

THE PROCEDURE FOR THE REALIZATION OF ASSETS SEIZED FROM THE PERSPECTIVE OF LAW NO. 135/2010 ON THE CODE OF CRIMINAL PROCEDURE

Gina Negruț

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

Abstract: As a result of the determination by the judiciary, but also by the competent bodies of the State, the procedures for the preservation does not teach on a timely manner, leading to depreciation of assets over time, the legislature considered it necessary to establish rules governing both unavailability and the procedure for recovery of proceeds of crimes.

Keywords: crime, safety measures, seizure, confiscation of the goods seized

1. Cadrul legislativ internațional privind indisponibilizarea produselor infracțiunilor

În scopul prevenirii și combaterii fenomenului infracțional este necesar să fie combătute în primul rând cauzele care generează fenomenul infracționalității, precum și condițiile care îl favorizează. Acest fapt presupune bineînțeles un efort din partea statelor, astfel încât întreaga reglementare juridico-penală să asigure prevenirea săvârșirii faptelor periculoase¹, atât prin conformare, cât și prin constrângere față de cei care săvârșesc astfel de fapte.

Datorită creșterii dimensiunilor infracționalității, comunitatea internațională a dezvoltat instrumente utile în scopul prevenirii și combaterii eficiente a acestui fenomen. În acest sens menționăm următoarele instrumente juridice internaționale care au ca scop indisponibilizarea bunurilor provenite din săvârșirea infracțiunilor:

1.1 Convenția Consiliului Europei privind spălarea, descoperirea, sechestrarea și confiscarea produselor infracțiunii²

Scopul adoptării prezentei Convenții a fost acela de a facilita cooperarea internațională în ceea ce privește asistarea investigațiilor, percheziția, sechestrarea și confiscarea produsului infracțiunilor, în special în cazul infracțiunilor grave privind traficul de droguri, traficul de arme, terorismul, traficul de minori, precum și alte infracțiuni care generează profituri mari.

¹ Maria Zolyneac, *Drept penal. Partea generală*, vol. III, Editura Fundației „Chemarea”, Iași, 1993, p. 803

² Convenția a fost adoptată la Strasbourg la 8 noiembrie 1990 (document disponibil online în www.coe.ro) și a fost ratificată de România prin Legea nr. 263 din 15 mai 2002 pentru ratificarea Convenției Europene privind spălarea, descoperirea, sechestrarea și confiscarea produselor infracțiunii, publicată în M. Of. nr. 353 din 28 mai 2002.

1.2. Convenția Consiliului Europei privind spălarea, descoperirea, sechestrarea, confiscarea produselor infracțiunii și finanțarea terorismului³

Ca urmare a faptului că prin dispozițiile Convenției din 1990 nu au fost rezolvate o serie de probleme, cu necesitate s-a impus adoptarea unor dispoziții care să corespundă evoluției tehnicilor moderne de spălare a banilor care au apărut în sectorul nebanca și folosesc intermediari profesioniști pentru investirea produsului infracțiunilor în economia legitimă. În acest sens, au fost adoptate măsuri legislative în scopul indisponibilizării fondurilor teroriștilor prin adoptarea de proceduri specifice identificării rapide a conturilor bancare, care să permită accesul rapid la informațiile financiare referitoare la organizațiile criminale, incluzând grupările teroriste și de crimă organizată, în scopul dispunerii măsurilor preventive și represive care să combată fenomenul infracțional. În acest scop a fost adoptată o nouă Convenție, care prin dispozițiile sale să prevină și să combată mult mai eficient operațiunile de spălare a banilor și finanțarea terorismului.

1.3. Decizia-cadru 2005/212/JAI a Consiliului privind confiscarea produselor, a instrumentelor și a bunurilor având legătură cu infracțiunea⁴

Adoptarea Deciziei-cadru nr. 2005/212/JAI privind confiscarea produselor, instrumentelor și altor bunuri aflate în legătură cu criminalitatea, s-a realizat de către Consiliul Uniunii Europene, ca urmare a faptului că instrumentele juridice existente în materia confiscării nu au contribuit în mod suficient la asigurarea unei cooperări transfrontaliere eficace și că un număr de state membre nu erau încă în măsură să confiște în mod eficient produsele infracțiunilor⁵. În acest scop, conform alin. (5) din preambulul Deciziei s-a recomandat statelor membre ca în considerarea celor mai bune practici în materia confiscării produselor infracțiunilor și cu respectarea corespunzătoare a principiilor fundamentale de drept, să adopte norme juridice de drept penal, civil sau fiscal, care să conducă la reducerea sarcinii probei în ceea ce privește sursa bunurilor deținute de o persoană condamnată pentru o infracțiune ce are legătură cu criminalitatea organizată.

³Convenția Consiliului Europei privind spălarea, descoperirea, sechestrarea, confiscarea produselor infracțiunii și finanțarea terorismului a fost adoptată la Varșovia la 16 mai 2005 (document disponibil online în www.coe.ro), ratificată de România prin Legea nr. 420/2006 pentru ratificarea Convenției Consiliului Europei privind spălarea, descoperirea, sechestrarea, confiscarea produselor infracțiunii și finanțarea terorismului, publicată în M. Of. nr. 968 din 4 decembrie 2006.

⁴ Publicată în JO L 68 din 15 martie 2005, p. 49, document disponibil online în www.europa.eu

⁵ Expunere de motive la Legea nr. 63/2012 pentru modificarea și completarea Codului penal al României și a Legii nr. 286/2009 privind Codul penal.

1.4. Decizia-cadru 2006/783/JAI privind aplicarea principiului recunoașterii reciproce a dispozițiilor de confiscare⁶

În cuprinsul acestei decizii-cadru se regăsesc regulile potrivit cărora statele membre trebuie să recunoască și să execute pe propriul teritoriu un ordin de confiscare emis de o instanță competentă a unui alt stat membru în cadrul procesului penal, în scopul facilitării cooperării între statele membre în baza principiului recunoașterii reciproce și executării imediate a hotărârilor judecătorești.

1.5. Decizia 2007/845/JAI a Consiliului Uniunii Europene privind cooperarea dintre oficiile de recuperare a creanțelor din statele membre în domeniul urmăririi și identificării produselor provenite din săvârșirea de infracțiuni sau a altor bunuri având legătură cu infracțiunile⁷

Prin dispozițiile art. 1 alin. (1) al Deciziei s-a prevăzut obligația fiecărui stat membru de a înființa sau de a desemna un oficiu național de recuperare a creanțelor, în scopul de a facilita urmărirea și identificarea produselor provenite din săvârșirea de infracțiuni și a altor bunuri care au legătură cu infracțiunile și care ar putea face obiectul unei dispoziții de blocare, sechestrare sau confiscare, emise de autoritatea judiciară competentă, în cursul procesului penal prin dispoziția expresă a organelor judiciare. De asemenea, se recomandă ca între oficiul de recuperare a creanțelor din cadrul fiecărui stat membru să existe o cooperare strânsă cu o altă autoritate însărcinată să faciliteze urmărirea și identificarea produselor provenite din săvârșirea de infracțiuni, precum și cu alte oficii de recuperare a creanțelor dintr-un alt stat membru în scopul prevăzut la art. 1 alin. (1) al acestei Decizii.

1.6. Directiva 2014/42/UE a Parlamentului European și a Consiliului privind înghețarea și confiscarea instrumentelor și produselor infracțiunilor săvârșite în Uniunea Europeană⁸

Directiva răspunde contextului economic actual care este caracterizat în prezent de criza financiară și pe cale de consecință de încetinirea creșterii, fapt care generează posibilitatea săvârșirii unor noi infracțiuni transfrontaliere de către grupările de crimă organizată, infracțiuni care creează profituri considerabile din trafic de droguri, trafic de ființe umane, trafic ilicit de arme, corupție.

Directiva se întemeiază pe prevederile art. 82 alin. (2) și articolul 83 alin. (1) din TFUE, astfel că atribuirea de competențe privind confiscarea și recuperarea activelor s-a modificat ca urmare a

⁶ Publicată în JO L 328 din 24 noiembrie 2006, p. 59-78, document disponibil online în www.europa.eu

⁷ Publicată în JO L 332 din 18 decembrie 2007, document disponibil online în www.europa.eu

⁸ Publicată în JO L 127 din 29.04.2014, p. 39, document disponibil online în www.europa.eu

intrării în vigoare a Tratatului de la Lisabona, propunerea menținând art. 2, 4 și 5 din Decizia-cadru 2005/212/JAI.

Astfel, în materia confiscării bunurilor, potrivit dispozițiilor art. 4 alin. (1) din Directivă se recomandă ca statele membre să adopte măsurile necesare care să permită confiscarea totală sau parțială a instrumentelor și a produselor sau a bunurilor a căror valoare corespunde unor astfel de instrumente sau produse, cu condiția să existe o condamnare definitivă pentru o infracțiune.

2. Instrumente juridice interne în materia sechestrării, confiscării și valorificării produselor provenite din săvârșirea de infracțiuni

Vor fi supuse confiscării speciale, conform prevederilor art. 112 C. pen., bunurile produse prin săvârșirea faptei prevăzute de legea penală; bunurile care au fost folosite, în orice mod, sau destinate a fi folosite la săvârșirea unei fapte prevăzute de legea penală, dacă sunt ale făptuitorului sau dacă, aparținând altei persoane, aceasta a cunoscut scopul folosirii lor; bunurile folosite, imediat după săvârșirea faptei, pentru a asigura scăparea făptuitorului sau păstrarea folosului ori a produsului obținut, dacă sunt ale făptuitorului sau dacă, aparținând altei persoane, aceasta a cunoscut scopul folosirii lor; bunurile care au fost date pentru a determina săvârșirea unei fapte prevăzute de legea penală sau pentru a răsplăti pe făptuitor; bunurile dobândite prin săvârșirea faptei prevăzute de legea penală, dacă nu sunt restituite persoanei vătămate și în măsura în care nu servesc la despăgubirea acesteia; bunurile a căror deținere este interzisă de legea penală.

De asemenea, alături de bunurile enumerate mai sus, vor putea fi supuse confiscării și alte bunuri în cazul în care persoana este condamnată pentru comiterea uneia dintre infracțiunile prevăzute la art. 112¹ alin. (1) lit. a)-q)⁹ C. pen., dacă fapta este susceptibilă să îi procure un folos material și pedeapsa prevăzută de lege este închisoarea de 4 ani sau mai mare.

⁹ Art. 112¹ din C. pen. - Sunt supuse confiscării și alte bunuri decât cele menționate la art. 112, în cazul în care persoana este condamnată pentru comiterea uneia dintre următoarele infracțiuni, dacă fapta este susceptibilă să îi procure un folos material și pedeapsa prevăzută de lege este închisoarea de 4 ani sau mai mare: a) infracțiuni privind traficul de droguri și de precursori; b) infracțiuni privind traficul și exploatarea persoanelor vulnerabile; c) infracțiuni privind frontiera de stat a României; d) infracțiunea de spălare a banilor; e) infracțiuni din legislația privind prevenirea și combaterea pornografiei; f) infracțiuni din legislația privind combaterea terorismului; g) constituirea unui grup infracțional organizat; h) infracțiuni contra patrimoniului; i) nerespectarea regimului armelor, munițiilor, materialelor nucleare și al materiilor explozive; j) falsificarea de monede, timbre sau de alte valori; k) divulgarea secretului economic, concurența neloială, nerespectarea dispozițiilor privind operații de import sau export, deturnarea de fonduri, infracțiuni privind regimul importului și al exportului, precum și al introducerii și scoaterii din țară de deșeuri și reziduuri; l) infracțiuni privind jocurile de noroc; m) infracțiuni de corupție, infracțiunile asimilate acestora, precum și infracțiunile împotriva intereselor financiare ale Uniunii Europene; n) infracțiuni de evaziune fiscală; o) infracțiuni privind regimul vamal; p) infracțiuni de fraudă comise prin sisteme informatice și mijloace de plată electronice; q) traficul de organe, țesuturi sau celule de origine umană.

Menționăm, în acest sens, necorelarea dispozițiilor legii penale cu cea procesual penală în materia confiscării speciale a bunurilor, așa cum prevăd dispozițiile art. 112 și 112¹ din C. pen. cu dispozițiile art. 574 din C. proc. pen., care fac referire la „lucrurile confiscate”.

În vederea confiscării speciale sau extinse a acestor categorii de bunuri se pot dispune măsurile asigurătorii. Categoriile de măsuri procesual penale ce pot fi dispuse în cursul procesului penal au fost clasificate în funcție de anumite criterii: valoarea socială asupra căreia se îndreaptă, persoana împotriva căreia se pot lua, faza procesuală în care pot fi dispuse, scopul special urmărit prin luarea lor, organul judiciar care le dispune și modul în care sunt reglementate în lege¹⁰.

Măsurile asigurătorii sunt măsuri procesuale cu caracter real care constau în indisponibilizarea bunurilor mobile și imobile ale suspectului, inculpatului sau părții responsabile civilmente în vederea confiscării speciale, a reparării pagubei produse prin infracțiune, precum și pentru garantarea executării pedepsei amenzii¹¹.

Aceste măsuri au un caracter asigurător, nu și reparator¹², fiind dispuse prin hotărâre judecătorească în vederea reparării pagubei, obligând pe inculpat sau partea responsabilă civilmente la acoperirea prejudiciului. De altfel, dispunerea acestor măsuri asigurătorii se face pentru a evita ascunderea, distrugerea, înstrăinarea sau sustragerea de la urmărire a bunurilor care pot forma obiectul confiscării speciale sau extinse sau care pot servi la garantarea executării pedepsei amenzii sau a cheltuielilor judiciare ori a reparării pagubei produse prin infracțiune.

Din analiza reglementărilor procedurii de luare a măsurii asigurătorii rezultă că sechestrul penal se poate realiza în una din următoarele forme: sechestrul penal propriu-zis; notarea sau înscrierea ipotecară și poprirea, aceste măsuri fiind modalități ale sechestrului judiciar, deosebindu-se însă după natura bunurilor asupra cărora sunt dispuse. Astfel, bunurile asupra cărora sunt instituite măsuri asigurătorii sunt indisponibilizate, în sensul că persoana care le are în proprietate pierde atributul dispoziției, iar când bunurile sechestrate trebuie ridicate în mod obligatoriu, atunci acea persoană pierde și folosința aceluși bun.

3. Procedura de valorificare a bunurilor indisponibilizate

Constatându-se că durata procedurilor judiciare nu permite valorificarea cu celeritate a bunurilor intrate în proprietatea statului ori că anumite bunuri față de care s-a dispus măsura confiscării ori sechestrul își pierd din valoare odată cu trecerea timpului prin deprecierea valorică și morală a bunurilor indisponibilizate, făcând ca deținătorii acestora să suporte costuri importante generate

¹⁰ Ion Neagu, *Tratat de procedură penală. Partea generală*, ediția a II-a, Editura Universul Juridic, București, 2010, p. 541

¹¹ Anca Lelia Lorincz, *Drept procesual penal*, ediția a III-a, Editura Universul Juridic, București, 2011, p. 257

¹² Ion Neagu, Mircea Damaschin, *Tratat de procedură penală. Partea generală*, ediția a II-a, Editura Universul Juridic, București, 2015, p. 668

de măsurile luate pentru conservare, care de obicei nu sunt recuperate în urma valorificării¹³, s-a impus modificarea și completarea actelor normative care reglementează valorificarea bunurilor indisponibilizate.

Prin Legea nr. 28/2012 pentru modificarea și completarea unor acte normative în vederea îmbunătățirii activității de valorificare a bunurilor sechestrate sau, după caz, intrate, potrivit legii, în proprietatea statului¹⁴, s-au adus unele modificări și completări O.G. nr. 14/2007 pentru reglementarea modului și a condițiilor de valorificare a bunurilor intrate, potrivit legii, în proprietatea privată a statului¹⁵, precum și Codului de procedură penală anterior.

De asemenea, prin dispozițiile art. 88 din Legea nr. 255/2013 pentru punerea în aplicare a Legii nr. 135/2010 privind Codul de procedură penală și pentru modificarea și completarea unor acte normative care cuprind dispoziții procesual penale au fost aduse unele modificări și completări dispozițiilor art. 3 din O.G. nr. 14/2007. Nu este vorba despre modificări substanțiale, legiuitorul punând astfel în acord dispozițiile prevăzute în art. 3 din ordonanță cu cele ale C. proc. pen., astfel încât, în baza unei încheieri emise de către judecătorul de cameră preliminară sau a unei hotărâri judecătorești definitive, bunurile confiscate sau neridicate, să treacă în proprietatea privată a statului, urmând apoi a fi predate organelor de valorificare, care sunt obligate să le preia în termen de 10 zile de la data primirii de către deținător a documentului care constituie titlu de proprietate al statului asupra acestora. O comisie formată din cinci membri (trei reprezentanți ai organului de valorificare, un reprezentant al Autorității Naționale pentru Protecția Consumatorilor și un reprezentant al deținătorului bunurilor respective) va proceda la evaluarea acestora în termen de 21 de zile de la preluare.

În cazul în care se contestă în instanță procesul-verbal prin care s-a dispus confiscarea acestor bunuri, acestea pot fi valorificate în cazul în care există riscul ca, prin trecerea timpului până la soluționarea definitivă a litigiului, valoarea bunurilor confiscate să se diminueze semnificativ sau când măsura confiscării privește bunuri a căror depozitare, întreținere sau conservare necesită cheltuieli disproporționate în raport cu valoarea bunului.

Conform prevederilor art. 10 din O. G. nr. 14/2007, veniturile încasate din valorificarea bunurilor se varsă la bugetul de stat, după deducerea cheltuielilor efectuate conform prevederilor legale în

¹³ Expunere de motive la Legea nr. 28/2012, document disponibil online în www.cdep.ro

¹⁴ Publicată în M. Of. nr. 189 din 22 martie 2012.

¹⁵ O.G. nr. 14/2007 pentru reglementarea modului și a condițiilor de valorificare a bunurilor intrate, potrivit legii, în proprietatea privată a statului, publicată în M. Of. nr. 82 din 2 februarie 2007. Menționăm și dispozițiile H.G. nr. 731 din 4 iulie 2007 privind aprobarea Normelor metodologice de aplicare a O.G. nr. 14/2007 pentru reglementarea modului și condițiilor de valorificare a bunurilor intrate, potrivit legii, în proprietatea privată a statului, publicată în M. Of. nr. 532 din 7 august 2007

vigoare, precum și a altor rețineri prevăzute prin legi speciale în cazul organelor abilitate, în termen de 5 zile lucrătoare de la încasare.

Prin dispozițiile art. II pct. 2 din Legea nr. 28/2012 pentru modificarea și completarea unor acte normative în vederea îmbunătățirii activității de valorificare a bunurilor sechestrate sau, după caz, intrate, potrivit legii, în proprietatea privată a statului¹⁶, au fost introduse în dispozițiile Legii nr. 29/1968 privind Codul de procedură penală, cu modificări și completări, art. art. 168¹–168⁴, dispoziții care au fost preluate, fără modificări semnificative, în cuprinsul Legii nr. 135/2010 privind Codul de procedură penală prin dispozițiile art. 102 pct. 167 din Legea nr. 255/2013 pentru punerea în aplicare a Legii nr. 135/2010 privind Codul de procedură penală și pentru modificarea și completarea unor acte normative care cuprind dispoziții procesual penale.

În prezent, prin dispozițiile art. 1 din Legea nr. 318/2015 pentru înființarea, organizarea și funcționarea Agenției Naționale de Administrare a Bunurilor Indisponibilizate și pentru modificarea și completarea unor acte normative¹⁷ se înființează Agenția Națională de Administrare a Bunurilor Indisponibilizate, denumită în continuare Agenția, instituție publică de interes național cu personalitate juridică, în subordinea Ministerului Justiției. Dispozițiile prezentei legi creează cadrul juridic necesar reglementării valorificării bunurilor indisponibilizate provenite din săvârșirea de infracțiuni, căci dacă până în prezent activitatea de valorificare a acestor bunuri se realiza prin dispozițiile O. G. nr. 14/2007 și prin dispozițiile H. G. nr. 731 din 4 iulie 2007, fiind vorba de bunuri de orice fel intrate, potrivit legii, în proprietatea privată a statului și care se valorificau de către Ministerul Finanțelor Publice prin organele de valorificare abilitate, în condițiile în care bunurile provenite din săvârșirea de infracțiuni erau valorificate tot de către Ministerul Finanțelor, după aplicarea procedurii de sechestru și confiscare potrivit dispozițiilor în materie prevăzute în Codul de procedură penală.

Menționăm de altfel, unele modificări intervenite și în cuprinsul normelor care reglementează procedura de sechestru, confiscare și de valorificare prevăzute în cuprinsul Codului de procedură penală tot prin dispozițiile Legii nr. 318/2015.

Potrivit dispozițiilor art. 3 din prezenta lege, Agenția îndeplinește următoarele funcții: de facilitare a urmăririi și a identificării bunurilor provenite din săvârșirea de infracțiuni și a altor bunuri având legătură cu infracțiunile și care ar putea face obiectul unei dispoziții de indisponibilizare, sechestru sau confiscare emise de o autoritate judiciară competentă în cursul

¹⁶ Publicată în M. Of. nr. 189 din 22 martie 2012

¹⁷ Publicată în M. Of. nr. 961 din 24 decembrie 2015

unor proceduri penale; de administrare simplă, în cazurile prevăzute de prezenta lege, a bunurilor mobile indisponibilizate în cadrul procesului penal; de valorificare, în cazurile prevăzute de lege, a bunurilor mobile sechestrate în cadrul procesului penal; de gestionare a sistemului informatic național integrat de evidență a creanțelor provenite din infracțiuni; de sprijinire, în condițiile legii, a organelor judiciare pentru utilizarea celor mai bune practici în materia identificării și administrării bunurilor care pot face obiectul măsurilor de indisponibilizare și confiscare în cadrul procesului penal; de coordonare, evaluare și monitorizare la nivel național a aplicării și respectării procedurilor legale în domeniul recuperării creanțelor provenite din infracțiuni.

Menționăm astfel cazurile speciale de valorificare a bunurilor mobile sechestrate (art. 252¹ C. pr. pen.), valorificarea bunurilor mobile sechestrate în cursul urmăririi penale (art. 252² C. pr. pen.), valorificarea bunurilor mobile sechestrate în cursul judecății (art. 252³ C. pr. pen.) și contestarea modului de valorificare a bunurilor mobile sechestrate (art. 252⁴ C. pr. pen.). În acest sens, pentru realizarea procedurii de valorificare a bunurilor mobile sechestrate în cursul procesului penal, înainte de pronunțarea unei hotărâri definitive, se aplică dispozițiile art. 252¹, art. 252², art. 252³ și art. 252⁴ din C. proc. pen.

Modificări au survenit și în ceea ce privește procedura sechestrului prevăzută prin dispozițiile art. 252 alin. (8) C. proc. pen., astfel că sumele de bani rezultate din valorificarea bunurilor perisabile, obiectelor din metale sau pietre prețioase, mijloacelor de plată străine, titlurilor de valoare interne, obiectelor de artă și de muzeu, colecțiilor de valoare, precum și sumelor de bani, precum și a bunurilor perisabile se vor depune în contul constituit potrivit legii speciale, în termen de cel mult 3 zile de la ridicarea banilor ori de la valorificarea bunurilor.

Totodată, menționăm modificările din Codul de procedură penală cu privire la organele judiciare. Remarcăm astfel că, spre deosebire de vechea reglementare a Codului de procedură penală, în noile dispoziții, se limitează cadrul organelor judiciare care pot dispune măsura valorificării bunurilor sechestrate în cursul procesului penal, înainte de pronunțarea unei hotărâri definitive, în funcție de existența acordului proprietarului¹⁸, precum și realizarea corecției necesare cu referire strict la procuror, și nu la organele de urmărire penală ca în vechea reglementare. În consecință,

¹⁸ Potrivit art. 252¹ alin. (1) C. pr. pen. „În cursul procesului penal, înainte de pronunțarea unei hotărâri definitive, procurorul sau instanța de judecată care a instituit sechestrul poate dispune de îndată valorificarea bunurilor mobile sechestrate, la cererea proprietarului bunurilor sau atunci când există acordul acestuia”.

Potrivit art. 252¹ alin. (2) C. pr. pen. „În cursul procesului penal, înainte de pronunțarea unei hotărâri definitive, atunci când nu există acordul proprietarului, bunurile mobile asupra cărora s-a instituit sechestrul asigurător pot fi valorificate, în mod excepțional, în următoarele situații: a. atunci când, în termen de un an de la data instituirii sechestrului, valoarea bunurilor sechestrate s-a diminuat în mod semnificativ, respectiv cu cel puțin 40% în raport cu cea de la momentul dispunerii măsurii asigurătorii; b. atunci când există riscul expirării termenului de garanție sau când sechestrul asigurător s-a aplicat asupra unor animale sau păsări vii; c. atunci când sechestrul asigurător s-a aplicat asupra produselor inflamabile sau petroliere; d. atunci când sechestrul asigurător s-a aplicat asupra unor bunuri a căror depozitare sau întreținere necesită cheltuieli disproporționate în raport cu valoarea bunului”.

pentru situația în care nu există acordul proprietarului pentru valorificarea bunurilor sechestrate, se instituie o nouă procedură, în care competența de a dispune asupra valorificării bunurilor mobile sechestrate aparține judecătorului de drepturi și libertăți.

Potrivit dispozițiilor art. 252² alin. (1) din C. proc. pen., în cazul în care nu există acordul proprietarului și procurorul care a instituit sechestrul apreciază că se impune valorificarea bunurilor mobile sechestrate, în cursul urmăririi penale, îl sesizează cu propunere motivată pe judecătorul de drepturi și libertăți, care va fixa un termen, dar nu mai scurt de 10 zile. La termenul fixat sunt chemate părțile și custodele bunurilor, atunci când a fost desemnat unul, participarea procurorului fiind obligatorie. Aceștia li se aduce la cunoștință intenția de valorificare a bunurilor mobile sechestrate, dar și dreptul de a formula observații sau cereri referitoare la bunurile ce urmează a fi valorificate, lipsa părților legal citate nu împiedică desfășurarea procedurii [art. 252² alin. (3) C. proc. pen.].

În situația în care s-au formulat observații sau cereri, după examinarea acestora, judecătorul de drepturi și libertăți dispune prin încheiere motivată, asupra valorificării bunurilor mobile sechestrate, încheiere care poate fi contestată ulterior de părți, custode, procuror, dar și de orice altă persoană interesată, la judecătorul de drepturi și libertăți de la instanța ierarhic superioară, în termen de 10 zile, termen care curge de la comunicare pentru procuror, părți sau custode, iar în cazul altor persoane interesate, termenul curge de la data când acestea au luat la cunoștință de încheiere. Ca urmare a caracterului urgent al procedurii de valorificarea bunurilor mobile sechestrate, judecarea cauzei se va face de urgență și cu precădere, hotărârea prin care se soluționează contestația fiind definitivă [art. 252² alin. (7) C. proc. pen.].

În ceea ce privește valorificarea bunurilor mobile sechestrate în cursul judecății, menționăm că nu sunt diferențe semnificative față de vechea reglementare, singurul element de noutate pe care îl menționăm este obligativitatea prezenței procurorului, la termenul fixat de instanța de judecată în cadrul acestei proceduri.

În legătură cu contestarea modului de aducere la îndeplinire a încheierii sau a hotărârii judecătorești de valorificare a bunurilor mobile sechestrate, indiferent dacă a avut loc în cursul urmăririi penale sau în cursul judecății, dispozițiile art. 252⁴ din C. proc. pen., prevăd pentru suspect, inculpat, parte responsabilă civilmente, custode, precum și pentru procuror, dreptul de a formula contestație, în termen de 15 zile de la îndeplinirea actului contestat. Rezolvarea contestației se va face de către instanța competentă să soluționeze cauza în primă instanță, în regim de urgență și cu precădere, în ședință publică, cu citarea părților, prin încheiere definitivă.

Dacă însă nu s-a formulat contestație în cursul procesului penal, împotriva modului de aducere la îndeplinire a încheierii sau hotărârii judecătorești de valorificare a bunurilor mobile sechestrate, după soluționarea definitivă a procesului penal, se poate formula contestație potrivit legii civile. Remarcăm astfel faptul că, după soluționarea definitivă a procesului penal, dacă nu s-a făcut contestație împotriva modului de aducere la îndeplinire a încheierii sau a hotărârii judecătorești de valorificare a bunurilor mobile sechestrate, se mai poate face contestație doar potrivit legii civile.

În concluzie, apreciem efortul legiuitorului de reglementare a procedurilor de valorificare a bunurilor produse prin săvârșirea de infracțiuni și indisponibilizate prin procedura sechestrului și a confiscării. Inițiativa va avea însă efectul dorit dacă organele judiciare, cât și cele implicate în procedura de valorificare a acestei categorii de bunuri își vor îndeplini atribuțiile reglementate prin dispozițiile Codului de procedură penală, cât și prin legile speciale.

Bibliografie

- Anca Lelia Lorincz, *Drept procesual penal*, ediția a III-a, Editura Universul Juridic, București, 2011
- Ion Neagu, *Tratat de procedură penală. Partea generală*, ediția a II-a, Editura Universul Juridic, București, 2010
- Ion Neagu, Mircea Damaschin, *Tratat de procedură penală. Partea generală*, ediția a II-a, Editura Universul Juridic, București, 2015
- Maria Zolyneac, *Drept penal. Partea generală*, vol. III, Editura Fundației „Chemarea”, Iași, 1993.