la un exercițiu similar de evaluare nu va fi 

posibilă. 

 

Cu referire la documentele de politici relevante, menționăm că elaborarea și 

promovarea acestui proiect rezultă din angajamentele internaționale asumate de 

Republica Moldova în contextul obținerii statutului de stat-candidat pentru aderare 

la Uniunea Europeană, precum și din: 

 obiectivul 1.2.2, acțiunea „a) Elaborarea cadrului normativ cu privire la 

evaluarea extraordinară (externă) a judecătorilor și procurorilor în 

conformitate cu recomandările Comisiei de la Veneția” din Planul de acțiuni 

pentru implementarea Strategiei privind asigurarea independenței și 


integrității sectorului justiției pentru anii 2022–2025, aprobată prin Legea nr. 

211/2021; 

 acț. 8.14 din Planul de acțiuni al Guvernului pentru anul 2023 aprobat prin 

Hotărârea Guvernului nr. 90/2023 „Elaborarea proiectului de lege cu privire 

la evaluarea externă a judecătorilor și procurorilor în conformitate cu 

recomandările Comisiei de la Veneția”. 

Subliniem că, întru realizarea obiectivelor trasate de documentele de politici 

menționate, inițial a fost elaborat Conceptul privind evaluarea extraordinară a 

judecătorilor și procurorilor, care conține elementele-cheie ale întregului proces de 

evaluare externă. Acest document a fost consultat public de mai multe ori atât în anul 

2021, cât și pe parcursul anului 2022 (după demararea procesului de pre-vetting). În 

procesul de consultare au fost implicați judecătorii și procurorii din instituțiile 

principale, reprezentanții CSM și CSP, precum și partenerii de dezvoltare. 

3. Principalele prevederi ale proiectului și evidențierea elementelor noi 

Prezentul proiect de lege reprezintă ultima etapă a procesului de evaluare externă 

a judecătorilor și procurorilor din instituțiile principale din domeniu. 

Proiectul cuprinde detalii despre: subiecții evaluării, instituțiile ce vor fi 

implicate în procesul respectiv, procedura de evaluare, efectele promovării și eșuării 

procesului de evaluare, procedura de contestare ș.a. 

 

OBIECTUL EVALUĂRII EXTERNE 

Obiectul evaluării externe îl constituie integritatea etică și financiară a 

subiectului evaluării. Criteriile de evaluare vor fi similare cu cele stabilite pentru 

evaluarea judecătorilor CSJ. 

În timpul evaluării integrității, persoanei îi sunt verificate activele și cheltuielile 

sale, raportate la veniturile legale disponibile și declarate. În cazul constatării unor 

neconcordanțe care depășesc vădit o marjă admisibilă, stabilită expres în proiectul de 

lege, între activele disponibile și cheltuielile suportate și veniturile legal disponibile, 

se consideră că subiectul nu a promovat evaluarea integrității. 

Verificarea bunurilor și cheltuielilor nu se limitează doar la subiectul evaluării, 

dar implică  și membrii familiei acestuia. Astfel, în cazul imposibilității persoanei 

evaluate de a-și justifica bunurile și cheltuielile, precum și sursa donațiilor, aceasta 

nu va promova evaluarea integrității. 

De asemenea, aspectul de integritate presupune și verificarea cazurilor când 

judecătorii și procurorii nu au rezolvat starea de conflict de interese în activitatea lor. 

Nepromovarea evaluării va avea drept consecință eliberarea din funcție a 

judecătorului/procurorului vizat. Proiectul prevede o marjă admisibilă de diferență 

între veniturile declarate și cele constatate/stilul de viață, astfel încât diferențele sau 

chestiunile minore ce nu pot fi justificate nu vor atrage după sine eliminarea din 

sistem. 


 

SUBIECȚII EVALUĂRII EXTERNE 

Evaluarea propusă va viza următoarele categorii de subiecți: 

1. Judecători (aproximativ 140 de persoane): 

a) toți președinții celor 15 instanțe și vicepreședinții de instanțe, inclusiv cei 

interimari, care au deținut funcțiile respective pentru o perioadă mai mare de un an, 

din 1 ianuarie 2017 până în prezent (circa 60 de persoane); 

b) toți judecătorii Curților de Apel: Chișinău, Bălți, Comrat, Cahul (circa 80 

de judecători). 

 

2. Procurori (aproximativ 230 de persoane): 

a) din cadrul Procuraturii Generale - Procurorul general interimar, adjuncții 

Procurorului General, procurorii pentru misiuni speciale și șefii/adjuncții de 

secții/direcții (circa 22 persoane); 

b) toți procurorii anticorupție și procurorii PCCOCS (circa  102 persoane); 

c) toți procurorii șefi si adjuncții acestora din 2017 până în prezent, inclusiv 

interimarii, care au deținut aceste funcții pentru o perioadă mai mare de un an (circa 

100 de procurori). 

d) candidații la funcțiile vacante din Procuratura Anticorupție și din 

Procuratura pentru Combaterea Crimelor Organizate și Cauze Speciale. 

 

Atenționăm că categoriile de subiecți menționate vizează doar judecătorii și 

procurorii din funcțiile-cheie din judecătorii și procuraturi. Referitor la persoanele 

care au asigurat interimatul unor funcții de conducere din cadrul judecătoriilor și 

procuraturilor, precizăm că urmează a fi evaluate doar persoanele care au asigurat 

interimatul pentru perioada vacanței funcției de conducere respective. Astfel, 

persoanele care au asigurat interimatul în legătură cu imposibilitatea temporară a 

conducătorului de a-și execrita atribuțiile (de ex. aflarea acestuia în concediu 

medical), nu vor cădea sub incidența prezentei legi. 

Cifrele menționate mai sus includ inclusiv persoanele care pot demisiona. Se 

estimează că aproximativ 30-40% din judecătorii și procurorii care sunt subiecți ai 

evaluării vor demisiona.  

Reiterăm faptul că cea dea 3-a etapă a procesului de evaluare extraordinară  este 

divizată în 2 sub-etape: 

a) evaluarea judecătorilor și procurorilor din funcțiile și instituțiile cheie;  

b)  evaluarea celorlalți judecători și procurori din instituțiile de drept. 

Cu privire la categoriile de subiecți din sub-etapa a 2-a (Judecătoria Chișinău, 

judecătorii care solicită promovarea în funcții de conducere sau instanțele superioare, 

Procuratura Chișinău, procurorii care doresc promovarea în funcțiile de conducere 

sau în procuraturile superioare) menționăm că aceștia vor fi evaluați de către colegiile 

din cadrul CSM/CSP, care de asemenea urmează a fi evaluate, fortificate și capacitate 

cu instrumentele corespunzătoare. În acest context, în Parlament au fost deja 


înregistrate două proiecte de legi20 care au drept scop reorganizarea colegiilor de 

selecție și evaluare din cadrul CSM și CSP. Astfel, după finisarea procesului de „pre-

vetting” și a procesului de evaluare externă a judecătorilor și procurorilor, colegiile 

menționate își vor relua activitatea, urmând să evalueze judecătorii și procurorii în 

funcție. 

 

CADRUL INSTITUȚIONAL 

În procesul de evaluare a integrității judecătorilor și procurorilor vor fi 

implicate următoarele structuri: 

 

1. Comisia de evaluare a judecătorilor și Comisia de evaluare a 

procurorilor  

Reieșind din faptul că numărul de subiecți ce urmează a fi evaluați este mult 

mai mare decât în cazul evaluării prevăzute de Legea nr. 26/2022 și decât numărul 

celor prevăzuți de Legea nr. 65/2023 privind evaluarea judecătorilor CSJ, proiectul 

propune crearea a două comisii de evaluare. Acestea vor avea aceeași structură și mod 

de organizare și funcționare, cu deosebirea că una se va specializa pe evaluarea 

externă a judecătorilor, iar alta – pe evaluarea externă a procurorilor. 

Fiecare comisie de evaluare va fi formată din 6 membri: 3 membri vor fi 

naționali, iar 3 vor fi internaționali, la propunerea partenerilor de dezvoltare. În 

același mod se propune selectarea și a membrilor supleanți (1 național și 1 

internațional). Condițiile pe care trebuie să le întrunească membrii, precum și modul 

de selectare a acestora vor fi similare celor prevăzute în Legea nr. 26/2022 și în Legea 

nr. 65/2023 privind evaluarea judecătorilor CSJ. 

Comisiile de evaluare vor avea posibilitatea să se organizeze în procesul de lucru 

în câte 2 complete de evaluare (a câte 3 membri fiecare). Aprobarea raportului de 

evaluare se va face cu votul unanim al membrilor completului. În cazul în care nu va 

exista unanimitate, raportul va fi examinat de Comisia de evaluare, urmînd a fi 

aprobat de majoritatea membrilor săi.  

Avantajele acestui model de constituire și funcționare a completelor de 

evaluare sunt:  

 examinarea rapidă a dosarelor de evaluare; 

 accelerarea procesului de evaluare; 

 constituirea completelor mixte în caz de recuzări/abțineri a membrilor 

completelor de evaluare. 

Membrii Comisiilor de evaluare trebuie să fie experți cu o vastă experiență, 

integritate și profesionalism demonstrat. Pentru identificarea și selectarea membrilor 

                                                           
20 Proiectele de lege menționat epot fi accesate la linkurile: 

https://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/6419/language/ro-

RO/Default.aspx  

https://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/6437/language/ro-

RO/Default.aspx  

https://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/6419/language/ro-RO/Default.aspx
https://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/6419/language/ro-RO/Default.aspx
https://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/6437/language/ro-RO/Default.aspx
https://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/6437/language/ro-RO/Default.aspx


naționali și a celor internaționali, se va folosi modelul aplicat pentru Comisia creată 

prin Legea nr. 26/2022: 

a) 3 membri cetățeni ai Republicii Moldova – la propunerea fracțiunilor 

parlamentare, cu respectarea reprezentării proporționale a majorității și a opoziției, 

aprobați cu votul a 3/5 din deputații aleși; 

b) 3 membri – la propunerea partenerilor de dezvoltare, aprobați cu votul a  3/5 

din deputații aleși. 

Fiecare Comisie de evaluare va dispune de câte un secretariat.  

Atât comisiile de evaluare, cât și secretariatele acestora vor avea acces la orice 

baze de date deținute de autoritățile publice din țară și, respectiv, la sistemele 

informaționale care conțin date relevante pentru realizarea mandatului acestora și 

anume, pentru evaluarea integrității etice și financiare a subiecților evaluării, inclusiv 

prin intermediul platformei de interoperabilitate MConnect. 

 

2. Consiliul Superior al Magistraturii și Consiliul Superior al Procurorilor  

CSM și CSP vor avea un rol decisiv, similar cu mecanismul propus pentru 

procesul de evaluare a judecătorilor CSJ, unde ultimul cuvânt în confirmarea 

raportului Comisiei de evaluare îl are CSM.  

În urma evaluării, fiecare Comisie de evaluare va întocmi un raport privind 

promovarea  sau nepromovarea evaluării integrității etice și financiare, care va fi 

transmisă către CSM/CSP, împreună cu o copie a dosarului de evaluare.  În decurs de 

30 zile de la recepționarea materialelor respective, CSM/CSP urmează să ia o decizie 

reieșind din următoarele opțiuni: 

a) acceptă raportul cu privire la evaluare și constată promovarea sau 

nepromovarea evaluării; 

b) respinge raportul cu privire la evaluare și dispune o singură dată reluarea 

procedurii de evaluare, dacă constată circumstanțe de fapt sau erori procedurale care 

puteau duce la promovarea sau nepromovarea evaluării.  

După reevaluare, Comisia de evaluare va transmite repetat raportul către 

CSM/CSP, care fie va accepta raportul respectiv, fie îl va respinge și va constata 

promovarea sau nepromovarea evaluării.  

Subliniem că proiectul reglementează dreptul atât a reprezentantului Comisiei 

de evaluare, cât și a persoanei evaluate de a-și prezenta poziția/opinia în fața 

CSM/CSP. 

Efectele hotărârilor CSM/CSP privind nepromovarea evaluării:  
Prin mecanismul propus, CSM/CSP va putea să intervină în mod deplin, pentru 

a asigura evitarea eventualelor carențe sau abuzuri ce ar putea afecta independența 

judecătorilor/procurorilor, fapt ce va fi în corespundere cu rigorile prevederilor 

constituționale relevante. Deciziile CSM și cele ale CSP vor putea fi contestate direct 

la CSJ. 


Judecătorii care nu au promovat evaluarea integrității vor fi eliberați din funcție 

prin hotărârea CSM. În cazul procurorilor, hotărârea CSP de constatare a 

nepromovării evaluării va fi transmisă Procurorului General, care prin ordin va 

dispune eliberarea acestora din funcție. Iar eventuala nepromovare a evaluării 

integrității de către Procurorul General se va decide de CSP, urmând a fi eliberat din 

funcție de către Președintele Republicii Moldova.  

 

3. Curtea Supremă de Justiție 

În cadrul CSJ va fi constituit completul special pentru examinarea 

contestațiilor depuse împotriva hotărârilor CSM/CSP privind cariera 

judecătorilor/procurorilor.  

CSJ va putea anula hotărârea CSM/CSP doar dacă va constata existența unor 

circumstanțe de fapt sau erori procedurale care puteau duce la promovarea evaluării 

de către subiectul evaluat (similar Legii nr. 26/2022).  

În acest scop, se propune menținerea  completului de judecată creat pentru 

examinarea contestațiilor în cadrul mecanismului de evaluare a integrității 

judecătorilor CSJ. Or, către acel moment, completul dat deja va avea experiență în 

examinarea acestui tip de litigii. 

Amintim că  art. 18 alin. (3) din Legea nr. 65/2023 privind evaluarea externă a 

judecătorilor și a candidaților la funcția de judecător al Curții Supreme de Justiție, 

prevede că contestațiile se examinează de un complet format din primii 3 judecători 

ai Curții Supreme de Justiție care au promovat evaluarea și nu au activat în cadrul 

Curții Supreme de Justiție până la data de 31 decembrie 2022. 

 

 

PROCEDURA DE EVALUARE 

Procedura de evaluare va implica următoarele etape principale: 

1. Anunțarea concursului de către CSM; 

2. Întocmirea listelor cu persoanele ce urmează a fi evaluate; 

3. Colectarea datelor privind persoanele ce urmează a fi evaluate; 

4. Analiza datelor și examinarea acestora cu participarea persoanei evaluate 

și emiterea    raportului Comisiei de evaluare;  

5. CSM/CSP va examina raportul Comisiei de evaluare, având opțiunile de a 

aproba sau respinge raportul Comisiei de evaluare; 

6. Contestarea hotărârii CSM/CSP în CSJ (dacă este cazul); 

7. Executarea hotărârii CSM/CSP. 

 

ASPECTE DE CONSTITUȚIONALITATE 

Reforma dată nu propune modificarea Constituției, dar va implica plenar CSM 

și CSP ca actori-cheie, ce dispun de mandat constituțional de a decide în privința 

carierei judecătorilor și procurorilor.  


Suspiciunea rezonabilă privind caracterul ilicit al bunurilor va fi pusă pe seama 

Comisiei de evaluare. Ulterior persoana evaluată va urma să combată această 

suspiciune. 

Referitor la verificarea respectării regimului de interese în activitatea 

judecătorilor și procurorilor, comisiile de evaluare vor putea veni cu evaluări 

preliminare în privința subiecților supuși evaluării, după care aceștia din urmă vor 

avea posibilitatea să explice raționamentele  deciziilor emise sau a acțiunilor 

întreprinse. 

 

 

EFECTELE NEPROMOVĂRII EVALUĂRII EXTERNE 

Subiecții care nu vor promova evaluarea externă vor fi eliberați din funcțiile 

deținute. De asemenea, persoanele respective vor fi lipsite de dreptul de a exercita 

funcția de judecător/procuror timp de 7 ani, din data rămânerii definitive a hotărârii 

CSM (în cazul judecătorilor), ordinului Procurorului General (în cazul procurorilor),  

sau decretului Președintelui Republicii Moldova (în cazul Procurorului General). 

Subliniem că proiectul conține garanții pentru a evita eliberarea din funcție a 

judecătorului/procurorului pentru iregularități financiare minore – fiind introdusă o 

marjă de câteva salarii medii pe economie drept diferență permisă între 

averea/veniturile și cheltuielile subiectului evaluării. 

Menționăm că eliberarea din funcție a judecătorilor/procurorilor care nu vor 

promova evaluarea integrității se va efectua fără parcurgerea unei proceduri 

disciplinare. Acest fapt este în conformitate cu p. 50 din Opinia CDL-

AD(2022)024  Comisiei de la Veneția, care a subliniat că „Procesul de 

evaluare/veting descris în proiecte nu poate fi în niciun caz egalat cu procedura 

disciplinară. După cum a remarcat anterior Comisia de la Veneția, "[e]valuarea și 

răspunderea disciplinară sunt (sau ar trebui să fie) două lucruri foarte diferite". 

Răspunderea disciplinară necesită o abatere disciplinară. O performanță negativă, 

care duce la un rezultat general negativ al unei evaluări, poate proveni și din alți 

factori decât o abatere disciplinară. Prin urmare, o propunere conform căreia 

rezultatele negative ale evaluării generale ar trebui să ducă la inițierea unei 

proceduri disciplinare ridică probleme.” 

Se ia în considerație riscul ca o parte din actualii judecători/procurori să nu 

promoveze evaluarea integrității. Însă, menținerea acestora în funcție după ce 

rezultatele evaluării vor deveni publice, va denigra imaginea sistemului justiției, va 

reduce încrederea cetățenilor în justiție și va reduce la zero toate eforturile depuse 

pentru deblocarea sistemului și curățirea de elementele coruptibile.  

Drept urmare, susținem cu fermitate ideea încetării mandatului doar pentru 

judecătorii/procurorii care nu vor promova evaluarea integrității. 

Se planifică Comisia de evaluare să finalizeze procesul de verificare a 

integrității judecătorilor și procurorilor până la finele anului 2025. 

 


4. Fundamentarea economico-financiară 

 

Activitatea celor două Comisii de evaluare va fi asigurată din contul bugetului 

de stat (din contul mijloacelor financiare prevăzute în bugetul Ministerului Justiției 

pentru implementarea reformelor ce țin de evaluarea externă/extraordinară a 

judecătorilor și procurorilor), precum și al  partenerilor de dezvoltare. Or, proiectul 

prevede posibilitatea de finanțare a activității Comisiilor de evaluare și din alte surse 

neinterzise de lege. 

Gestionarea resurselor financiare ale Comisiei de evaluare se va face de către 

Ministerul Justiției. Menționăm în calitate de exemplu similar de gestionare a 

resurselor financiare ale Comisiei de evaluare create în baza Legii nr. 26/2022. 

 

Implementarea proiectului va implica cheltuieli de la bugetul de stat în partea 

ce ține de: 

 Identificarea și întreținerea sediului (ex: servicii comunale, pază, ș.a.); 

Se propune ca sediul necesar pentru desfășurarea activității Comisiilor de 

evaluare să fie identificat de către Guvernul Republicii Moldova.  

 

 Remunerarea membrilor naționali: 

Proiectul prevede achitarea pentru fiecare membru, desemnat de actorii interni, 

din contul bugetului de stat, a indemnizației lunare echivalente cu dublul salariului 

de funcție al Judecătorului Curții Supreme de Justiție cu vechimea în muncă de peste 

16 ani, stabilit la data intrării în vigoare a prezentei legi. 

Potrivit Tabelului nr. 1 din Anexa nr. 4 la Legea nr. 270/2018 privind sistemul 

unitar de salarizare în sectorul bugetar, pentru judecătorii Curții Supreme de Justiție 

cu vechimea în muncă în funcția de judecător de până la 16 ani este stabilită clasa de 

salarizare 119 și coeficientul de salarizare 12,29. 

De asemenea, precizăm că pentru anul 2023, pentru judecătorii Curții Supreme 

de Justiție a fost stabilită valoarea de referință în mărime de 2600 lei. Drept urmare, 

indemnizația lunară al unui membru național va constitui:  

12,29 * 2 600 lei*2 = 63 910 lei. 

Pentru o perioadă de 6 luni (dacă proiectul va intra în vigoare la finele lunii iunie 

anul curent), indemnizația ce urmează a fi plătită celor 6 membri naționali din ambele 

comisii de evaluare va constitui aproximativ: 

(63 910 lei * 6 luni) * 6 persoane = 2 300 760 lei 

 

În context, trebuie să subliniem faptul că în cadrul bugetului de stat pentru anul 

2023, Ministerului Justiției i-au fost alocate resurse financiare în sumă de 13 978,5 

mii lei pentru implementarea reformelor ce țin de evaluarea externă/extraordinară a 

judecătorilor și procurorilor. 

 


Cu privire la remunerarea angajaților din cele două secretariate, menționăm că 

persoanele care vor fi angajate în secretariate nu vor avea statut de funcționari publici. 

Ca și în prezent, cheltuielile ce țin de angajarea și remunerarea acestora vor fi asumate 

de către partenerii de dezvoltare. 

 

     Indemnizațiile ce țin de posibilele demisii 

Atât judecătorii, cât și procurorii care nu vor dori să fie supuși evaluării   externe 

vor putea depune cerere de demisie în termen de 20 de zile de la notificarea privind 

inițierea evaluării sale. 

Existența unor astfel de cereri va reclama achitarea indemnizațiilor de 

concediere egale cu: 

a) 50% din produsul înmulțirii salariului mediu lunar al judecătorului la 

numărul de ani complet lucrați în funcția de judecător (art. 26 alin. (3) din Legea 

nr. 544/1995 cu privire la statutul judecătorului). 

În lipsa unor date certe privind judecătorii concreți care vor decide să 

demisioneze și vechimea în funcția de judecător relevantă pentru calculul 

indemnizației, nu poate fi oferit un calcul precis privind costul acestei opțiuni. 

Cu titlu de exemplu, dacă un judecător al curții de apel cu o vechime în mediu 

de 20 ani de activitate, va decide să plece onorabil din sistem, suma necesară pentru 

achitarea indemnizației unice de concediere a acestuia va constitui:  

30 000 lei salariul mediu lunar * 50 % * 20 ani = 300 000 lei. 

b) 50% din produsul înmulțirii ultimului salariu lunar la numărul de ani 

complet lucrați în funcția de procuror (art. 62 alin. (2) din Legea nr. 3/2016 cu 

privire la Procuratură) 

Astfel, în cazul unui procuror din cadrul Procuraturii Generale cu vechimea în 

muncă de 20 de ani, indemnizația va constitui:  

30 000 lei ultimul salariu lunar * 50 % * 20 ani = 300 000 lei 

 

Având în vedere că, la moment, nu pot fi estimate cu precizie mijloacele 

financiare necesare pentru acoperirea cheltuielilor condiționate de demisia 

judecătorilor/procurorilor și, respectiv, de achitarea indemnizațiilor, acestea vor fi 

solicitate la ulterioara rectificare a bugetului de stat. 

5. Modul de incorporare a proiectului în sistemul actelor normative în vigoare 

 

Pentru buna implementare a procesului de evaluare externă a judecătorilor și 

procurorilor, Comisia de evaluare a procurorilor va trebui să aprobe în termenul 

stabilit în proiect: 

1. Regulamentul propriu de organizare și funcționare; 

2. Regulamentul Secretariatului comisiei de evaluare. 

Subliniem că cadrul normativ conex, necesar pentru buna desfășurare a 

activității Comisiei de evaluare a judecătorilor se elaborează în temeiul Legii nr. 


65/2023 privind evaluarea externă a judecătorilor și a candidaților la funcția de 

judecător al Curții Supreme de Justiție. 

6. Avizarea şi consultarea publică a proiectului 

 

Conform prevederilor art. 20 al Legii nr. 100/2017 cu privire la actele 

normative, elaborarea prezentului proiect de lege a fost demarată odată cu publicarea 

pe pagina web oficială a Ministerului Justiției la compartimentul Transparența 

decizională, directoriul “Anunțuri privind inițierea elaborării actelor normative”, a 

anunțului de inițiere a procesului de elaborare, care poate fi accesat la linkul: 

https://justice.gov.md/ro/content/anunt-privind-initierea-procesului-de-elaborare-

conceptului-de-evaluare-externa-0.  

Elaborarea prezentului proiect de lege a fost precedată de elaborarea 

Conceptului privind evaluarea extraordinară a integrității judecătorilor și 

procurorilor, supus consultărilor în modul stabilit. Versiunea inițială a Conceptului a 

fost consultată public în anul 2021, iar cea finală a fost consultată public în luna 

februarie 2023, fiind aprobat prin Ordinul ministrului justiției nr. 49/2023.  

Referitor la versiunea inițială a proectului de lege, menționăm că aceasta de 

asemenea, a fost consultată public în luna februarie 2023, fiind ulterior transmis spre 

examinare Comisiei de la Veneția, care s-a expus asupra prevederilor acestuia prin 

Opinia nr. CDL-AD(2023)00521.  

Versiunea ajustată a proiectului de lege a fost consultată public la data de 10 

mai 2023, cu participarea reprezentanților judecătorilor, procurorilor, CSM, CSP. Se 

preconizează continuarea consultării publice a proiectului în vederea îmbunătățirii 

acestuia după consultarea repetată a acestuia cu Comisia de la Veneția. 

 

 

 

Secretar de stat             /semnat electronic/           Stanislav COPEȚCHI 

 

                                                           
21 Opinia Comisia de la Veneția, link: https://www.venice.coe.int/webforms/documents/?pdf=CDL-

AD(2023)005-e  

https://justice.gov.md/ro/content/anunt-privind-initierea-procesului-de-elaborare-conceptului-de-evaluare-externa-0
https://justice.gov.md/ro/content/anunt-privind-initierea-procesului-de-elaborare-conceptului-de-evaluare-externa-0
https://www.venice.coe.int/webforms/documents/?pdf=CDL-AD(2023)005-e
https://www.venice.coe.int/webforms/documents/?pdf=CDL-AD(2023)005-e


ANALIZA DE IMPACT ÎN PROCESUL DE FUNDAMENTARE 

a proiectului de lege privind evaluarea externă 

 a judecătorilor și procurorilor 

 
 

Titlul analizei impactului 

(poate conține titlul propunerii de act normativ): 

Analiza de impact în procesul de fundamentare a 

proiectului de lege privind evaluarea externă a 

judecătorilor și procurorilor 

Data:  17 mai 2023 

Autoritatea administrației publice (autor):  Ministerul Justiției 

Subdiviziunea:  Direcția elaborare acte normative 

Persoana responsabilă și datele de contact:  Diana Melenciuc, Șef interimar, Secția drept 

privat din cadrul Direcției elaborare acte 

normative, tel.: (022) 20-14-26 

email: diana.melenciuc@justice.gov.md     

Compartimentele analizei impactului 

1. Definirea problemei 

a) Determinați clar şi concis problema şi/sau problemele care urmează să fie soluționate  

Au fost evidențiate următoarele probleme: 

1) risc sporit de influențare a judecătorilor și procurorilor din cauza lipsei de integritate; 

2) ineficiența cadrului normativ actual ce reglementează mecanismul de evaluare a integrității 

judecătorilor și procurorilor; 

3) lipsa siguranței pentru cetățeni de a fi protejați de eventualele abuzuri și  încălcări ale 

drepturilor lor și nivelul scăzut al încrederii în sistemul justiției în general; 

4) promovarea/numirea în unele funcții-cheie din sistemul judecătoresc și din procuratură a 

unor persoane cu probleme de integritate. 

5) îndeplinirea necorespunzătoare a atribuțiilor pe parcursul ultimilor ani de către unuii 

judecători și procurori. 

6) nivelul scăzut al încrederii societății în integritatea judecătorilor și procurorilor, precum și 

în sistemul justiției în general. 

b) Descrieți problema, persoanele/entităţile afectate și cele care contribuie la apariția 

problemei, cu justificarea necesității schimbării situaţiei curente şi viitoare, în baza dovezilor şi 

datelor colectate și examinate 

 

Reieșind din rigorile Constituției și a standardelor internaționale în domeniu, precum și pentru 

a permite desfășurarea acestei reforme într-un mod cât mai organizat, etapizat și focusat pe categorii 

de subiecți, procesul de evaluare externă a fost divizat în 3 etape consecutive:  

1. Procesul de evaluare a candidaților la funcțiile vacante din Consiliul Superior al 

Magistraturii (în continuare - CSM), din Consiliul Superior al Procurorilor (în continuare 

- CSP), și din colegiile din cadrul acestor organe de auto-administrare (colegiile 

disciplinare, colegiile de selecție și carieră, și colegiile de evaluare a performanțelor). 

2. Procesul de reformare a Curții Supreme de Justiție (în continuare - CSJ) și de evaluare a 

judecătorilor și candidaților pentru funcția de judecător al CSJ. 

3. Procesul de evaluare externă a judecătorilor din curțile de apel, a judecătorilor din 

instanțele de fond și a procurorilor, care este divizat în 2 sub-etape:  

a) evaluarea judecătorilor și procurorilor din funcțiile și instituțiile cheie;  

b)  evaluarea celorlalți judecători și procurori din instituțiile de drept. 

mailto:diana.melenciuc@justice.gov.md


Evaluarea externă a judecătorilor și procurorilor reprezintă o obligație asumată de Republica 

Moldova la nivel național și internațional. Această reformă este una din condiționalitățile de bază 

ce rezultă din Acordul de asociere Republica Moldova-Uniunea Europeană. Având în vedere 

aspirațiile de aderare la Uniunea Europeană, această reformă nu poate fi în nici un caz, amânată 

pentru un timp îndelungat, or va periclita iremediabil reformarea sistemului de drept și curățarea 

corpului de judecători și procurori. 

Menționăm că în Opinia sa din 2019 (pct. 18-19, 37-40, 84) dar și cea din 2021, Comisia de 

la Veneția a constatat deja, situația extraordinară în care se află Republica Moldova cu privire 

la starea gravă în justiție. Stare care din 2019, s-a agravat, fiind creat un blocaj total în sistemul 

justiției. Mai mult, s-a reiterat că, în principiu, autoritățile statului decid ca în cazuri extraordinare, 

când mecanismele interne eșuează, pot fi aplicate mecanisme urgente și radicale: de exemplu 

mecanismul de evaluare din Ukraina, cel din Albania, cel de pre-vetting în Moldova.  

Spre deosebire de situația din anul 2019, deși judecătorii și procurorii în mare majoritate sunt 

aceiași, totuși o îmbunătățire calitativă a activității acestora nu s-a produs, dimpotrivă s-a agravat, iar 

mecanismele interne ale organelor de auto-administrare nu au funcționat. De asemenea, credibilitatea 

în actul justiției a scăzut simțitor. 

Acestea fiind spuse, prezentăm o scurtă informație despre cele mai recente cazuri de 

condamnare din sistem: 

 la 02.02.2023, CSJ a condamnat definitiv un avocat la 𝟑 𝐚𝐧𝐢 de închisoare pentru trafic de 

influență, pretins asupra procurorilor și judecătorilor; 

 la 03.02.2023, Judecătoria Edineț a condamnat un ofițer de urmărire penală la 𝟑 𝐚𝐧𝐢 de 

închisoare pentru trafic de influență, pretins asupra judecătorilor. 

La moment, Procuratura Anticorupție reprezintă acuzarea de stat în instanța de judecată în 

privința a – 12 judecători, 15 procurori, 24 avocați, și alți intermediari. 

Experiența acumulată a arătat că reforma justiției prin modificarea legislației nu își are impactul 

dorit asupra independenței și responsabilității sistemului judiciar și al procuraturii, deoarece aceste 

reforme nu au schimbat mentalitatea și comportamentul judecătorilor și procurorilor. Republica 

Moldova a cunoscut cel puțin trei mari „valuri” de reforme ale justiției, dar nici unul dintre ele nu a 

reușit să creeze un sistem de justiție independent și responsabil. În acest context, Guvernul actual nu 

are altă opțiune decât să promoveze măsuri care vor acționa dincolo de modificările legislative, prin 

crearea unui mecanism de evaluare externă pentru judecători și procurorii din funcțiile-cheie din 

domeniu. 

Referitor la problemele depistate, prezentăm următoarele date statistice: 

 Conform indicelui de percepere a corupției pentru anul 2021, lansat de Transparency 

International la data de 25 ianuarie 2022, Republica Moldova ocupă locul 105 din 180 de țări, cu un 

scor de 34 de puncte. Printre „vecinii de clasament” ai Republicii Moldova sunt Ecuador (36), Coasta 

de Fildeş (36), Panama (36), Peru (36) şi Albania (35). De remarcat că România a înregistrat un scor 

al IPC de 45 puncte, Estonia (74), Lituania (61), Letonia (59)22. 

 Potrivit datelor Barometrului Opiniei Publice, ediția din luna octombrie-noiembrie 2022, 

doar 16,4% din cei chestionați au declarat că au încredere în justiție. Menționăm că sondajul a fost 

efectuat pe un eșantion de 1132 de persoane din 85 de localități, reprezentativ pentru populația adultă 

a Republicii Moldova (cu excepția regiunii transnistrene)23, eroarea maximă fiind de ±3%.  

                                                           
22 A se vedea: https://www.ipn.md/ro/moldova-in-indicele-perceptiei-coruptiei-2022-la-mijlocul-clasamentului-

7967_1094939.html  
23 Informație generală despre sondaj: https://ipp.md/2022-12/prezentarea-rezultatelor-sondajului-sociologic-barometrul-

opiniei-publice-noiembrie-2022/.  Pag. 19 din prezentarea sondajului: https://ipp.md/wp-

content/uploads/2022/12/Prezentarea-rezultatelor-BOP-2022.pdf . 

https://www.ipn.md/ro/moldova-in-indicele-perceptiei-coruptiei-2022-la-mijlocul-clasamentului-7967_1094939.html
https://www.ipn.md/ro/moldova-in-indicele-perceptiei-coruptiei-2022-la-mijlocul-clasamentului-7967_1094939.html
https://ipp.md/2022-12/prezentarea-rezultatelor-sondajului-sociologic-barometrul-opiniei-publice-noiembrie-2022/
https://ipp.md/2022-12/prezentarea-rezultatelor-sondajului-sociologic-barometrul-opiniei-publice-noiembrie-2022/
https://ipp.md/wp-content/uploads/2022/12/Prezentarea-rezultatelor-BOP-2022.pdf
https://ipp.md/wp-content/uploads/2022/12/Prezentarea-rezultatelor-BOP-2022.pdf


 Conform indicelui Stat de Drept al Proiectului Justiției Mondiale, din 140 de țări, Moldova 

se află pe locul 105 în ceea ce privește lipsa corupției, pe locul 77 în ceea ce privește justiția civilă și 

pe locul 85 în ceea ce privește justiția penală.24 

c) Expuneți clar cauzele care au dus la apariția problemei  

Cauzele care au generat problemele enunțate țin de: 

1) promovarea anterioară în unele funcții-cheie din sistemul judecătoresc și din procuratură a 

unor persoane cu probleme de integritate, precum și fără o reputație ireproșabilă; 

2) implicarea unor judecători și procurori în scandaluri publice, ce au creat suspiciuni de 

corupție, imparțialitate și lipsă de integritate; 

3) insuficiența cadrului normativ actual ce reglementează procedura de verificare a integrității 

judecătorilor și procurorilor; 

4) ineficiența procedurilor actuale de evaluare a judecătorilor și a procurorilor este deja 

constatată, or, pe parcursul ultimilor ani acestora li se atribuia în mod automat calificativul „foarte 

bine”, fără a fi supuși unei verificări reale și credibile; 

5)  ineficiența procedurii disciplinare, care se demara „la comandă”, doar contra 

judecătorilor/procurorilor care nu erau loiali CSM-ului sau PG/CSP-ului. 

d) Descrieți cum a evoluat problema şi cum va evolua fără o intervenție   

Menținerea în continuare în funcție a unor judecători și procurori cu probleme de integritate va 

duce la menținerea practicii de adoptare a hotărârilor contrare legii, precum și la diminuarea continuă 

a ratei de încrede a societății în justiție și în sistemul judecătoresc.  

De asemenea, va crește și numărul petițiilor referitoare la încălcările comise de judecători și 

procurori, precum și numărul condamnărilor Republicii Moldova la CEDO. 

e) Descrieți cadrul juridic actual aplicabil raporturilor analizate şi identificați carențele 

prevederilor normative în vigoare, identificați documentele de politici şi reglementările 

existente care condiționează intervenția statului 

 

Cadrul juridic actual este constituit din următoarele acte normative: 

1) Legea nr. 514/1995 cu privire la organizarea judecătorească; 

2) Legea nr. 544/1995 cu privire la statutul judecătorului; 

3) Legea nr. 154/2012 privind selecția, evaluarea performanțelor și cariera judecătorilor; 

4) Legea nr. 178/2014 privind răspunderea disciplinară a judecătorilor; 

5) Lega nr. 3/2016 cu privire la Procuratură; 

6) Legea nr. 133 privind declararea averii și intereselor personale. 

Actele normative enumerate reglementează statutul, atribuțiile, competențele judecătorilor și 

procurorilor. Subliniem faptul că actualmente legislația nu reglementează mecanismul de verificare 

extraordinară a integrității etice și financiare a judecătorilor și procurorilor. 

Reieșind din faptul că de reputația judecătorilor și procurorilor depinde percepția publicului 

despre justiție în general, considerăm că evaluarea extraordinară a integrității etice și financiare a 

acestora este o condiție de bază pentru asigurarea bunei funcționări a sistemului judecătoresc și 

procuraturii. 

Cu referire la documentele de politici relevante, menționăm că elaborarea și promovarea 

acestui proiect rezultă din angajamentele internaționale asumate de Republica Moldova în contextul 

obținerii statutului de stat-candidat pentru aderare la Uniunea Europeană, precum și din: 

 obiectivul 1.2.2, acțiunea „a) Elaborarea cadrului normativ cu privire la evaluarea 

extraordinară (externă) a judecătorilor și procurorilor în conformitate cu recomandările 

Comisiei de la Veneția” din Planul de acțiuni pentru implementarea Strategiei privind 

                                                           
24 A se vedea: https://www.worldjusticeproject.org/rule-of-law-index/country/2022/Moldova/  

https://www.worldjusticeproject.org/rule-of-law-index/country/2022/Moldova/


asigurarea independenței și integrității sectorului justiției pentru anii 2022–2025, aprobată 

prin Legea nr. 211/2021; 

 acț. 8.14 din Planul de acțiuni al Guvernului pentru anul 2023 aprobat prin Hotărârea 

Guvernului nr. 90/2023 „Elaborarea proiectului de lege cu privire la evaluarea externă a 

judecătorilor și procurorilor în conformitate cu recomandările Comisiei de la Veneția”. 

Subliniem că, întru realizarea obiectivelor trasate de documentele de politici menționate, inițial 

a fost elaborat Conceptul privind evaluarea extraordinară a judecătorilor și procurorilor25, care 

conține elementele-cheie ale întregului proces de evaluare externă. 

2. Stabilirea obiectivelor 

a) Expuneți obiectivele (care trebuie să fie legate direct de problemă și cauzele acesteia, 

formulate cuantificat, măsurabil, fixat în timp și realist) 

 

Drept obiective se propun următoarele: 

1) sporirea calității actului de justiție; 

2) crearea mecanismului pentru efectuarea evaluării extraordinare a integrității etice și 

financiare a judecătorilor și procurorilor din funcțiile-cheie din domeniul justiției; 

3) efectuarea până la 31 decembrie 2025 a verificării extraordinare a integrității etice și 

financiare a judecătorilor și procurorilor din funcțiile-cheie din domeniu; 

4) asigurarea menținerii în funcție a judecătorilor și procurorilor imparțiali și integri; 

5) sporirea încrederii cetățenilor în sistemul judecătoresc și cel al procuraturii. 

3. Identificarea opțiunilor 

a) Expuneți succint opțiunea „a nu face nimic”, care presupune lipsa de intervenție  

După cum s-a menționat supra, în cazul lipsei de intervenție în problematica analizată, situația 

precară din sistemul judecătoresc și din procuratură se va agrava continuu, cu riscul ca aceste domenii 

să fie dominate de persoane lipsite de integritate, cu reputație dubioasă și coruptibile. În context, vor 

fi continuate practicile ilegale de promovare a intereselor unor persoane lipsite de integritate. 

În asemenea circumstanțe, promovarea principiilor statului de drept, precum și a drepturilor și 

libertăților fundamentale ale omului vor rămâne la nivelul unor declarații scrise, dar nerealizate în 

practică. 

b) Expuneți principalele prevederi ale proiectului, cu impact, explicând cum acestea țintesc 

cauzele problemei, cu indicarea novațiilor și întregului spectru de soluţii/drepturi/obligaţii ce 

se doresc să fie aprobate 

 

Proiectul prevede următoarele schimbări majore: 

 crearea mecanismului de verificare extraordinară a integrității etice și financiare a 

judecătorilor și procurorilor din funcțiile-cheie; 

 stabilirea unei condiții noi, obligatorii pentru persoanele care doresc să activeze în 

continuare în cadrul judecătoriilor și procuraturilor – de a fi evaluați pozitiv de către Comisia de 

evaluare de profil. 

Elementele noi ale proiectului sunt descrise detaliat în Nota informativă a proiectului de lege 

(se anexează). 

c) Expuneți opțiunile alternative analizate sau explicați motivul de ce acestea nu au fost luate 

în considerare 

 

Pe marginea problemelor care au stat la baza elaborării proiectului actului normativ, alegerea 

de bază a fost efectuată între soluția de a interveni, prin crearea unor structuri responsabile de 

evaluarea judecătorilor și a procurorilor și soluția de a nu se interveni. 

                                                           
25 Conceptul poate fi vizualizat la linkul: 

https://justice.gov.md/sites/default/files/document/concept_final_vetting_23.02.2023.pdf 

https://justice.gov.md/sites/default/files/document/concept_final_vetting_23.02.2023.pdf


În cadrul opțiunii de a interveni, au fost examinate câteva sub-opțiuni referitoare la instituțiile 

care urmează să efectueze evaluarea judecătorilor și a procurorilor: 

a) lărgirea competențelor actualei Comisii de evaluare, care a fost creată prin Legea nr. 

26/2022 – la opțiunea dată s-a renunțat, deoarece această comisie are un  mandat limitat în timp (anul 

2023), fapt ce va bloca evaluarea în continuare a judecătorilor și procurorilor vizați de proiectul de 

lege. Totodată, acest lucru va crea confuzie între mecanismul de evaluare a candidaților la funcțiile 

administrative din CSM/CSP („pre-vetting”) și mecanismul de evaluare a judecătorilor și 

procurorilor în funcție („vetting”). 

b) crearea unor comisii noi de evaluare, independente din punct de vedere decizional și 

administrativ în raport cu autoritățile publice, cu organele de autoadministrare și cu partenerii de 

dezvoltare – s-a optat pentru această opțiune, cu specificarea că în procesul de verificare a integrității 

judecătorilor va fi antrenată Comisia de evaluare a judecătorilor Curții Supreme de Justiție prin 

extinderea listei de subiecți care urmează a fi verificați de aceasta, iar pentru evaluarea integrității 

procurorilor va fi creată o comisie nouă de evaluare.  

4. Analiza impacturilor opțiunilor 

a) Expuneți efectele negative şi pozitive ale stării actuale și evoluția acestora în viitor, care vor 

sta la baza calculării impacturilor opțiunii recomandate 

 

Situația actuală nu produce nici un efect pozitiv. În context pot fi evidențiate doar efectele 

negative ale acesteia: 

 existența dubiilor referitor la integritatea unor judecători și procurori; 

 existența unui risc sporit de influențare a unor judecători și procurori; 

 existența practicilor defectuoase și ilegale în cadrul judecătoriilor și procuraturilor; 

 cetățenii nu sunt protejați de eventualele abuzuri și încălcări ale drepturilor lor; 

 discreditarea imaginii sistemului judecătoresc și al procuraturii; 

 ineficiența cadrului normativ actual ce reglementează mecanismul de verificare a integrității 

judecătorilor și procurorilor. 

b1) Pentru opțiunea recomandată, identificați impacturile completînd tabelul din anexa la 

prezentul formular. Descrieți pe larg impacturile sub formă de costuri sau beneficii, inclusiv 

părțile interesate care ar putea fi afectate pozitiv și negativ de acestea 

 

Activitatea celor două Comisii de evaluare va fi asigurată din contul bugetului de stat (din 

contul mijloacelor financiare prevăzute în bugetul Ministerului Justiției pentru implementarea 

reformelor ce țin de evaluarea externă/extraordinară a judecătorilor și procurorilor), precum și al 

partenerilor de dezvoltare. Or, proiectul prevede posibilitatea de finanțare a activității Comisiilor 

de evaluare și din alte surse neinterzise de lege.  

Gestionarea resurselor financiare ale Comisiei de evaluare se va face de către Ministerul 

Justiției. Menționăm în calitate de exemplu similar de gestionare a resurselor financiare cel al 

Comisiei de evaluare create în baza Legii nr. 26/2022. 

 

Implementarea proiectului va implica cheltuieli de la bugetul de stat în partea ce ține de: 

 

 Identificarea și întreținerea sediului (ex: servicii comunale, pază, ș.a.); 

Se propune ca sediul necesar pentru desfășurarea activității Comisiilor de evaluare să fie 

identificat de către Guvernul Republicii Moldova. Referitor la chetuielile necesare pentru întreținerea 

sediului, precizăm cu titlu de exemplu că întreținerea sediului Comisiei de evaluare, create prin Legea 

nr. 26/2022 pentru o perioadă de 6 luni implică cheltuieli în sumă de circa 100 000 lei. 

 

 Remunerarea membrilor naționali: 


Proiectul prevede crearea Comisiei de evaluare a integrității judecătorilor și Comisiei de 

evaluare a integrității procurorilor. În componența fiecărei comisii sunt câte 3 membri naționali, 

cărora urmează a li se achita din contul bugetului de stat o indemnizație lunară, echivalentă cu dublul 

salariului de funcție al Judecătorului Curții Supreme de Justiție cu vechimea în muncă de peste 16 

ani, stabilit la data intrării în vigoare a prezentei legi. 

Reiterăm că atribuțiile primei comisii vor fi exercitate de Comisia de evaluare a judecătorilor 

și candidaților la funcția de judecător al CSJ, creată prin Legea nr. 65/2023 privind evaluarea externă 

a judecătorilor și a candidaților la funcția de judecător al Curții Supreme de Justiție. În context, 

precizăm că calculele referitoare la remunerarea membrilor comisiei respective au fost prezentate în 

dosarul de însoțire a proiectului actualei Legi nr. 65/2023. 

Totuși, pentru a asigura aprecierea corectă a întregului spectru de cheltuieli, necesar pentru 

implementarea prezentului proiect de lege, în nota informativă a acestuia a fost prezentat calculul 

pentru ambele comisii de evaluare. 

Reieșind din cele expuse, în continuare vom prezenta doar calculele ce rezultă din crearea 

Comisiei de evaluare a procurorilor. 

Potrivit Tabelului nr. 1 din Anexa nr. 4 la Legea nr. 270/2018 privind sistemul unitar de 

salarizare în sectorul bugetar, pentru judecătorii Curții Supreme de Justiție cu vechimea în muncă 

în funcția de judecător de până la 16 ani este stabilită clasa de salarizare 119 și coeficientul de 

salarizare 12,29. 

De asemenea, precizăm că pentru anul 2023, pentru judecătorii Curții Supreme de Justiție a 

fost stabilită valoarea de referință în mărime de 2600 lei. Drept urmare, indemnizația lunară al unui 

membru național va constitui:  

12,29 * 2 600 lei*2 = 63 910 lei. 

Pentru o perioadă de 6 luni (dacă proiectul va intra în vigoare la finele lunii iunie anul curent), 

indemnizația ce urmează a fi plătită celor 3 membri naționali din Comisia de evaluare a procurorilor 

va constitui aproximativ: 

(63 910 lei * 6 luni) * 3 persoane = 1 150 380 lei 

 

În context, trebuie să subliniem faptul că în cadrul bugetului de stat pentru anul curent și 

următorii ani, Ministerului Justiției i-au fost alocate resurse financiare în sumă de 13 978,5 mii lei 

pentru implementarea reformelor ce țin de evaluarea externă/extraordinară a judecătorilor și 

procurorilor. 

 

     Remunerarea angajaților din secretariatele declor două comisii de evaluare 

Menționăm  că  persoanele  care  vor  fi angajate  în  cele două secretariate  nu  vor  avea  statut  

de  funcționari  publici.  Ca  și  în  cazul  secretariatului Comisiei de evaluare „pre-vetting”, 

cheltuielile ce țin de angajarea și remunerarea acestora vor fi asumate de către partenerii de 

dezvoltare. 

 

 Indemnizațiile ce țin de posibilele demisii ale judecătorilor și procurorilor 
Atât judecătorii, cât și procurorii care nu vor dori să fie supuși evaluării   externe vor putea 

depune cerere de demisie în termen de 20 de zile de la notificarea privind inițierea evaluării sale. 

Existența unor astfel de cereri va reclama achitarea indemnizațiilor de concediere egale cu: 

a) 50% din produsul înmulțirii salariului mediu lunar al judecătorului la numărul de ani 

complet lucrați în funcția de judecător (art. 26 alin. (3) din Legea nr. 544/1995 cu privire la statutul 

judecătorului). 


În lipsa unor date certe privind judecătorii concreți care vor decide să demisioneze și vechimea 

în funcția de judecător relevantă pentru calculul indemnizației, nu poate fi oferit un calcul precis 

privind costul acestei opțiuni. 

Cu titlu de exemplu, dacă un judecător al curții de apel cu o vechime în mediu de 20 ani de 

activitate, va decide să plece onorabil din sistem, suma necesară pentru achitarea indemnizației unice 

de concediere a acestuia va constitui:  

30 000 lei salariul mediu lunar * 50 % * 20 ani = 300 000 lei. 

 

b) 50% din produsul înmulțirii ultimului salariu lunar la numărul de ani complet lucrați în 

funcția de procuror (art. 62 alin. (2) din Legea nr. 3/2016 cu privire la Procuratură) 

Astfel, în cazul unui procuror din cadrul Procuraturii Generale cu vechimea în muncă de 20 de 

ani, indemnizația va constitui:  

30 000 lei ultimul salariu lunar * 50 % * 20 ani = 300 000 lei 

 

Având în vedere că, la moment, nu poate fi estimat cu precizie numărul presoanelor care ar 

putea depune cereri de demisi, mijloacele financiare necesare pentru acoperirea cheltuielilor 

condiționate de demisia judecătorilor/procurorilor și, respectiv, de achitarea indemnizațiilor, acestea 

vor fi solicitate la ulterioara rectificare a bugetului de stat. 

 

Beneficiile care vor decurge din opțiunea adoptată constau în următoarele: 

 în funcția de judecător și de procuror vor continua să activeze doar persoane integre; 

 va spori calitatea actului de justiție; 

 va crește nivelul de protecție a cetățenilor față de posibilele încălcări ale drepturilor lor. 

 va spori nivelul încrederii societății în justiție; 

 se va îmbunătăți imaginea Republicii Moldova pe plan internațional. 

 

Părțile interesate, care vor fi afectate pozitiv sunt: societatea/cetățenii, în general; 

 

Părțile interesate, care vor fi afectate negativ sunt judecători și procurorir care eventual nu 

vor promova evaluarea. 

b2) Pentru opțiunile alternative analizate, identificați impacturile completînd tabelul din anexa 

la prezentul formular. Descrieți pe larg impacturile sub formă de costuri sau beneficii, inclusiv 

părțile interesate care ar putea fi afectate pozitiv și negativ de acestea 

 

Nu au fost analizate opțiuni alternative. 

c) Pentru opțiunile analizate, expuneți cele mai relevante/iminente riscuri care pot duce la 

eșecul intervenției și/sau schimba substanțial valoarea beneficiilor și costurilor estimate și 

prezentați presupuneri privind gradul de conformare cu prevederile proiectului a celor vizați în 

acesta 

 

Pentru implementarea acestui proiect există riscul ca: 

1) un număr considerabil al actualilor judecători și procurori să nu promoveze evaluarea 

extraordinară a integrității.  

2) un număr considerabil al actualilor judecători și procurori să depună cereri de demisie. 

d) Dacă este cazul, pentru opțiunea recomandată expuneți costurile de conformare pentru 

întreprinderi, dacă există impact disproporționat care poate distorsiona concurența și ce impact 

are opțiunea asupra întreprinderilor mici și mijlocii. Se explică dacă sînt propuse măsuri de 

diminuare a acestor impacturi 

 

Nu este cazul. 


Concluzie 

e) Argumentați selectarea unei opțiunii, în baza atingerii obiectivelor, beneficiilor și costurilor, 

precum și a asigurării celui mai mic impact negativ asupra celor afectați  

 

Având în vedere argumentele expuse supra, inclusiv beneficiile care vor fi obținute, 

considerăm că opțiunea propusă este unica fezabilă și proiectul urmează a fi susținut și adoptat. 

5. Implementarea şi monitorizarea 

a) Descrieți cum va fi organizată implementarea opțiunii recomandate, ce cadru juridic necesită 

a fi modificat și/sau elaborat și aprobat, ce schimbări instituționale sînt necesare   

 

Pentru buna implementare a procesului de evaluare externă a judecătorilor și procurorilor, 

Comisia de evaluare a procurorilor va trebui să aprobe în termenul stabilit în proiect: 

3. Regulamentul propriu de organizare și funcționare; 

4. Regulamentul Secretariatului comisiei de evaluare. 

 

Pentru buna implementare a proiectului, Guvernul în termen de 5 zile lucrătoare de la data 

intrării în vigoare a prezentei legi, a partenerilor de dezvoltare și a Parlamentului în vederea 

desemnării de către aceștia a membrilor Comisiilor de evaluare. 

 

Ministerul Justiţiei va avea urnătoarele sarcini:  

a) în cel mult 5 zile lucrătoare de la confirmarea componenței nominale a comisiei de evaluare 

a procurorilor, va organiza prima şedinţă a acesteia; 

b) va asigura plata indemnizației lunare pentru membrii naționali ai Comisiilor de evaluare, din 

contul mijloacelor financiare aprobate în buget pentru evaluarea externă/extraordinară a judecătorilor 

și procurorilor. 

 

Comisia de evaluare a procurorilor va avea următoarele sarcini: 

e) în cel mult 10 zile lucrătoare de la confirmarea componenței nominale, își va alege 

președintele; 

f) în cel mult 20 zile lucrătoare de la confirmarea componenței nominale, va aproba 

regulamentul propriu de organizare şi funcţionare şi regulamentul secretariatului. 

g) în cel mult 15 zile lucrătoare de la primirea listelor subiecților evaluării, va iniția procedura 

de evaluare a procurorilor care nu au depus cerere de demisie; 

h)  în cel mult 10 zile lucrătoare de la primirea dosarului subiectului evaluării, va iniția 

procedura de evaluare a acestuia. 

 

b) Indicați clar indicatorii de performanță în baza cărora se va efectua monitorizarea  

 Comisia de evaluarea judecătorilor și candidaților la funcția de judecători ai CSJ (care va 

prelua misiune de evaluare a subiecților-judecători prevăzuți de proiectul legii) funcțională;  

 Comisia de evaluare a procurorilor creată și funcțională; 

 numărul judecătorilor și procurorilor evaluați extraordinar de cele două comisii de evaluare; 

 indicele de încredere a populației în justiție pentru anii 2022 - 2025. 

c) Identificați peste cît timp vor fi resimțite impacturile estimate și este necesară evaluarea 

performanței actului normativ propus. Explicați cum va fi monitorizată şi evaluată opțiunea 

 

Proiectul propune ca evaluarea integrității etice și financiare a judecătorilor și procurorilor să 

fie efectuată de cele două comisii de evaluare până la finele anului 2025.  

Impactul financiar al proiectului va fi resimțit odată cu includerea în bugetul de stat pentru anul 

viitor (2024) a sumelor necesare pentru achitarea salariilor pentru membrii naționali din comisiile de 


evaluare, a costurilor pentru asigurarea activității acestora, precum și a mijloacelor financiare 

necesare pentru achitarea eventualelor indemnizații de concediere a judecătorilor/procurorilor. 

Pentru monitorizarea impactului reglementării se vor analiza rapoartele de activitate ale 

Comisiei de evaluare, se va evalua încrederea cetățenilor în justiție, se va solicita opinia justițiabililor 

despre funcționarea sistemului judecătoresc și cel al procuraturii. 

6. Consultarea 

a) Identificați principalele părți (grupuri) interesate în intervenția propusă  

1. Consiliul Superior al Magistraturii 

2. Consiliul Superior al Procurorilor 

3. Uniunea Avocaților din Moldova 

4. Curtea Supremă de Justiție 

5. Curtea de Apel Chișinău 

6. Curtea de Apel Bălți 

7. Curtea de Apel Cahul 

8. Curtea de Apel Comrat 

9. Judecătoriile 

10. Procuratura Generală 

11. Procuratura Anticorupție 

12. Procuratura pentru Combaterea Crimelor Organizate și Cauze Speciale 

13. Procuratura mun. Chișinău 

14. Procuratura de circumscripție Chișinău 

15. Procuratura mun. Bălți 

16. Procuratura r-lui Cahul  

17. Procuratura r-lui UTA Găgăuzia 

18. Ministerul Finanțelor 

19. Centrul Național Anticorupție 

20. Autoritatea Națională de Integritate 

21. Serviciul Prevenirea și Combaterea Spălării Banilor 

22. Serviciul de Informații și Securitate 

23. Centrul Național Anticorupție 

24. reprezentanți ai societății civile, inclusiv organizații necomerciale. 

b) Explicați succint cum (prin ce metode) s-a asigurat consultarea adecvată a părților  

Potrivit Legii nr. 100/2017 cu privire la actele normative, prezentul proiect de lege urmează a 

fi consultat și avizat cu instituțiile statului, precum și cu participarea în format larg a societății civile, 

atât pe pagina web oficială a Ministerului Justiției cât și pe platforma www.particip.gov.md. 

Elaborarea prezentului proiect de lege a fost precedată de elaborarea Conceptului privind 

evaluarea extraordinară a integrității judecătorilor și procurorilor, supus consultărilor în modul 

stabilit. Versiunea inițială a Conceptului a fost consultată public în anul 2021, iar cea finală a fost 

consultată public în luna februarie 2023, fiind aprobat prin Ordinul ministrului justiției nr. 49/2023.  

Referitor la versiunea inițială a proectului de lege, menționăm că aceasta de asemenea, a fost 

consultată public în luna februarie 2023, fiind ulterior transmis spre examinare Comisiei de la 

Veneția, care s-a expus asupra prevederilor acestuia prin Opinia nr. CDL-AD(2023)00526.  

Versiunea ajustată a proiectului de lege a fost consultată public la data de 10 mai 2023, cu 

participarea reprezentanților judecătorilor, procurorilor, CSM, CSP. Se preconizează continuarea 

                                                           
26 Opinia Comisia de la Veneția, link: https://www.venice.coe.int/webforms/documents/?pdf=CDL-

AD(2023)005-e  

http://www.particip.gov.md/
https://www.venice.coe.int/webforms/documents/?pdf=CDL-AD(2023)005-e
https://www.venice.coe.int/webforms/documents/?pdf=CDL-AD(2023)005-e


consultării publice a proiectului în vederea îmbunătățirii acestuia după consultarea repetată a acestuia 

cu Comisia de la Veneția.   

c) Expuneți succint poziția fiecărei entități consultate față de documentul de analiză a 

impactului şi/sau intervenția propusă (se expune poziția a cel puțin unui exponent din fiecare 

grup de interese identificat) 

 

----- 

Anexă  

Tabel pentru identificarea impacturilor 

Categorii de impact Punctaj atribuit 

 Opțiunea  

propusă 

Opțiunea 

alterativă 1 

Opțiunea 

alterativă 2 

Economic 

costurile desfășurării afacerilor 0 - - 

povara administrativă -1 - - 

fluxurile comerciale și investiționale 0 - - 

competitivitatea afacerilor 0 - - 

activitatea diferitor categorii de întreprinderi mici și mijlocii 0 - - 

concurența pe piață 0 - - 

activitatea de inovare și cercetare 0 - - 

veniturile și cheltuielile publice -2 - - 

cadrul instituțional al autorităților publice -1 - - 

alegerea, calitatea și prețurile pentru consumatori 0 - - 

bunăstarea gospodăriilor casnice și a cetățenilor 0 - - 

situația social-economică în anumite regiuni 0 - - 

situația macroeconomică 0 - - 

alte aspecte economice 0 - - 

Social 

gradul de ocupare a forței de muncă +1 - - 

nivelul de salarizare 0 - - 

condițiile și organizarea muncii 0 - - 

sănătatea și securitatea muncii 0 - - 

formarea profesională 0 - - 

inegalitatea și distribuția veniturilor 0 - - 

nivelul veniturilor populației 0 - - 

nivelul sărăciei 0 - - 

accesul la bunuri și servicii de bază, în special pentru 

persoanele social-vulnerabile 

0 - - 

diversitatea culturală și lingvistică 0 - - 

partidele politice și organizațiile civice 0 - - 

sănătatea publică, inclusiv mortalitatea și morbiditatea 0 - - 

modul sănătos de viață al populației 0 - - 

nivelul criminalității și securității publice +2 - - 

accesul și calitatea serviciilor de protecție socială 0 - - 

accesul și calitatea serviciilor educaționale 0 - - 

accesul și calitatea serviciilor medicale 0 - - 

accesul și calitatea serviciilor publice administrative +2 - - 

nivelul și calitatea educației populației 0 - - 

conservarea patrimoniului cultural 0 - - 

accesul populației la resurse culturale și participarea în 

manifestații culturale 

0 - - 


accesul și participarea populației în activități sportive 0 - - 

discriminarea +1 - - 

alte aspecte sociale 0 - - 

De mediu 

clima, inclusiv emisiile gazelor cu efect de seră și celor care 

afectează stratul de ozon 

0 - - 

calitatea aerului 0 - - 

calitatea și cantitatea apei și resurselor acvatice, inclusiv a apei 

potabile și de alt gen 

0 - - 

biodiversitatea 0 - - 

flora 0 - - 

fauna 0 - - 

peisajele naturale 0 - - 

starea și resursele solului 0 - - 

producerea și reciclarea deșeurilor 0 - - 

utilizarea eficientă a resurselor regenerabile și neregenerabile 0 - - 

consumul și producția durabilă 0 - - 

intensitatea energetică 0 - - 

eficiența și performanța energetică 0 - - 

bunăstarea animalelor 0 - - 

riscuri majore pentru mediu (incendii, explozii, accidente etc.) 0 - - 

utilizarea terenurilor 0 - - 

alte aspecte de mediu 0 - - 

Tabelul se completează cu note de la -3 la +3,  în drept cu fiecare categorie de impact, pentru fiecare opțiune analizată, 

unde variația între -3 și -1 reprezintă impacturi negative (costuri), iar variația între 1 și 3 – impacturi pozitive (beneficii) 

pentru categoriile de impact analizate. Nota 0 reprezintă lipsa impacturilor. Valoarea acordată corespunde cu 

intensitatea impactului (1 – minor, 2 – mediu, 3 – major) față de situația din opțiunea „a nu face nimic”,  în comparație 

cu situația din alte opțiuni și alte categorii de impact. Impacturile identificate prin acest tabel se descriu pe larg, cu 

argumentarea punctajului acordat, inclusiv prin date cuantificate, în compartimentul 4 din Formular, lit. b1) și, după 

caz,  b2), privind analiza impacturilor opțiunilor. 

Anexe 

 

 


CERERE nr. 03/4098 din 17 mai 2023 

privind înregistrarea de către Cancelaria de Stat 

a proiectului de Lege privind evaluarea externă a judecătorilor și procurorilor 

 
Nr. 

crt. 

Criterii de înregistrare 

 

Nota autorului 

 

1. Categotia și denumirea 

proiectului 

– Lege; 

– Lege privind evaluarea externă a judecătorilor și 

procurorilor. 

2. Autoritatea care a elaborat 

proiectul 

Ministerul Justiției 

 

3. Justificarea depunerii cererii 

 

- Proiect elaborat și promovat de către Ministerul 

Justiției.  

- obiectivul 1.2.2, acțiunea „a) Elaborarea cadrului 

normativ cu privire la evaluarea extraordinară (externă) a 

judecătorilor și procurorilor în conformitate cu 

recomandările Comisiei de la Veneția” din Planul de 

acțiuni pentru implementarea Strategiei privind 

asigurarea independenței și integrității sectorului justiției 

pentru anii 2022–2025, aprobată prin Legea nr. 211/2021; 

- acț. 8.14 din Planul de acțiuni al Guvernului pentru 

anul 2023 aprobat prin Hotărârea Guvernului nr. 90/2023 

„Elaborarea proiectului de lege cu privire la evaluarea 

externă a judecătorilor și procurorilor în conformitate cu 

recomandările Comisiei de la Veneția”. 

4. Lista autorităților și instituțiilor 

a căror avizare este necesară 

1. Consiliul Superior al Magistraturii; 

2. Consiliul Superior al Procurorilor; 

3. Uniunea Avocaților; 

4. Curtea Supremă de Justiție; 

5. Curtea de Apel Chișinău; 

6. Curtea de Apel Bălți; 

7. Curtea de Apel Cahul; 

8. Curtea de Apel Comrat; 

9. Judecătoria Chișinău 

10. Judecătoria Criuleni 

11. Judecătoria Hîncești 

12. Judecătoria Orhei 

13. Judecătoria Strășeni 

14. Judecătoria Anenii – Noi 

15. Judecătoria Căușeni 

16. Judecătoria Ungheni  

17. Judecătoria Bălți 

18. Judecătoria Drochia 

19. Judecătoria Edineț 

20. Judecătoria Soroca 

21. Judecătoria Cahul  

22. Judecătoria Comrat 

23. Judecătoria Cimișlia 


24. Procuratura Generală; 

25. Procuratura Anticorupție 

26. Procuratura pentru Combaterea Crimelor Organizate și 

Cauze Speciale 

27. Procuratura mun. Chișinău 

28. Procuratura de circumscripție Chișinău 

29. Procuratura mun. Bălți 

30. Procuratura r-lui Cahul  

31. Procuratura r-lui UTA Găgăuzia 

32. Ministerul Finanțelor 

33. Centrul Național Anticorupție 

34. Autoritatea Națională de Integritate 

35. Serviciul Prevenirea și Combaterea Spălării Banilor 

36. Serviciul de Informații și Securitate 

37. Centrul Național Anticorupție 

38. Asociația Obștească „Centrul de analiză și prevenire a 

corupției” 

39. Asociația Obștească „Centrul de Resurse Juridice din 

Moldova” 

40. Asociația Obștească „Institutul pentru Politici și 

Reforme Europene” 

41. Asociația Obștească „Vocea Justiției” 

5. Termenul-limită pentru 

depunerea avizelor/expertizelor 

10 zile 

6. Persoana responsabilă de 

promovarea proiectului 

Diana MELENCIUC, Șef interimar, Secția drept privat din 

cadrul Direcției elaborare acte normative, 

tel.: 0 (22) 20 14 26, 

email: diana.melenciuc@justice.gov.md  

7. Anexe  - Proiectul legii – 16 file; 

- Nota informativă – 15 file; 

- Analiza imactului de reglementare – 11 file. 

 

8. Data și ora depunerii cererii 17 mai 2023 

 

9. Semnătura 

 

 

 

mailto:diana.melenciuc@justice.gov.md


