

CONTESTATION – SPECIFIC REMEDY IN CRIMINAL MATTERS

Anca Lelia Lorincz

Prof., PhD, "Al. I. Cuza" Police Academy, Bucharest

Abstract: The current criminal procedural legislation bring substantial changes in the matter of appeals, the aim of speeding up criminal proceedings and shortening the settlement of criminal cases. Thus, the Criminal Procedure Code entered into force on 1 February 2014 established a single ordinary remedy in criminal matters - the appeal, giving efficiency to the principle of double degree of jurisdiction enshrined in the European Convention on Human Rights and Fundamental Freedoms.

Shortly after the entry into force of the current Code of Criminal Procedure, by O.U.G. no.3 / 2014 were added (in Chapter III¹ - art.425¹ of Title III - "Judgment" of the Special Part of the code) framework provisions on contestation. The interpretation of these provisions, and other provisions of the Code referred to contestation and the interpretation of how they were placed those framework provisions (between chapter for the call appeal and the extraordinary appeals), it appears that the legislature intended to confer legal nature of an contestation ordinary appeal.

Therefore, without posing a new instance, distinct from the appeal, the contestation was conceived as a remedy against some decisions are not definitive (so has the nature of an ordinary appeal), that do not attacking final judgement and that can be exercised only where expressly required by law (in cases not provided for the appeal call).

Keywords: criminal trial; contestation; an ordinary appeal; legislative changes; the current Code of Criminal Procedure.

1. Noțiunea și necesitatea căilor de atac

Pentru asigurarea realizării în cât mai bune condiții a justiției penale, prin pronunțarea unor soluții corecte, atât sub aspectul temeiniciei, cât și al legalității, judecata, în sistemul nostru procesual penal, poate parcurge două grade de jurisdicție, ceea ce conferă posibilitatea controlului jurisdicțional asupra hotărârilor penale.

În urma exercitării controlului jurisdicțional pot fi înlăturate eventualele erori intervenite în activitatea de judecată, fie în privința stabilirii faptelor, fie în ceea ce privește aplicarea legii; instituția prin intermediul căreia se poate realiza acest control este cea a căilor de atac.

Căile de atac din faza de judecată sunt mijloacele legale prin care, la cererea procurorului sau a altor persoane îndrituite de lege, se pune în mișcare un control judecătoresc în scopul desființării hotărârilor penale nelegale sau netemeinice¹.

Rațiunea existenței căilor de atac se întemeiază pe considerentul că judecata, ca orice activitate umană, este supusă erorii; de aceea, căile de atac sunt considerate adevărate remedii procesuale prin intermediul cărora pot fi înlăturate eventualele greșeli ivite pe parcursul judecării. Așa cum s-a afirmat în doctrină², căile de atac implică o „prezumție de greșală pentru judecata atacată” și „o prezumție de îndreptare pentru judecata ce va urma”.

Controlul judecătoresc constă, de regulă, în dreptul și obligația pe care le au instanțele judecătorești superioare de a verifica, în condițiile și cu procedura stabilită de lege, legalitatea și temeinicia hotărârilor pronunțate de instanțele judecătorești inferioare lor și de a desființa, total sau parțial, acele hotărâri care sunt greșite sau de a le confirma pe cele ce sunt legale și temeinice.

Prin excepție de la această regulă, sunt situații când instanța care a judecat cauza este autorizată să-și verifice ea însăși hotărârea și, dacă este cazul, să revină asupra ei și să dea o nouă soluție, efectuând, astfel, un autocontrol. De aceea, unii autori³ au făcut o distincție între căile de atac propriu-zise (cum este apelul), care implică un control din partea instanțelor superioare și așa-numitele căi de reînnoire (cum este contestația în anulare), care, determinând un autocontrol, atrag o nouă judecată chiar din partea instanței care a pronunțat hotărârea atacată.

Prin folosirea căilor de atac nu se trece într-o nouă fază procesuală, ci se continuă cursul judecării; cu alte cuvinte, introducerea unei căi de atac nu duce la nașterea unui nou raport juridic procesual penal, ci determină parcurgerea unei noi etape, în cadrul judecării, la sfârșitul căreia instanța de control va da o hotărâre prin care va infirma sau va confirma hotărârea atacată.

Importanța căilor de atac pentru înfăptuirea justiției a determinat și înscrierea în Constituția României (art.129) a principiului potrivit căruia „împotriva hotărârilor judecătorești, părțile interesate și Ministerul Public pot exercita căile de atac în condițiile legii”.

¹ Gr. Theodoru, *Drept procesual penal*, Editura „Cugetarea”, Iași, 1998, p.297.

² V. Dongoroz, *Curs de procedură penală*, ediția a II-a, București, 1942, p.316.

³ Tr. Pop, *Drept procesual penal. Partea specială*, vol. IV, Tipografia Națională, Cluj, 1948, p.341.

2. Clasificarea căilor de atac

În literatura juridică⁴ s-au făcut mai multe clasificări ale căilor de atac, în funcție de anumite criterii:

a) după caracterul nedefinitiv sau definitiv al hotărârii atacate, căile de atac se împart în ordinare și extraordinare;

- *Căile de atac ordinare* sunt acelea prin care se atacă hotărâri judecătorești nedefinitive, care nu au dobândit putere de lucru judecat. În sistemul nostru procesual penal actual calea de atac ordinară este apelul, iar pentru situațiile în care legea o prevede expres, contestația.

Căile de atac ordinare fac parte din sistemul gradelor de jurisdicție.

În legislația noastră procesual-penală, gradele de jurisdicție și, implicit, sistemul căilor de atac ordinare au cunoscut o anumită evoluție în timp. Astfel, în 1861 a fost înființată Curtea de Casație care avea trei secțiuni, secțiunea a doua ocupându-se cu apelurile penale⁵.

Ulterior, Codicele de procedură criminală din 1864 (puternic inspirat de prevederile Codului de instrucție penală francez) a făcut primele precizări în materie de grade de jurisdicție, reglementând posibilitatea atacării deciziilor și sentințelor.

Codul de procedură penală Carol al II-lea, din 1936, reconfirmă existența gradelor de jurisdicție, prevăzând drept căi de atac ordinare, opoziția⁶, apelul și recursul.

Prin Legea nr.345/1947⁷, prin care a fost realizată așa-numita reformă a justiției, au fost desființate opoziția și apelul, singura cale de atac ordinară rămânând recursul; în urma acestei modificări s-a impus și o reconsiderare a instituției recursului, care a trebuit să suplinească lipsa apelului, fiind astfel transformată într-o cale de atac atât de fapt, cât și de drept.

Codul de procedură penală adoptat în 1968 (intrat în vigoare în 1969)⁸ a menținut sistemul celor două grade de jurisdicție: judecata în primă instanță și recursul.

⁴ Gh. Mateuț, *Procedură penală, Partea specială*, vol.II, Editura Lumina Lex, București, 1998, p.184-188; V. Papadopol, C. Turianu, *Apelul penal*, Casa de editură și presă „Șansa” S.R.L., București, 1994, p.19-23.

⁵ D. V. Mihăescu, *Recursul penal*, Editura Științifică, București, 1962, p.24.

⁶ Opoziția era o cale de atac adresată aceleiași instanțe de judecată, pentru a retracta hotărârea anterioară dată în lipsă, a repune în discuție cauza și a da o nouă hotărâre (Tr. Pop, *op. cit.*, p.381.).

⁷ Legea nr.345/1947 de modificare a Codului de procedură penală, publicată în M.Of. nr.299 bis din 29 decembrie 1947.

⁸ Codul de procedură penală adoptat în 1968, republicat în M.Of. nr.78 din 30 aprilie 1997, cu modificările și completările ulterioare

Prin Legea nr.92/1992 pentru organizarea judecătorească⁹ a fost reintrodus apelul în sistemul nostru judiciar, judecata în apel reprezentând cel de-al doilea grad de jurisdicție, după judecata în primă instanță și înaintea judecătii în recurs. Reglementarea în materie procesuală penală a apelului s-a realizat prin Legea nr.45/1993 pentru modificarea și completarea Codului de procedură penală¹⁰.

Și la momentul adoptării actualei legi privind organizarea judiciară (Legea nr.304/2004¹¹) s-a menținut reglementarea a trei grade de jurisdicție (judecata în primă instanță, judecata în apel și judecata în recurs).

Modificările aduse Codului de procedură penală de la 1968 (prin Legea nr.202/2010 privind accelerarea soluționării proceselor¹²) au limitat reglementarea celor trei grade de jurisdicție numai la cauzele care se judecau în primă instanță la tribunal; pentru a se obține scurtarea duratei proceselor penale, cauzele care reveneau în competența de judecată în primă instanță a judecătoriilor, a curților de apel și a Înaltei Curți de Casație și Justiție puteau parcurge doar două grade de jurisdicție (judecata în primă instanță și judecata în recurs).

Actualul Cod de procedură penală¹³(Legea nr.135/2010) consacră doar două grade de jurisdicție (judecata în primă instanță și judecata în apel), recursul devenind cale extraordinară de atac (sub denumirea de recurs în casație).

De altfel, și în jurisprudența europeană este consacrat principiul dreptului la două grade de jurisdicție în materie penală¹⁴; astfel, art.2 paragr.1 al Protocolului 7 la Convenția europeană consacră dreptul persoanei declarate vinovată de o infracțiune de către un tribunal să ceară examinarea „declarației de vinovăție” sau a condamnării de către o instanță superioară.

În literatura juridică¹⁵ au fost evidențiate caracteristicile căilor de atac ordinare, astfel:

- se exercită înainte ca hotărârea atacată să fi rămas definitivă;
- fac parte din ciclul normal al procesului penal;
- au prioritate față de căile extraordinare de atac, în sensul că nu se poate folosi o cale extraordinară înainte de a se fi exercitat cea ordinară;

⁹ Legea nr.92/1992, republicată în M.Of. nr.259 din 30 septembrie 1997

¹⁰ Legea nr.45/1993, publicată în M.Of. nr.147 din 1 iulie 1993.

¹¹ Legea nr.304/2004, republicată în M.Of. nr.827 din 13 septembrie 2005, cu modificările și completările ulterioare

¹² Legea nr.202/2010, publicată în M.Of. nr.714 din 26 octombrie 2010.

¹³ Legea nr.135/2010, publicată în M.Of. nr.486 din 15 iulie 2010, cu modificările și completările ulterioare, intrată în vigoare la 1 februarie 2014

¹⁴ M. Udriou, O. Predescu, *Protecția europeană a drepturilor omului și procesul penal român*, Editura C.H.Beck, București, 2008, p.906

¹⁵ D. V. Mihăescu, V. Rămureanu, *Căile extraordinare de atac în procesul penal*, Editura Științifică, București, 1970, p.8-9.

- sunt deschise întotdeauna părților interesate;
- pot fi exercitate, în principiu, pentru orice motiv;
- se exercită într-un termen scurt fixat de lege;
- au, de regulă, efect suspensiv, în sensul că folosirea lor atrage, în mod automat, suspendarea executării hotărârii atacate.

● *Căile extraordinare de atac* sunt acelea prin care se atacă hotărâri definitive care au intrat în autoritatea lucrului judecat. În actualul Cod de procedură penală român sunt reglementate următoarele căi extraordinare de atac: contestația în anulare, recursul în casație, revizuirea și redeschiderea procesului penal în cazul judecării în lipsa persoanei condamnate.

În virtutea principiului *ne bis in idem* (principiul autorității de lucru judecat), hotărârile judecătorești rămase definitive sunt prezumate că exprimă adevărul și o nouă judecată cu privire la aceeași faptă și aceeași persoană nu mai este posibilă.

Nu se poate face abstracție, însă, de faptul că și în activitatea jurisdicțională pot să apară erori care să ducă la pronunțarea unor hotărâri nelegale sau netemeinice și chiar la rămânerea definitivă a acestora. Cu alte cuvinte, principiul autorității de lucru judecat nu trebuie să afecteze principiile legalității și aflării adevărului în procesul penal; eventuala contradicție între principiul autorității de lucru judecat, pe de o parte, și principiile legalității și aflării adevărului în procesul penal, pe de altă parte, a fost rezolvată prin reglementarea instituției căilor extraordinare de atac.

Căile extraordinare de atac reprezintă excepții de la principiul autorității de lucru judecat a hotărârilor judecătorești definitive, chiar dacă astfel se aduce atingere stabilității acestor hotărâri¹⁶.

În concluzie, căile extraordinare de atac sunt acele mijloace legale prin intermediul cărora pot fi atacate, în condiții expres prevăzute de lege, hotărârile judecătorești rămase definitive; ele se înfățișează ca remedii procesuale menite a repara erorile pe care le conțin hotărârile judecătorești definitive¹⁷.

Comparând căile extraordinare de atac cu cele ordinare, se observă că, deși fac parte din categoria căilor de atac, între cele două instituții predomină deosebiri. Astfel, în literatura juridică¹⁸ au fost evidențiate următoarele *deosebiri*:

- prin căile extraordinare de atac se urmărește verificarea hotărârilor definitive, în timp ce căile de atac ordinare se îndreaptă împotriva unor hotărâri nedefinitive;

¹⁶ S. Kahane, *Drept procesual penal*, Editura didactică și pedagogică, București, 1963, p. 299.

¹⁷ I. Neagu, *Tratat de procedură penală*, Editura PRO, București, 1997, p. 607

¹⁸ D. V. Mihăiescu, V. Rămureanu, *op.cit.*, p.9; I. Neagu, *op. cit.*, p.608

- introducerea unei căi extraordinare de atac declanșează o judecată care nu se înscrie în sistemul gradelor de jurisdicție, pe când căile de atac ordinare fac parte din sistemul gradelor de jurisdicție;
- sfera titularilor care pot exercita căile extraordinare de atac este mai restrânsă decât sfera titularilor care pot folosi căile de atac ordinare;
- termenele de declarare a căilor extraordinare de atac sunt, de regulă, mai mari decât termenele de declarare a căilor ordinare de atac;
- cazurile pentru care se pot exercita căile extraordinare de atac sunt mai reduse și expres prevăzute de lege;
- în timp ce căile de atac ordinare, odată declarate, au de drept un efect suspensiv (suspendă punerea în executare a hotărârii atacate), căile extraordinare de atac pot avea efect suspensiv numai la inițiativa instanței.

b) După consecințele pe care le pot produce în caz de admitere, căile de atac pot fi: de reformare, de anulare și de retractare;

- *Calea de atac este de reformare* atunci când o instanță superioară, în urma controlului efectuat, dacă apreciază că hotărârea instanței inferioare este viciată de erori de fapt sau de drept, o desființează și pronunță ea însăși o nouă hotărâre¹⁹.
- *Calea de atac este de anulare* în cazul în care instanța superioară, dacă apreciază că există unele erori de fapt sau de drept în hotărârea atacată, declară fără efect acea hotărâre (o desființează) și, fie nu mai are loc o rejudecare²⁰, fie rejudecarea cauzei se face de instanța inferioară, a cărei hotărâre a fost desființată²¹;
- *Calea de atac de retractare* este aceea care nu se adresează instanței superioare, ci chiar instanței care a pronunțat hotărârea atacată, pentru ca, în caz de admitere (în urma invocării și dovedirii unor situații noi, care dacă ar fi fost cunoscute în momentul soluționării cauzei ar fi dus la o altă soluție), să pronunțe o nouă hotărâre²².

c) După natura chestiunilor asupra cărora poartă controlul judecătoresc declanșat prin folosirea căilor de atac, acestea pot fi căi de atac de fapt și căi de atac de drept.

¹⁹ Apelul este, preponderent, o cale de atac de reformare.

²⁰ Este cazul contestației în anulare când împotriva unei persoane s-au pronunțat două hotărâri definitive pentru aceeași faptă (s-a încălcat principiul autorității de lucru judecat), precum și al recursului în casație când Înalta Curte de Casație și Justiție anulează (casează) hotărârea atacată și pronunță achitarea sau încetarea procesului penal ori înlătură greșita aplicare a legii.

²¹ În unele situații, apelul este cale de atac de anulare (atunci când instanța de trimitere pronunță, în urma rejudecării, o nouă hotărâre); de asemenea, recursul în casație este cale de atac de anulare când Înalta Curte de Casație și Justiție casează cu trimitere spre rejudecare de către instanța de apel ori de către instanța competentă material sau după calitatea persoanei.

²² În sistemul nostru procesual penal, calea tipică de retractare este revizuirea.

- *Căile de atac de fapt* determină repunerea în discuție a aspectelor de fapt la care se referă soluția adoptată prin hotărârea atacată²³.

- *Căile de atac de drept* provoacă reexaminarea doar a chestiunilor de drept²⁴.

3. Contestația

Prin O.U.G. nr.3/2014²⁵ s-au adăugat în actualul Cod de procedură penală (în cadrul Titlului III – „Judecata” al Părții Speciale) **dispoziții generale** privind contestația (Capitolul III¹ – „Contestația”), după Capitolul III consacrat apelului.

Astfel, potrivit art.425¹ alin.1 C.pr.pen., calea de atac a contestației se poate exercita *numai atunci când legea o prevede expres*, prevederile prezentului articol fiind aplicabile când legea nu prevede altfel; există, așadar, și dispoziții prin care se face excepție de la acest regim comun al contestației (de pildă, în materia expertizei medico-legale psihiatrice – art.184 alin.14-19 C.pr.pen., în materia măsurilor preventive – art.204-206 C.pr.pen., în materia aplicării provizorii a măsurilor de siguranță cu caracter medical – art.246 alin.7 și art.248 alin.8 C.pr.pen., în materia suspendării judecării – art.367 alin.4 și 5 C.pr.pen. etc.).

Titularii contestației sunt: procurorul și subiecții procesuali la care hotărârea atacată se referă, precum și persoanele ale căror interese legitime au fost vătămate prin aceasta.

Termenul general de introducere a contestației este, potrivit art.425¹ alin.2 C.pr.pen., de **3 zile**, care curge de la pronunțare pentru procuror și de la comunicare pentru celelalte persoane, dispozițiile art.411 alin.1 C.pr.pen. (privind repunerea în termen) aplicându-se în mod corespunzător; aceasta înseamnă că o contestație declarată după expirarea termenului prevăzut de lege este considerată ca fiind făcută în termen dacă instanța constată că întârzierea a fost determinată de o cauză temeinică de împiedicare, iar contestația a fost făcută în cel mult 3 zile de la încetarea acesteia.

Așa cum arătam anterior, când legea prevede altfel, se aplică *dispozițiile speciale*; de pildă, în legătură cu termenul de exercitare a căii de atac a contestației, în art.367 alin.4 C.pr.pen., se prevede că încheierea dată în primă instanță prin care s-a dispus suspendarea cauzei poate fi atacată separat cu contestație la instanța ierarhic superioară în termen de **24 ore** de la pronunțare, pentru procuror, părțile și persoana vătămată prezente, și de la comunicare, pentru părțile sau persoana vătămată care lipsesc.

²³ Revizuirea este o cale de atac de fapt.

²⁴ Recursul în casație și contestația în anulare sunt căi de atac exclusiv de drept.

²⁵ O.U.G. nr.3/2014 pentru modificarea și completarea Codului de procedură penală și a altor acte normative, publicată în M.Of. nr.98 din 7 februarie 2014.

De asemenea, tot un termen special de introducere a contestației este prevăzut și în art.206 alin.1 C.pr.pen.: împotriva încheierilor prin care instanța dispune, în primă instanță, asupra măsurilor preventive, inculpatul și procurorul pot formula contestație, în termen de **48 ore** de la pronunțare sau, după caz, de la comunicare.

Termene speciale de introducere a contestației sunt prevăzute și în art.246 alin.7 C.pr.pen. (încheierea prin care se pronunță judecătorul asupra propunerii de luare a măsurii de siguranță a obligării provizorii la tratament medical poate fi contestată în termen de **5 zile** de la pronunțare), precum și în art.252² alin.4 C.pr.pen. (împotriva încheierii prin care judecătorul de drepturi și libertăți soluționează propunerea procurorului de valorificare a bunurilor mobile sechestrate în cursul urmăririi penale se poate face contestație în termen de **10 zile**).

Contestația **se depune** la judecătorul de drepturi și libertăți, judecătorul de cameră preliminară sau, după caz, la instanța care a pronunțat hotărârea care se atacă și **se motivează** până la termenul stabilit pentru soluționare, legea prevăzând și posibilitatea **retragerii** contestației, potrivit dispozițiilor art.415 C.pr.pen., care se aplică în mod corespunzător.

De regulă, așa cum rezultă din conținutul alin.4 al art.425¹ C.pr.pen., contestația are **efect suspensiv și al neagrării situației în propria cale de atac**, „în cadrul acestor limite, la soluționarea contestației împotriva încheierii privind o măsură preventivă, putându-se dispune o măsură mai puțin gravă decât cea solicitată sau decât cea dispusă prin încheierea contestată, sau putându-se modifica obligațiile din conținutul măsurii contestate”.

Prin *excepție de la efectul suspensiv*, când legea prevede expres, contestația nu este suspensivă de executare; de pildă:

- contestația formulată împotriva încheierii prin care s-a dispus luarea sau menținerea unei măsuri preventive nu este suspensivă de executare (art.306 alin.4 C.pr.pen.);
- contestația formulată împotriva încheierii dată în primă instanță prin care s-a dispus suspendarea judecății nu suspendă executarea (art.367 alin.5 C.pr.pen.);
- hotărârea prin care se dispune amânarea executării pedepsei închisorii este executorie de la data pronunțării, deși poate fi atacată cu contestație (art.589 alin.5 și 7 C.pr.pen.), ceea ce înseamnă că și în această situație contestația nu este suspensivă de executare.

Contestația **se soluționează** de către judecătorul de drepturi și libertăți, de către judecătorul de cameră preliminară de la instanța superioară celei sesizate sau, după caz, de către instanța superioară celei sesizate, respectiv de completul competent al Înaltei Curți de Casație și Justiție, în ședință publică, cu participarea procurorului.

Compunerea completului de judecată pentru soluționarea contestației²⁶ este următoarea:

- contestația împotriva hotărârilor pronunțate în materie penală de judecătorii de drepturi și libertăți și judecătorii de cameră preliminară de la judecătorii și tribunale se soluționează în complet format dintr-un judecător;
- contestația împotriva hotărârilor pronunțate în cursul judecății în materie penală în primă instanță de judecătorii și tribunale se soluționează în complet format dintr-un judecător;
- contestația împotriva hotărârilor pronunțate de judecătorii de drepturi și libertăți și judecătorii de cameră preliminară de la curțile de apel și Curtea Militară de Apel se soluționează, la Înalta Curte de Casație și Justiție, în complet format dintr-un judecător;
- contestația împotriva hotărârilor pronunțate de judecătorii de drepturi și libertăți și judecătorii de cameră preliminară de la Înalta Curte de Casație și Justiție se soluționează, la Înalta Curte de Casație și Justiție, în complet format din 2 judecători (de drepturi și libertăți, respectiv de cameră preliminară);
- contestația împotriva încheierilor pronunțate în cursul judecății în primă instanță de curțile de apel și Curtea Militară de Apel se soluționează, la Înalta Curte de Casație și Justiție, în complet format din 3 judecători (din Secția penală);
- contestația împotriva încheierilor pronunțate în cursul judecății în primă instanță de Secția penală a Înaltei Curți de Casație și Justiție se soluționează, la Înalta Curte de Casație și Justiție, în completele de 5 judecători.

La soluționarea contestației se citează persoana care a făcut contestația, precum și subiecții procesuali la care se referă hotărârea atacată, dispozițiile privind asistența juridică obligatorie aplicându-se în mod corespunzător.

Potrivit alin.7 al art.425¹ C.pr.pen., contestația se soluționează prin **decizie, care nu este supusă niciunei căi de atac**, putându-se pronunța una dintre următoarele **soluții**:

1. *respingerea contestației*, cu menținerea hotărârii atacate:

- a) când contestația este tardivă sau inadmisibilă;
- b) când contestația este nefondată.

2. *admiterea contestației* și:

- a) desființarea hotărârii atacate și soluționarea cauzei;

²⁶ Potrivit Legii nr.304/2004 privind organizarea judiciară, așa cum a fost modificată prin Legea nr.255/2013 și O.U.G. nr.3/2014.

b) desființarea hotărârii atacate și dispunerea rejudecării cauzei de către judecătorul sau completul care a pronunțat-o, atunci când se constată că nu au fost respectate dispozițiile privind citarea.

4. Concluzii

În concluzie, actuala legislație procesual-penală aduce modificări substanțiale și în materia căilor de atac, în scopul asigurării celerității procesului penal și al reducerii duratei de soluționare a cauzelor penale. Astfel, Codul de procedură penală intrat în vigoare la 1 februarie 2014 a instituit o singură cale ordinară de atac – apelul, dându-se eficiență principiului dublului grad de jurisdicție consacrat de Convenția europeană pentru apărarea drepturilor omului și a libertăților fundamentale.

La scurt timp după intrarea în vigoare a actualului Cod de procedură penală, prin O.U.G. nr.3/2014 au fost adăugate (în Capitolul III¹ - art.425¹ din Titlul III al Părții speciale a codului) dispoziții-cadru privind calea de atac a contestației. Din interpretarea acestor dispoziții, dar și a altor dispoziții din cod în care se face referire la această instituție (spre exemplu, art.204, 205, 206 sau art.589 alin.7 C.pr.pen.), precum și din interpretarea modului în care au fost amplasate aceste dispoziții-cadru (între capitolul destinat apelului și cel consacrat căilor extraordinare de atac), reiese că legiuitorul a intenționat să-i confere contestației natura juridică a unei căi de atac ordinare.

Prin urmare, fără a reprezenta un nou grad de jurisdicție (distinct de cel al apelului), contestația a fost concepută ca o cale de atac îndreptată împotriva unor hotărâri nedefinitive (deci, are natura juridică a unei căi de atac ordinare), prin care nu se atacă fondul cauzei și care se poate exercita numai atunci când legea o prevede expres (în situațiile în care nu este prevăzută calea de atac a apelului).