
R O M Â N I A

CURTEA DE APEL CONSTANŢA

SECŢIA A II-A CIVILĂ,

DE CONTENCIOS ADMINISTRATIV ŞI FISCAL

Dosar nr. 1191/88/2011

I N C H E I E R E

Şedinţa publică din data de 08 februarie 2012

Completul compus din:

…

S-au luat in examinare recursurile in contencios administrativ declarate de

recurenţii pârâţi MINISTERUL ADMINISTRATIEI ŞI INTERNELOR, cu sediul

în Bucureşti, Piaţa Revoluţiei nr.1A, sector 1, INSPECTORATUL GENERAL AL

POLITIEI ROMANE (I.G.P.R.), cu sediul în Bucureşti, str. Mihai Vodă nr.4-6,

sector 5 şi INSPECTORATUL DE POLITIE AL JUDETULUI TULCEA, cu

sediul în Tulcea, str. Spitalului nr.2, judeţul Tulcea, împotriva Sentinţei civile nr.

1694/13.05.2011 pronunţată de Tribunalul Tulcea în dosarul nr.1191/88/2011, în

contradictoriu cu intimatul reclamant CORPUL NATIONAL AL POLIŢIŞTILOR

- BIROUL EXECUTIV CENTRAL (în numele şi in interesul membrilor

funcţionari publici cu statut special - poliţişti din cadrul IPJ Tulcea), cu sediul în

Bucureşti, str. Mihai Vodă nr.6, sector 5 litigiu, având ca obiect litigiu privind

funcţionarii publici statutari.

Dosarul a avut termen de judecată la data de 25 ianuarie 2012, când Curtea a

rămas în pronunţare asupra suspendării judecăţii cauzei, solicitată de intimatul

reclamant în vederea în vederea sesizării Curţii de Justiţie a Comunităţii Europene

pentru a pronunţa o hotărâre preliminar şi, având nevoie de timp pentru a delibera, a

amânat pronunţarea asupra cauzei la data de 01 februarie 2012 şi apoi la data de 08

februarie 2012.

C U R T E A

 Asupra cererii de sesizare a Curţii de Justiţie a Uniunii Europene.

 Din actele şi lucrările dosarului, instanţa constată următoarele:

 Corpul Naţional al Poliţiştilor – Biroul Executiv Central, cu sediul în mun.

Bucureşti, str. Mihai Vodă, nr. 6, sector 5, Bucureşti, prin cerere principală şi prin

cerere de intervenţie în interes propriu formulate în numele şi în interesul membrilor

săi – funcţionari publici cu statut special - poliţişti din cadrul IPJ Tulcea, a solicitat

în contradictoriu cu pârâţii Ministerul Administraţiei şi Internelor, Inspectoratul

General al Poliţiei Române şi Inspectoratul de Poliţie al Judeţului Tulcea să se

dispună obligarea pârâţilor la plata către reclamanţi a diferenţei dintre salariile

cuvenite potrivit raporturilor de serviciu pe lunile iulie – decembrie 2010 şi salariile

plătite efectiv, respectiv la plata cotelor de 25 % reţinute din salarii în această

perioadă, sume actualizate cu indicele de inflaţie de la data scadenţei fiecăreia până la

 2

data plăţii efective, obligarea pârâţilor pentru viitor la plata salariilor nediminuate,

fără a se mai reţine din acestea cota de 25 %, precum şi obligarea pârâţilor la plata

cheltuielilor de judecată.

 Prin sentinţa civilă nr.1694 din 13 mai 2011 Tribunalul Tulcea a respins

ca nefondată excepţia lipsei calităţii procesuale active a Corpului Naţional al

Poliţiştilor, a respins ca nefondată excepţia lipsei calităţii procesuale pasive a

pârâtei Inspectoratul General al Poliţiei Române, a respins ca nefondată

excepţia inadmisibilităţii acţiunii, a admis în parte acţiunea şi cererea de

intervenţie în interes propriu, a obligat pârâţii să plătească reclamanţilor

diferenţa dintre salariile cuvenite şi cele efectiv plătite pentru perioada iulie -

decembrie 2010, actualizate cu indicele de inflaţie la data plăţii efective şi a

respins ca nefondat capătul de cerere privind plata salariilor nediminuate

pentru viitor.

 Împotriva sentinţei civile nr.1694 din 13 mai 2011 a Tribunalului Tulcea au

declarat recurs, în temeiul art.299 şi urm. Cod procedură civilă, pârâţii Ministerul

Administraţiei şi Internelor, Inspectoratul General al Poliţiei Române şi Inspectoratul

de Poliţie al Judeţului Tulcea, care au criticat soluţia instanţei de fond ca fiind

nelegală.

La data de 22.11.2011 CORPUL NAŢIONAL AL POLIŢIŞTILOR - Biroul

Executiv Central a solicitat instanţei de recurs – Curtea de Apel Constanţa – sesizarea

Curţii de Justiţie a Uniunii Europene cu o cerere de pronunţare a unei hotărâri

preliminare, în temeiul art. 19 alin.3 lit.b din Tratatul privind Uniunea Europeană

(TUE) şi al art. 267 alin.3 al Tratatului de Funcţionare a Uniunii Europene (TFUE),

cu privire la următoarele întrebări interpretative:

1. Dacă prevederile art.17 alin.1, art.20 şi art.21 alin.1 din Carta drepturilor

fundamentale a Uniunii Europene trebuie interpretate în sensul că se opun unor

reduceri salariale, precum cele operate de Statul Român prin Legea nr.118/2010 şi

Legea nr.285/2010.

2. Dacă dispoziţiile art. 15 paragraful al treilea din Convenţia Europeană a

Drepturilor Omului, în baza căruia Guvernul României era obligat să notifice

secretarul General al Consiliului Europei despre intenţia luării măsurii reducerilor

salariale şi de a preciza durata de timp prevăzută pentru aplicarea acesteia, trebuie

interpretat ca fiind de natură să atragă invalidarea Legii nr.118/2010 şi a Legii

nr.285/2010.

 Corpul Naţional al Poliţiştilor a motivat cererea de sesizare a Curţii de

Justiţie a Uniunii Europene susţinând, în esenţă, următoarele:

 1.1. Legea 118/2010 a fost adoptată de către Parlamentul României prin

procedura asumării răspunderii cu nerespectarea art. 15 din Legea nr.47/1992 atât sub

aspectul dispoziţiilor privind data intrării în vigoare ca urmare a promulgării cât şi din

punctul de vedere al respectării procedurii prealabile de comunicare a textului adoptat

instituţiilor ce puteau formula sesizări în ceea ce priveşte obiecţiile de

neconstituţionalitate a priori, respectiv Înaltei Curţi de Casaţie şi Justiţie şi

Avocatului Poporului.

În situaţia dată a existat o lipsire de substanţă a uneia dintre cele două forme de

control constituţional, fapt de neconceput într-un stat de drept, iar viciul de

 3

nelegalitate a Legii nr.118/2010 pentru nerespectarea procedurilor prevăzute de

art.133 din Regulamentul Camerei Deputaţilor subzistă chiar în absenţa oricărui viciu

de constituţionalitate.

1.2. Guvernul României a luat măsura reducerii salariului angajaţilor
bugetari printre care şi reclamanţii din cauza de faţă fără să respecte
dispoziţiile art. 15 paragraful al treilea din Convenţia Europeană a Drepturilor
Omului în sensul de a notifica secretarul General al Consiliului Europei
despre intenţia luării acestei măsuri şi de a preciza durata de timp prevăzută
pentru aplicarea acesteia

1.3. Măsura diminuării salariilor este în mod evident discriminatorie în
sensul că vizează numai angajaţii plătiţi din fonduri publice. Astfel, statul nu a
furnizat o explicaţie suficient de rezonabilă pentru motivul excluderii
angajaţilor societăţilor comerciale cu capital de stat subvenţionate de la
bugetul de stat de la aplicarea măsurii de diminuare cu 25% a salariilor. Ori,
restrângerea exerciţiului unor drepturi poate opera doar într-una dintre
ipotezele exhaustive enumerate de art.53 din Constituţie, ipoteză care nu
poate subzista în mod selectiv, numai pentru angajaţii plătiţi din fonduri
publice, iar nu şi pentru cei de la societăţile comerciale şi companiile de stat
(Metrorex SA, Compania Naţională a Huilei Petroşani, Societatea Naţională
de Transport Feroviar de Călători "CFR Călători" SA, Compania naţională
Poşta Română, Termoelectrica, TVR Televiziunea publică, Tarom ş.a.)

1.4. Referitor la încălcarea dreptului de proprietate.
Prin Protocolul nr. 1 la Convenţia Europeana a Drepturilor Omului s-a

prevăzut ca „Orice persoană fizică sau juridică are dreptul la respectarea
bunurilor sale. Nimeni nu poate fi lipsit de proprietatea sa decât pentru cauze
de utilitate publică şi în condiţii prevăzute de lege şi de principiile generale ale
dreptului internaţional".
 În alineatul 2 al aceleiaşi dispoziţii se arată că „Dispoziţiile precedente
nu aduc atingere dreptului statelor de a adopta legile pe care le consideră
necesare pentru a reglementa folosinţa bunurilor conform interesului general
sau pentru a asigura plata impozitelor ori a altor contribuţii, sau amenzilor".

Chiar dacă drepturile salariale nu sunt drepturi reale, cum este dreptul
de proprietate, ci drepturi de creanţă, în privinţa apărării lor, în jurisprudenţa
CEDO acestea sunt asimilate cu bunurile, statuându-se că noţiunile de "bun"
şi "proprietate" au un sens care "nu este limitat la dreptul de proprietate
asupra bunurilor corporale, ci cuprinde şi alte drepturi şi interese
patrimoniale" (cauza Beyler împotriva Italiei, 2000).

Prin Hotărârea Marii Camere în cauza Vilho Eskelinen c. Finlandei din
19 aprilie 2007 s-a stabilit cu valoare de principiu în paragraful 94: "Convenţia
nu conferă dreptul de a continua să primeşti un salariu într-un anume
cuantum (...) O creanţă poate fi considerată o valoare patrimonială în sensul
articolului 1 din Protocolul nr. 1 dacă are o bază suficientă în drept intern, de
exemplu dacă este confirmată prin jurisprudenţa bine stabilită a instanţelor de
judecată".

 4

De asemenea, prin Hotărârea Kechko contra Ucrainei din 8 noiembrie
2005, Curtea Europeană a Drepturilor Omului a mai stabilit că „(...) este la
latitudinea statului să determine ce sume vor fi plătite angajaţilor săi din
bugetul de stat. Statul poate introduce, suspenda sau anula plata unor
asemenea sporuri, făcând modificările legislative necesare. Totuşi, dacă
printr-o dispoziţie legală în vigoare se stabileşte plata unor sporuri şi condiţiile
pentru aceasta au fost îndeplinite, autorităţile nu pot, în mod deliberat, să
amâne plata lor, atâta vreme cât dispoziţiile legale sunt în vigoare."

Reclamanţii consideră că în dreptul intern al României există o bază
legală suficientă pentru a permite reclamanţilor să considere că şi după 1 iulie
2010 erau îndreptăţiţi să primească acelaşi salariu ca cel avut în plată în
intervalul 1 ianuarie 2010 - 30 iunie 2010 deoarece concomitent cu Legea
118/2010 au fost în vigoare până la 31.12.2010 şi prevederile art.30 al.5 din
Legea 330/2009 care nu au fost abrogate implicit sau explicit prin vreun alt
act normativ, cu următorul conţinut: În anul 2010, personalul aflat în funcţie la
31 decembrie 2009 îşi va păstra salariul avut, fără a fi afectat de măsurile de
reducere a cheltuielilor de personal din luna decembrie 2009, astfel:

a) noul salariu de bază, solda funcţiei de bază sau, după caz,
indemnizaţia lunară de încadrare va fi cel/cea corespunzătoare funcţiilor din
luna decembrie 2009, la care se adaugă sporurile care se introduc în
acesta/aceasta potrivit anexelor la prezenta lege;

b) sporurile prevăzute în anexele la prezenta lege rămase în afara
salariului de bază, soldei funcţiei de bază sau, după caz, indemnizaţiei lunare
de încadrare se vor acorda într-un cuantum care să conducă la o valoare
egală cu suma calculată pentru luna decembrie 2009".

Pe de altă parte, dreptul ocrotit de art. 1 alin. 1 din Protocolul nr. 1 la
Convenţia Europeană a Drepturilor Omului nu este în orice caz un drept
absolut, acesta însemnând că el comportă limitări de către stat, care are, sub
acest aspect, o largă marjă de apreciere.

În baza art. 1 Protocolul 1 din Convenţia Europeană a Drepturilor şi
Libertăţilor Fundamentale raportat la art.13 din acelaşi tratat internaţional,
reclamanţii au avut o speranţă legitimă în legătură cu primirea drepturilor
salariale în intervalul 01.07.2010-31.12.2010 în cuantumul determinat de
Legea 330/2009. că prin Legea 118/2010 a avut loc o ingerinţă din partea
autorităţilor în dreptul la respectarea bunurilor, dar actul normativ menţionat
pe care se bazează atingerea adusă bunurilor reclamanţilor nu este conform
cu normele de drept intern ale statului (Legea 47/1992,) inclusiv cu
dispoziţiile constituţionale pertinente (art. 146 din Constituţie).

De asemenea, consideră reclamanţii că nu există un scop legitim
pentru luarea măsurii, dată fiind lipsa totală a oricărei evaluări preliminare a
impactului unei asemenea legi în plan social şi în plan economic, deşi
obiectul de reglementare şi implicaţiile sunt de maximă relevanţă.

Faptul că documentele adresate creditorilor internaţionali conţin
promisiunea guvernului de a adopta prevederile legale în discuţie nu
înseamnă că acei creditori au stabilit unilateral aceste condiţii, ei limitându-se

 5

la a indica obiectivele ce urmează a fi atinse (ex. reducerea cheltuielilor
bugetare), însă alegerea celor mai adecvate măsuri rămâne la discreţia
Statului.

Se arată că, dacă măsura de diminuare a salariilor angajaţilor din
sectorul bugetar a fost calificată ca având natura juridică a unei măsuri cu
caracter excepţional, atunci este cu totul evident că aceasta trebuia să aibă
neapărat un caracter temporar, limitat în timp, ceea ce nu este cazul, cel
puţin în parte, în privinţa diminuării salariului, deoarece şi în continuare, adică
în anul 2011, drepturile salariale ale bugetarilor au fost diminuate cu 28% faţă
de anul 2009.
 Astfel, restrângerea unui drept poate fi justificata doar atunci când nu
violează esenţa dreptului restrâns.

Suprimarea unui sfert din salariu, echivalentul unei săptămâni de lucru
are însă ca efect chiar violarea dreptului în substanţa sa. cu atât mai mult cu
cât după 01.01.2011 măsura nu a încetat, iar salariile nu au revenit la
cuantumurile iniţiale ci Guvernul a permanentizat diminuarea salarială chiar
dacă a înapoiat 15 % din cuantumul salariului avut de fiecare salariat la data
de 01.10.2010, dar în plus a anulat primele anuale (al treisprezecelea salariu)
şi primele anuale de concediu, făcând astfel ca reducerile salariale să
crească de la 25% în sem.11-2010. la 28% în anul 2011.

 Inspectoratul de Politie al Judeţului Tulcea şi-a exprimat punctul de vedere

în sensul că, întrucât cererea de sesizare a Curţii de Justiţie a Uniunii Europene a fost

formulată într-o cauză pendinte în faţa unei instanţe judecătoreşti naţionale ale cărei

hotărâri nu sunt supuse vreunei căi de atac în dreptul intern, această instanţă

judecătorească este obligată să sesizeze Curtea.

Deşi nu consideră oportună sesizarea Curţii, recunoaşte că, într-adevăr,

micşorarea drepturilor salariale a fost o măsură luată în conformitate cu acordul

Fondului Monetar European şi, în aceste condiţii, sunt aplicabile dispoziţiile potrivit

cărora proiectele de acte legislative europene trebuie motivate în raport cu principiile

subsidiarităţii şi proporţionalităţii … astfel că proiectele de acte legislative europene

au în vedere nevoia de a proceda astfel încât orice obligaţie, financiară sau

administrativă, care revine Uniunii, guvernelor naţionale, autorităţilor regionale sau

locale, operatorilor economici şi cetăţenilor să fie cât mai redusă posibil şi

proporţională cu obiectivul urmărit.

Susţine că, în calitate de pârât - recurent, a aplicat reducerile salariale în

conformitate cu dispoziţiile legale.

Curtea de Apel Constanţa, care este o instanţă în sensul art.234 din TFUE,

consideră că prin cererea formulată se solicită interpretarea dreptului Uniunii

Europene. Cu toate că practica instanţei de trimitere este în sensul că normele

dreptului uniunii nu se opun aplicării dispoziţiilor Legii nr.118/2010 şi ale Legii

nr.285/2010, având în vedere existenţa unei practici relativ neunitare a instanţelor

naţionale cu privire la chestiunile deduse judecăţii, precum şi faptul că analiza

instanţei s-a bazat în principal pe normele Convenţiei Europene a Drepturilor

 6

Omului, Curtea apreciază că, în lipsa unei hotărâri a Curţii de Justiţie Europene

aplicabile speţei, cauza nu poate primi o soluţie lipsită de dubiu.

 Conform art.267 din Tratatul de Funcţionare a Uniunii Europene, „Curtea de

Justiţie a Uniunii Europene este competentă să se pronunţe, cu titlu preliminar, cu

privire la:

(a) interpretarea tratatelor;

…

 În cazul în care o asemenea chestiune se invocă într-o cauză pendinte în faţa

unei instanţe naţionale ale cărei decizii nu sunt supuse vreunei căi de atac în dreptul

intern, această instanţă este obligată să sesizeze Curtea.”

Faţă de considerentele expuse şi având în vedere că hotărârea ce urmează a se

da în cauză nu este supusă vreunei căi de atac, Curtea de Apel Constanţa fiind

instanţă de ultim grad, aceasta este obligată să sesizeze Curtea de Justiţie a Uniunii

Europene în vederea pronunţării unei hotărâri preliminare privind interpretarea

dreptului uniunii, interpretare considerată relevantă pentru soluţionarea cauzei.

 Se va dispune suspendarea judecăţii până la pronunţarea Curţii de Justiţie a

Uniunii Europene.

PENTRU ACESTE MOTIVE

ÎN NUMELE LEGII

D I S P U N E

Admite cererea formulată de Corpul Naţional al Poliţiştilor de sesizare a

Curţii de Justiţie a Uniunii Europene, în temeiul art.19 alin.3 lit.b din Tratatul Uniunii

Europene şi art.267 din Tratatul de Funcţionare a Uniunii Europene, cu o cerere de

pronunţare a unei hotărâri preliminare privind interpretarea dreptului uniunii.

Adresează Curţii de Justiţie a Uniunii Europene următoarele întrebări

interpretative:

1. Dacă prevederile art.17 alin.1, ale art.20 şi ale art.21 alin.1 din Carta

drepturilor fundamentale a Uniunii Europene trebuie interpretate în sensul că se opun

unor reduceri salariale precum cele operate de către Statul Român prin Legea

nr.118/2010 şi Legea nr.285/2010.

2. Dacă dispoziţiile art.15 paragraful al treilea din Convenţia Europeană a

Drepturilor Omului, în baza căruia Guvernul României era obligat să notifice

secretarul General al Consiliului Europei despre intenţia luării măsurii reducerilor

salariale şi de a preciza durata de timp prevăzută pentru aplicarea acesteia, trebuie

interpretat ca fiind de natură să atragă invalidarea Legii nr.118/2010 şi a Legii

nr.285/2010.

Suspendă judecata până la pronunţarea Curţii de Justiţie a Uniunii Europene.

Pronunţată în şedinţă publică, astăzi 08 februarie 2012.
(…)

 7

R O M Â N I A

CURTEA DE APEL CONSTANŢA

SECŢIA A II-A CIVILĂ,

DE CONTENCIOS ADMINISTRATIV ŞI FISCAL

Dosar nr. 1191/88/2011
 România, Municipiul Constanţa, strada Traian, nr.35 C;

cod poştal 900743

Tel: 1241-606598

Fax: 0241-616003

e-mail: ca.constanta@just.ro

Către:

CURTEA DE JUSTIŢIE A UNIUNII EUROPENE,

L-2915 Luxemburg.

DOMNULE PREŞEDINTE,

Curtea de Apel Constanţa, prin judecători:

…

funcţionând ca instanţă de recurs,

în prezenţa grefierului de şedinţă …,

în cauza privind pe Corpul Naţional al Poliţiştilor în contradictoriu cu

Ministerul Administraţiei şi Internelor, Inspectoratul General al Poliţiei

Române şi Inspectoratul de Poliţie al Judeţului Tulcea, având ca obiect plata

drepturilor salariale,

în baza Hotărârii pronunţate la data de 8.02.2012, constând într-o

încheiere de şedinţă, prin care s-a admis cererea formulată de către Corpul

Naţional al Poliţiştilor privind sesizarea Curţii de Justiţie a Uniunii Europene,

a formulat următoarea

mailto:ca.constanta@just.ro

 8

CERERE

 Prin care adresează Curţii de Justiţie a Uniunii Europene următoarele

întrebări interpretative cu privire la dreptul uniunii, în vederea adoptării unei

hotărâri preliminare:

1. Dacă prevederile art.17 alin. 1, ale art.20 şi ale art.21 alin.l din Carta

drepturilor fundamentale a Uniunii Europene trebuie interpretate în sensul că

se opun unor reduceri salariale precum cele operate de către Statul Român prin

Legea nr.118/2010 şi Legea nr.285/2010.

2. Dacă dispoziţiile art.15 paragraful al treilea din Convenţia Europeană a

Drepturilor Omului, în baza căruia Guvernul României era obligat să notifice

secretarul General al Consiliului Europei despre intenţia luării măsurii

reducerilor salariale şi de a preciza durata de timp prevăzută pentru aplicarea

acesteia, trebuie interpretat ca fiind de natură să atragă invalidarea Legii

nr.118/2010 şi a Legii nr.285/2010.

I) SITUAŢIA DE FAPT.

Cererea de chemare în judecată a fost formulată la data de 28.01.2011 şi

adresată Curţii de Apel Constanţa unde a fost înregistrată sub nr.105/36/2011.

 Prin Sentinţa civilă nr.79/ CA din 07 martie 2011 s-a admis excepţia

necompetenţei materiale a Curţii de Apel Constanţa şi s-a dispus declinarea

competenţei de soluţionare a cauzei în favoarea Tribunalului Tulcea.

Cauza a fost înregistrată pe rolul Tribunalului Tulcea la data de 28.03.2011 sub

nr.1191/88/2011.

1. Cererea reclamanţilor:

CORPUL NAŢIONAL AL POLIŢIŞTILOR – BIROUL EXECUTIV

CENTRAL, cu sediul în mun. Bucureşti, str. Mihai Vodă, nr. 6, sector 5, Bucureşti,

prin cererea formulată în numele şi în interesul membrilor săi – funcţionari

publici cu statut special - poliţişti din cadrul IPJ Tulcea: (…), precum şi prin

cererea de intervenţie în interes propriu formulată în numele şi în interesul

membrilor – funcţionari publici cu statut special - poliţişti din cadrul IPJ Tulcea: (…),

a solicitat în contradictoriu cu pârâţii MINISTERUL ADMINISTRAŢIEI ŞI

INTERNELOR, cu sediul în Bucureşti, Piaţa Revoluţiei nr.1A, sector 1,

INSPECTORATUL GENERAL AL POLIŢIEI ROMÂNE, cu sediul în

Bucureşti, str. Mihai Vodă nr.6, sector 5 şi INSPECTORATUL DE POLIŢIE AL

JUDEŢULUI TULCEA, cu sediul în Tulcea, str.Spitalului nr.2, jud. Tulcea, să se

dispună obligarea pârâţilor la plata către reclamanţi a diferenţei dintre salariile

cuvenite potrivit raporturilor de serviciu pe lunile iulie – decembrie 2010 şi

salariile plătite efectiv, respectiv la plata cotelor de 25 % reţinute din salarii în

această perioadă, sume actualizate cu indicele de inflaţie de la data scadenţei

fiecăreia până la data plăţii efective, obligarea pârâţilor pentru viitor la plata

salariilor nediminuate, fără a se mai reţine din acestea cota de 25 %, precum şi

obligarea pârâţilor la plata cheltuielilor de judecată.

 9

În motivarea cererii, reclamanţii au arătat că la data de 15 august 2010, data

stabilită pentru plata salariului aferent lunii iulie, au luat cunoştinţă de faptul că le-au

fost diminuate unilateral salariile cu 25 %.

Au susţinut reclamanţii că salariul este o componentă a dreptului la muncă şi

reprezintă contraprestaţia angajatorului în raport cu munca prestată de către angajat în

baza raportului de serviciu, iar raportul de serviciu se concretizează în obligaţii de

ambele părţi, una din obligaţiile esenţiale ale angajatorului fiind plata salariului

pentru munca prestată.

S-a mai arătat că reducerea unilaterală a salariului brut cu 25%, în temeiul art.

1 din Legea nr. 118/2010 privind unele măsuri necesare în vederea stabilirii

echilibrului bugetar, încalcă prevederile Declaraţiei Universale a Drepturilor Omului

şi pe cele ale art.1 alin.1 din Primul Protocol adiţional al Convenţiei pentru apărarea

Drepturilor omului şi a Libertăţilor fundamentale, ratificate de România prin Legea

nr. 30/18 mai 1994, care privesc protecţia proprietăţii.

 Referitor la prevederile internaţionale privitoare la drepturile fundamentale ale

omului care au fost încălcate prin reducerea salariilor bugetarilor cu 25 %, s-a

susţinut că, potrivit art. 17 din Declaraţia Universală a Drepturilor Omului, orice

persoană are dreptul la proprietate, atât singură, cât şi în asociaţie cu alţii, nimeni

neputând fi lipsit în mod arbitrar de proprietatea sa.

Ori, reducerea salariului reclamanţilor cu 25% pe o perioadă de 6 luni (iulie -

decembrie 2010) şi lipsirea acestora de dreptul de a mai primi vreodată sumele de

bani aferente acestui procent reprezintă, indiscutabil, o ingerinţă ce a avut ca efect

privarea reclamanţilor de bunul lor, în sensul celei de a doua fraze a primului paragraf

al art. 1 din Protocol nr. 1.

 În drept, s-au invocat dispoziţiile art.1 şi următoarele din Legea nr. 554/2004,

art. 20 şi art. 44 din Constituţia României, art. 40 alin. 2 lit. c din Legea nr.53/2003 –

Codul Muncii, art. 17 din Declaraţia Universală a Drepturilor Omului, art. 1 alin. 1

din Primul Protocol adiţional la Convenţia pentru apărarea drepturilor omului şi a

libertăţilor fundamentale, ratificată de România din Legea nr. 30/18.05.1994 şi ale

art. 28 alin. 1 lit. a din Legea nr. 360/2002 privind statutul poliţiştilor.

2. Hotărârea primei instanţe:

Prin sentinţa civilă nr.1694 din 13 mai 2011 Tribunalul Tulcea a respins ca

nefondată excepţia lipsei calităţii procesuale active a Corpului Naţional al

Poliţiştilor, a respins ca nefondată excepţia lipsei calităţii procesuale pasive a

pârâtei Inspectoratul General al Poliţiei Române, a respins ca nefondată

excepţia inadmisibilităţii acţiunii, a admis în parte acţiunea şi cererea de

intervenţie în interes propriu, a obligat pârâţii să plătească reclamanţilor

diferenţa dintre salariile cuvenite şi cele efectiv plătite pentru perioada iulie -

decembrie 2010, actualizate cu indicele de inflaţie la data plăţii efective şi a

respins ca nefondat capătul de cerere privind plata salariilor nediminuate

pentru viitor.

 Pentru a pronunţa această soluţie, instanţa de fond a reţinut că, potrivit art. 1

alin. 1 din Legea nr. 118/2010, intrată în vigoare la 4 iulie 2010, cuantumul brut al

salariilor/soldelor/indemnizaţiilor de încadrare, inclusiv sporuri, indemnizaţii şi alte

 10

drepturi salariale, precum şi alte drepturi în lei sau valută, stabilite în conformitate cu

prevederile Legii-cadru nr. 330/2009 şi ale OUG nr. 1/2010 se diminuează cu 25%.

Reclamanţii în cauză s-au prevalat de încălcarea dispoziţiilor art. 1 din Primul

Protocol Adiţional la Convenţia Europeană pentru Apărarea Drepturilor Omului şi a

Libertăţilor Fundamentale ce prevede că „orice persoană fizică sau juridică are

dreptul la respectarea bunurilor sale. Nimeni nu poate fi lipsit de proprietatea sa decât

pentru cauza de utilitate publică şi în condiţiile prevăzute de lege şi de principiile

generale ale dreptului internaţional. Dispoziţiile precedente nu aduc atingere

dreptului statelor de a adopta legile pe care le consideră necesare pentru a reglementa

folosinţa bunurilor conform interesului general sau pentru a asigura plata impozitelor

ori a altor contribuţii, sau a amenzilor”.

Referitor la încălcarea art. 1 din Protocolul 1, Curtea Europeană a Drepturilor

Omului, printr-o practică constantă, a statuat că, pentru a se constata o atare încălcare

se impune a fi îndeplinite cumulativ următoarele cerinţe: reclamantul să aibă un

„bun”, în sensul art. 1 alin. 1 din Protocol; să existe o ingerinţă a autorităţilor publice

în exercitarea dreptului cu privire la bun, care să fi avut drept efect privarea

reclamantului de bunul respectiv, ce poate fi realizată numai în anumite condiţii;

realizarea condiţiilor prevăzute pentru a se justifica o privare a proprietăţii, respectiv

ingerinţa să fie prevăzută de lege, să urmărească un scop legitim de interes general şi

anume să intervină pentru o cauză de utilitate publică şi să fie proporţională cu scopul

legitim urmărit, pentru menţinerea unui just echilibru între cerinţele interesului

general şi imperativele apărării drepturilor fundamentale ale omului.

De asemenea, în opinia CEDO, noţiunea de „bunuri” poate acoperi atât

bunurile actuale, cât şi valorile patrimoniale, înţelegându-se prin aceasta creanţele în

virtutea cărora reclamanta poate pretinde că are cel puţin o speranţă legitimă de a

obţine exerciţiul efectiv al unui drept de proprietate.

Mai mult, prin Hotărârea din 15 iunie 2010, pronunţată în cauza Mureşanu

împotriva României, Curtea Europeană a Drepturilor Omului s-a pronunţat în mod

expres în sensul că salariul reprezintă un bun în sensul art. 1 alin. 1 din Primul

Protocol.

 Tribunalul a apreciat că toate categoriile vizate de Legea nr.118/2010 aveau cel

puţin o speranţă legitimă de a obţine exerciţiul efectiv al dreptului de proprietate în

contextul în care, în condiţii de criză economică în plină desfăşurare, cu numai 6 luni

în urmă, a intrat în vigoare Legea nr. 330/2009 – „lege unică de salarizare” prin care

s-au determinat salariile de încasat pentru anul 2010 şi în continuare, şi la a cărei

elaborare nu se poate susţine că nu s-au avut în vedere toate realităţile economice şi

sociale.

 Prin urmare, prin reducerea salariilor s-a produs o ingerinţă a autorităţilor

publice, a statului în exercitarea dreptului cu privire la bunul lor, respectiv la

încasarea unui salariu corespunzător muncii prestate, privarea de proprietate în

discuţie realizându-se printr-o lege, accesibilă, precisă, dar nu şi previzibilă după cum

s-a arătat, întrucât a intervenit după o altă modificare legislativă importantă, chiar

fundamentală în materia salarizării.

 11

 Ori, o privare de proprietate poate fi justificată doar dacă se demonstrează în

mod special că a intervenit pentru o cauză de utilitate publică şi că răspunde

criteriului proporţionalităţii.

 Admiţând chiar că privarea de proprietate în discuţie a servit unui interes

public, pe larg invocat în expunerea de motive a Legii nr. 118/2010, în opinia

instanţei justul echilibru a fost rupt prin procentul foarte mare al reducerii – 25% şi

prin faptul că măsura adoptată nu a avut un caracter previzibil, în aceleaşi condiţii de

activitate, neverificându-se, aşadar, raportul rezonabil de proporţionalitate între

mijloacele utilizate şi scopul urmărit, pentru că reclamanţii sunt obligaţi să suporte o

sarcină disproporţionată prin pierderea unei pătrimi din salariu, fără a mai sublinia şi

lipsa totală a modalităţilor de compensare prevăzute de legislaţia naţională, ce nu se

poate justifica nici în context excepţional, obligaţia de despăgubire fiind instituită tot

prin art. 1 din Protocolul 1.

 Valorificând argumentele expuse şi ţinând seama de prevederile art. 20 din

Constituţie care obligă la aplicarea cu prioritate a prevederilor pactelor şi tratatelor

privitoare la drepturile fundamentale ale omului la care România este parte, atunci

când există neconcordanţe între acestea şi legile interne, instanţa a constatat că a avut

loc o încălcare a dispoziţiilor art. 1 din Protocolul 1.

 Tribunalul a apreciat astfel că acţiunea reclamanţilor este întemeiată, aceştia

justificând dreptul de a încasa salariile în cuantumul stabilit anterior intrării în

vigoare a Legii nr.118/2010.

3. Recursul.

 Împotriva sentinţei civile nr.1694 din 13 mai 2011 a Tribunalului Tulcea au

declarat recurs, în temeiul art.299 şi urm. Cod procedură civilă, pârâţii

Ministerul Administraţiei şi Internelor, Inspectoratul General al Poliţiei

Române şi Inspectoratul de Poliţie al Judeţului Tulcea, care au criticat soluţia

instanţei de fond ca fiind nelegală.

Referitor la fondul cauzei, recurenţii au susţinut, în esenţă, că reglementarea

legală a salariului reprezintă una din dimensiunile esenţiale ale statutului

funcţionarului public, iar în cazul funcţionarilor publici salariile sunt stabilite de către

legiuitor, neputând fi negociate, situaţie în care nu sunt aplicabile dispoziţiile

Codului Muncii.

Faptul că prin Legea nr. 118/2010 privind unele măsuri necesare în vederea

restabilirii echilibrului bugetar a fost diminuat cu 25% cuantumul brut al salariilor,

soldelor, indemnizaţiilor lunare de încadrare, inclusiv sporuri, indemnizaţii şi alte

drepturi salariale, precum şi alte drepturi în lei sau în valută, stabilite în conformitate

cu Legea nr. 330/2009 şi OUG nr. 1/2010, nu reprezintă decât o exercitare a

prerogativei legiuitorului de a adopta acte normative în materia drepturilor salariale.

Din expunerea de motive a Legii nr. 118/2010 rezultă că soluţia de diminuare a

salariului celor care activează în domenii bugetare este întemeiată pe necesitatea

apărării securităţii naţionale, iar prin Decizia Curţii Constituţionale nr. 872/2010 s-a

constatat faptul că « este evident că securitatea naţională nu implică numai securitatea

militară, ci aceasta are şi o componentă socială şi nu în ultimul rând economică.

Astfel, nu numai existenţa unei situaţii „manu militari” atrage aplicabilitatea noţiunii

 12

de securitate naţională din textul art. 53 din Constituţie, ci şi alte aspecte din viaţa

statului precum cele economice, financiare, sociale care ar putea afecta însăşi fiinţa

statului prin amploarea şi gravitatea fenomenului ».

Recurentul a susţinut că restrângerea determinată de aplicarea dispoziţiilor

Legii nr. 118/2010 este necesară într-o societate democratică tocmai pentru

menţinerea democraţiei şi salvgardarea fiinţei statului, iar cauza de utilitate publică se

traduce, în speţă, prin necesitatea protejării securităţii naţionale, securitate care ar fi

pusă în pericol în lipsa unor măsuri adecvate care să concure la menţinerea stabilităţii

economice a ţării, element ce contribuie la stabilitatea securităţii naţionale, aspect

reliefat prin Decizia nr. 872/2010 a Curţii Constituţionale.

În ceea ce priveşte proporţionalitatea situaţiei care a determinat restrângerea,

Curtea Constituţională a statuat prin Deciziile nr. 872/2010 şi nr. 874/2010 că există o

legătură de proporţionalitate între mijloacele utilizate (reducerea cu 25% a

cuantumului salariului) şi scopul legitim urmărit (reducerea cheltuielilor bugetare) şi

că există un echilibru echitabil între cerinţele de interes general ale colectivităţii şi

protecţia drepturilor fundamentale ale individului.

În aprecierea proporţionalităţii trebuie avut în vedere şi faptul că măsura

diminuării drepturilor salariale are caracter temporar. Chiar dacă şi în prezent, în

urma adoptării Legii nr. 285/2010, nivelul salariilor este inferior momentului iunie

2010, nu înseamnă că situaţia diminuării drepturilor s-a definitivat, ea păstrându-şi

caracterul temporar.

A mai susţinut recurentul că dispoziţiile Legii nr.118/2010 privesc întreg

personalul bugetar şi nu numai anumite categorii profesionale. Angajaţii din sectorul

public sunt legaţi, în mod esenţial, din punctul de vedere al sursei din care sunt

alimentate salariile, de bugetul public naţional, de încasările şi de cheltuielile din

acest buget, dezechilibrarea acestuia putând avea consecinţe în ceea ce priveşte

diminuarea cheltuielilor din acest buget. Ori, salariile reprezintă astfel de cheltuieli.

Curtea Europeană face o distincţie esenţială între dreptul de a continua să se

primească în viitor un salariu într-un anumit cuantum şi dreptul de a se primi efectiv

salariul câştigat pentru perioada în care munca a fost prestată (a se vedea cauza

Bahceyaka împotriva Turciei, 13 iulie 2006 unde s-a opinat că veniturile viitoare

constituie bun numai dacă au fost câştigate sau dacă există un titlu executoriu în

privinţa lor).

4. Solicitarea de sesizare a Curţii de Justiţie a Uniunii Europene:

La data de 22.11.2011 CORPUL NAŢIONAL AL POLIŢIŞTILOR -

Biroul Executiv Central a solicitat instanţei de recurs – Curtea de Apel Constanţa –

sesizarea Curţii de Justiţie a Uniunii Europene cu o cerere de pronunţare a unei

hotărâri preliminare, în temeiul art. 19 alin.3 lit.b din Tratatul privind Uniunea

Europeană (TUE) şi al art. 267 alin.3 al Tratatului de Funcţionare a Uniunii Europene

(TFUE), cu privire la următoarele întrebări interpretative:

1. Dacă prevederile art.17 alin.1, art.20 şi art.21 alin.1 din Carta drepturilor

fundamentale a Uniunii Europene trebuie interpretate în sensul că se opun unor

reduceri salariale, precum cele operate de Statul Român prin Legea nr.118/2010 şi

Legea nr.285/2010.

 13

2. Dacă dispoziţiile art. 15 paragraful al treilea din Convenţia Europeană a

Drepturilor Omului, în baza căruia Guvernul României era obligat să notifice

secretarul General al Consiliului Europei despre intenţia luării măsurii reducerilor

salariale şi de a preciza durata de timp prevăzută pentru aplicarea acesteia, trebuie

interpretat ca fiind de natură să atragă invalidarea Legii nr.118/2010 şi a Legii

nr.285/2010.

II) CADRUL JURIDIC NAŢIONAL.

 1. Legea nr.360/2002 privind Statutul poliţistului:

 ART. 1

 (1) Poliţistul este funcţionar public civil, cu statut special, înarmat, ce poartă,

de regulă, uniformă şi exercită atribuţiile stabilite pentru Poliţia Română prin lege,

ca instituţie specializată a statului.

 ART. 28

 (1) Poliţistul are dreptul la:

 a) salariu lunar, compus din salariul de bază, indemnizaţii, sporuri, premii şi

prime, ale căror cuantumuri se stabilesc prin lege. Salariul de bază cuprinde salariul

corespunzător funcţiei îndeplinite, gradului profesional deţinut, gradaţiile, sporurile

pentru misiune permanentă şi, după caz, indemnizaţia de conducere şi salariul de

merit;

 ART. 49

 (1) Se înfiinţează Corpul Naţional al Poliţiştilor, ca persoană juridică de drept

public, denumit în continuare Corpul, cu sediul în municipiul Bucureşti, reprezentând

forma de organizare pe criteriu profesional, autonom, apolitic şi nonprofit a

poliţiştilor.

 (2) Corpul promovează interesele poliţiştilor şi apără drepturile acestora.

 2. Legea nr.118 din 30 iunie 2010 privind unele măsuri necesare în

vederea restabilirii echilibrului bugetar:

 ART. 1

 (1) Cuantumul brut al salariilor/soldelor/indemnizaţiilor lunare de încadrare,

inclusiv sporuri, indemnizaţii şi alte drepturi salariale, precum şi alte drepturi în lei

sau în valută, stabilite în conformitate cu prevederile Legii-cadru nr. 330/2009

privind salarizarea unitară a personalului plătit din fonduri publice şi ale

Ordonanţei de urgenţă a Guvernului nr. 1/2010 privind unele măsuri de reîncadrare

în funcţii a unor categorii de personal din sectorul bugetar şi stabilirea salariilor

acestora, precum şi alte măsuri în domeniul bugetar, se diminuează cu 25%.

 3. Legea nr.285 din 28 decembrie 2010 privind salarizarea în anul 2011 a

personalului plătit din fonduri publice:

 ART. 1

 (1) Începând cu 1 ianuarie 2011, cuantumul brut al salariilor de bază/soldelor

funcţiei de bază/salariilor funcţiei de bază/indemnizaţiilor de încadrare, astfel cum

au fost acordate personalului plătit din fonduri publice pentru luna octombrie 2010,

se majorează cu 15%.

 14

 4. Decizia Curţii Constituţionale nr. 874 din 25 iunie 2010 referitoare la

obiecţia de neconstituţionalitate a dispoziţiilor Legii privind unele măsuri

necesare în vederea restabilirii echilibrului bugetar, publicată în MONITORUL

OFICIAL NR. 433 din 28 iunie 2010:

 1. Constată că dispoziţiile art. 1 - 8 şi cele ale art. 10 - 17 din Legea privind

unele măsuri necesare în vederea restabilirii echilibrului bugetar sunt

constituţionale.

 5. Decizia Curţii Constituţionale nr. 1655 din 28 decembrie 2010

referitoare la obiecţia de neconstituţionalitate a dispoziţiilor Legii privind

salarizarea în anul 2011 a personalului plătit din fonduri publice, în ansamblul

său, precum şi, în special, ale art. 1 din lege, publicată în: MONITORUL OFICIAL

NR. 51 din 20 ianuarie 2011:

 Constată că dispoziţiile Legii privind salarizarea în anul 2011 a personalului

plătit din fonduri publice, în ansamblul său, precum şi, în special, ale art. 1 din lege

sunt constituţionale.

III) ARGUMENTELE PĂRŢILOR.

1. Corpul Naţional al Poliţiştilor a motivat cererea de sesizare a Curţii

de Justiţie a Uniunii Europene susţinând următoarele:

 1.1. Legea 118/2010 a fost adoptată de către Parlamentul României prin

procedura asumării răspunderii cu nerespectarea art. 15 din Legea nr.47/1992 atât sub

aspectul dispoziţiilor privind data intrării în vigoare ca urmare a promulgării cât şi din

punctul de vedere al respectării procedurii prealabile de comunicare a textului adoptat

instituţiilor ce puteau formula sesizări în ceea ce priveşte obiecţiile de

neconstituţionalitate a priori, respectiv Înaltei Curţi de Casaţie şi Justiţie şi

Avocatului Poporului.

În situaţia dată a existat o lipsire de substanţă a uneia dintre cele două forme de

control constituţional, fapt de neconceput într-un stat de drept, iar viciul de

nelegalitate a Legii nr.118/2010 pentru nerespectarea procedurilor prevăzute de

art.133 din Regulamentul Camerei Deputaţilor subzistă chiar în absenţa oricărui viciu

de constituţionalitate.

1.2. Guvernul României a luat măsura reducerii salariului angajaţilor bugetari

printre care şi reclamanţii din cauza de faţă fără să respecte dispoziţiile art. 15

paragraful al treilea din Convenţia Europeană a Drepturilor Omului în sensul de a

notifica secretarul General al Consiliului Europei despre intenţia luării acestei măsuri

şi de a preciza durata de timp prevăzută pentru aplicarea acesteia

1.3. Măsura diminuării salariilor este în mod evident discriminatorie în sensul

că vizează numai angajaţii plătiţi din fonduri publice. Astfel, statul nu a furnizat o

explicaţie suficient de rezonabilă pentru motivul excluderii angajaţilor societăţilor

comerciale cu capital de stat subvenţionate de la bugetul de stat de la aplicarea

măsurii de diminuare cu 25% a salariilor. Ori, restrângerea exerciţiului unor drepturi

 15

poate opera doar într-una dintre ipotezele exhaustive enumerate de art.53 din

Constituţie, ipoteză care nu poate subzista în mod selectiv, numai pentru angajaţii

plătiţi din fonduri publice, iar nu şi pentru cei de la societăţile comerciale şi

companiile de stat (Metrorex SA, Compania Naţională a Huilei Petroşani,

Societatea Naţională de Transport Feroviar de Călători "CFR Călători" SA,

Compania naţională Poşta Română, Termoelectrica, TVR Televiziunea publică,

Tarom ş.a.)

1.4. Referitor la încălcarea dreptului de proprietate.

Prin Protocolul nr. 1 la Convenţia Europeana a Drepturilor Omului s-a

prevăzut ca „Orice persoană fizică sau juridică are dreptul la respectarea bunurilor

sale. Nimeni nu poate fi lipsit de proprietatea sa decât pentru cauze de utilitate

publică şi în condiţii prevăzute de lege şi de principiile generale ale dreptului

internaţional".

 În alineatul 2 al aceleiaşi dispoziţii se arată că „Dispoziţiile precedente nu

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

pentru a reglementa folosinţa bunurilor conform interesului general sau pentru a

asigura plata impozitelor ori a altor contribuţii, sau amenzilor".

Chiar dacă drepturile salariale nu sunt drepturi reale, cum este dreptul de

proprietate, ci drepturi de creanţă, în privinţa apărării lor, în jurisprudenţa CEDO

acestea sunt asimilate cu bunurile, statuându-se că noţiunile de "bun" şi "proprietate"

au un sens care "nu este limitat la dreptul de proprietate asupra bunurilor corporale, ci

cuprinde şi alte drepturi şi interese patrimoniale" (cauza Beyler împotriva Italiei,

2000).

Prin Hotărârea Marii Camere în cauza Vilho Eskelinen c. Finlandei din 19

aprilie 2007 s-a stabilit cu valoare de principiu în paragraful 94: "Convenţia nu

conferă dreptul de a continua să primeşti un salariu într-un anume cuantum (...) O

creanţă poate fi considerată o valoare patrimonială în sensul articolului 1 din

Protocolul nr. 1 dacă are o bază suficientă în drept intern, de exemplu dacă este

confirmată prin jurisprudenţa bine stabilită a instanţelor de judecată".

De asemenea, prin Hotărârea Kechko contra Ucrainei din 8 noiembrie 2005,

Curtea Europeană a Drepturilor Omului a mai stabilit că „(...) este la latitudinea

statului să determine ce sume vor fi plătite angajaţilor săi din bugetul de stat. Statul

poate introduce, suspenda sau anula plata unor asemenea sporuri, făcând modificările

legislative necesare. Totuşi, dacă printr-o dispoziţie legală în vigoare se stabileşte

plata unor sporuri şi condiţiile pentru aceasta au fost îndeplinite, autorităţile nu pot,

în mod deliberat, să amâne plata lor, atâta vreme cât dispoziţiile legale sunt în

vigoare."

Reclamanţii consideră că în dreptul intern al României există o bază legală

suficientă pentru a permite reclamanţilor să considere că şi după 1 iulie 2010 erau

îndreptăţiţi să primească acelaşi salariu ca cel avut în plată în intervalul 1 ianuarie

2010 - 30 iunie 2010 deoarece concomitent cu Legea 118/2010 au fost în vigoare

până la 31.12.2010 şi prevederile art.30 al.5 din Legea 330/2009 care nu au fost

abrogate implicit sau explicit prin vreun alt act normativ, cu următorul conţinut: În

anul 2010, personalul aflat în funcţie la 31 decembrie 2009 îşi va păstra salariul

 16

avut, fără a fi afectat de măsurile de reducere a cheltuielilor de personal din luna

decembrie 2009, astfel:

c) noul salariu de bază, solda funcţiei de bază sau, după caz, indemnizaţia

lunară de încadrare va fi cel/cea corespunzătoare funcţiilor din luna decembrie 2009,

la care se adaugă sporurile care se introduc în acesta/aceasta potrivit anexelor la

prezenta lege;

d) sporurile prevăzute în anexele la prezenta lege rămase în afara salariului de

bază, soldei funcţiei de bază sau, după caz, indemnizaţiei lunare de încadrare se vor

acorda într-un cuantum care să conducă la o valoare egală cu suma calculată pentru

luna decembrie 2009".

Pe de altă parte, dreptul ocrotit de art. 1 alin. 1 din Protocolul nr. 1 la

Convenţia Europeană a Drepturilor Omului nu este în orice caz un drept absolut,

acesta însemnând că el comportă limitări de către stat, care are, sub acest aspect, o

largă marjă de apreciere.

În baza art. 1 Protocolul 1 din Convenţia Europeană a Drepturilor şi

Libertăţilor Fundamentale raportat la art.13 din acelaşi tratat internaţional,

reclamanţii au avut o speranţă legitimă în legătură cu primirea drepturilor

salariale în intervalul 01.07.2010-31.12.2010 în cuantumul determinat de Legea

330/2009. că prin Legea 118/2010 a avut loc o ingerinţă din partea autorităţilor în

dreptul la respectarea bunurilor, dar actul normativ menţionat pe care se bazează

atingerea adusă bunurilor reclamanţilor nu este conform cu normele de drept

intern ale statului (Legea 47/1992,) inclusiv cu dispoziţiile constituţionale

pertinente (art. 146 din Constituţie).

De asemenea, consideră reclamanţii că nu există un scop legitim pentru luarea

măsurii, dată fiind lipsa totală a oricărei evaluări preliminare a impactului unei

asemenea legi în plan social şi în plan economic, deşi obiectul de reglementare şi

implicaţiile sunt de maximă relevanţă.

Faptul că documentele adresate creditorilor internaţionali conţin promisiunea

guvernului de a adopta prevederile legale în discuţie nu înseamnă că acei creditori

au stabilit unilateral aceste condiţii, ei limitându-se la a indica obiectivele ce

urmează a fi atinse (ex. reducerea cheltuielilor bugetare), însă alegerea celor mai

adecvate măsuri rămâne la discreţia Statului.

Se arată că, dacă măsura de diminuare a salariilor angajaţilor din sectorul

bugetar a fost calificată ca având natura juridică a unei măsuri cu caracter

excepţional, atunci este cu totul evident că aceasta trebuia să aibă neapărat un

caracter temporar, limitat în timp, ceea ce nu este cazul, cel puţin în parte, în

privinţa diminuării salariului, deoarece şi în continuare, adică în anul 2011,

drepturile salariale ale bugetarilor au fost diminuate cu 28% faţă de anul 2009.

 Astfel, restrângerea unui drept poate fi justificata doar atunci când nu

violează esenţa dreptului restrâns.

Suprimarea unui sfert din salariu, echivalentul unei săptămâni de lucru are

însă ca efect chiar violarea dreptului în substanţa sa. cu atât mai mult cu cât după

01.01.2011 măsura nu a încetat, iar salariile nu au revenit la cuantumurile iniţiale

ci Guvernul a permanentizat diminuarea salarială chiar dacă a înapoiat 15 % din

cuantumul salariului avut de fiecare salariat la data de 01.10.2010, dar în plus a

 17

anulat primele anuale (al treisprezecelea salariu) şi primele anuale de concediu,

făcând astfel ca reducerile salariale să crească de la 25% în sem.11-2010. la 28%

în anul 2011.

2. Inspectoratul de Politie al Judeţului Tulcea şi-a exprimat punctul de vedere

în sensul că, întrucât cererea de sesizare a Curţii de Justiţie a Uniunii Europene a fost

formulată într-o cauză pendinte în faţa unei instanţe judecătoreşti naţionale ale cărei

hotărâri nu sunt supuse vreunei căi de atac în dreptul intern, această instanţă

judecătorească este obligată să sesizeze Curtea.

Deşi nu consideră oportună sesizarea Curţii, recunoaşte că, într-adevăr,

micşorarea drepturilor salariale a fost o măsură luată în conformitate cu acordul

Fondului Monetar European şi, în aceste condiţii, sunt aplicabile dispoziţiile potrivit

cărora proiectele de acte legislative europene trebuie motivate în raport cu principiile

subsidiarităţii şi proporţionalităţii … astfel că proiectele de acte legislative europene

au în vedere nevoia de a proceda astfel încât orice obligaţie, financiară sau

administrativă, care revine Uniunii, guvernelor naţionale, autorităţilor regionale sau

locale, operatorilor economici şi cetăţenilor să fie cât mai redusă posibil şi

proporţională cu obiectivul urmărit.

Susţine că, în calitate de pârât - recurent, a aplicat reducerile salariale în

conformitate cu dispoziţiile legale.

 IV) PRACTICA INSTANŢEI.

Curtea de Apel Constanţa s-a pronunţat constant în sensul respingerii cererilor

formulate de către funcţionarii publici având ca obiect plata diferenţelor de drepturi

salariale rezultate din aplicarea Legii nr.118/2010.

1. În motivarea soluţiilor pronunţate, s-a reţinut că şi în situaţia în care legea a

făcut obiectul excepţiilor de neconstituţionalitate instanţa de judecată trebuie să

analizeze cauza şi în raport de prevederile art.20 din Constituţia României, potrivit cu

care „Dispoziţiile constituţionale privind drepturile şi libertăţile cetăţenilor vor fi

interpretate şi aplicate în concordanţă cu Declaraţia Universală a Drepturilor

Omului, cu pactele şi cu celelalte tratate la care România este parte, iar dacă există

neconcordanţe, între pactele şi tratatele privitoare la drepturile fundamentale ale

omului, la care România este parte, şi legile interne, au prioritate reglementările

internaţionale, cu excepţia cazului în care Constituţia sau legile interne conţin

dispoziţii mai favorabile”.

Conform art.17 din Declaraţia Universală a Drepturilor Omului, „1. Orice

persoană are dreptul la proprietate, atât singură, cât şi în asociaţie cu alţii;

2.„Nimeni nu poate fi lipsit în mod arbitrar de proprietatea sa”, iar art.1 din Primul

protocol adiţional la Convenţia pentru apărarea drepturilor omului şi a libertăţilor

fundamentale, ratificată de România prin Legea nr.30/18 mai 1994, prevede că „orice

persoană fizică sau juridică are dreptul la respectarea bunurilor sale. Nimeni nu

poate fi lipsit de proprietatea sa decât pentru cauză de utilitate publică şi în

condiţiile prevăzute de lege şi de principiile generale ale dreptului internaţional”.

2. Analizând prevederile art.1 din Primul protocol, se reţine că, într-adevăr,

salariul reclamanţilor reprezintă un „bun” în sensul art.1 alin.1 din Primul protocol,

 18

iar reducerea salariului cu 25% pe o perioadă de 6 luni (iulie-decembrie 2010) şi

lipsirea de dreptul de a mai primi vreodată sumele de bani aferente acestui procent

semnifică o ingerinţă ce are ca efect privarea reclamanţilor de un bun.

În ceea ce priveşte privarea de proprietate, aceasta trebuie să fie prevăzută de

lege - condiţie îndeplinită în cauză, fiind stabilită prin dispoziţiile Legii nr.118/2010,

ingerinţa să urmărească un scop legitim, de interes general, adică să intervină pentru

o cauză de utilitate publică – condiţie, de asemenea îndeplinită, aşa după cum rezultă

din expunerea de motive a Legii nr.118/2010, iar ingerinţa să fie proporţională cu

scopul legitim urmărit.

Referitor la această ultimă condiţie, Curtea constată că prin măsura dispusă

prin Legea nr.118/2010, de diminuare a salariului în sistemul bugetar, s-a păstrat un

raport rezonabil de proporţionalitate între mijloacele utilizate şi scopul urmărit, iar

lipsa despăgubirii pentru ingerinţă nu poate conduce la încălcarea art.1 al

Protocolului nr.1.

Potrivit art.1 alin.2 din Primul protocol adiţional la Convenţia pentru apărarea

drepturilor omului şi libertăţilor fundamentale „Dispoziţiile alin.1 din Primul

protocol nu aduc atingere dreptului statelor de a adopta legile pe care le consideră

necesare pentru a reglementa folosinţa bunurilor conform interesului general sau

pentru a asigura plata impozitelor ori a altor contribuţii, sau a amenzilor”.

În acest sens este şi jurisprudenţa CEDO, Curtea Europeană reţinând că în

materia drepturilor salariale statul se bucură de o largă marjă de apreciere pentru a

determina oportunitatea şi intensitatea politicilor sale în acest domeniu, în Hotărârea

Kechko contra Ucrainei din 8.11.2005 stabilindu-se că este la latitudinea statului să

determine ce sume vor fi plătite angajaţilor săi din bugetul de stat. Curtea Europeană

nu analizează, însă, în aceste situaţii diminuarea salariului.

În cauza Jahn şi alţii c. Germaniei, Curtea Europeană a statuat că, în situaţii

excepţionale, o privare de proprietate fără nicio despăgubire poate fi admisă,

context în care s-a subliniat că statele sunt mai bine plasate pentru a defini

eventualele situaţii excepţionale, dar şi pentru a identifica şi propune măsurile

necesare a fi adaptate.

În relaţie directă cu marja de apreciere a statelor pentru cazuri excepţionale

este şi hotărârea Vilho Eskelinen şi alţii c. Finlanda, în care Curtea aminteşte că „nu

există sub incidenţa Convenţiei, dreptul unei persoane de a continua să fie plătită cu

un salariu într-un anumit cuantum”.

În cauza Wieczorek contra Poloniei (8 decembrie 2009) sau Mellacher contra

Austriei (19 decembrie 1989) Curtea a constatat că nu este rolul său de a verifica în

ce măsură existau soluţii legislative mai adecvate pentru atingerea obiectivului de

interes public urmărit, cu excepţia situaţiilor în care aprecierea autorităţilor este

vădit lipsită de orice temei.

3. Curtea constată că diminuarea cuantumului salariului cu 25% este prevăzută

prin Legea nr.118/2010 şi s-a impus, în baza art.53 din Constituţie, pentru reducerea

cheltuielilor bugetare. De asemenea, soluţia legislativă cuprinsă în art.1 din această

lege a fost determinată de apărarea securităţii naţionale, care implică, pe lângă

securitatea din domeniul militar şi o componentă socială şi economică.

 19

În expunerea de motive a Legii nr.118/2010 se arată că, „ potrivit evaluării

Comisiei Europene, activitatea economică a României rămâne slabă şi, contrar

aşteptărilor iniţiale, cel mai probabil, creşterea economică s-a menţinut negativă în

primul trimestru al anului 2010, iar până la sfârşitul anului 2010 se aşteaptă ca

inflaţia să scadă în continuare la aproximativ 3,75% datorită cererii interne slabe şi

implementării unei politici monetare prudente. Redresarea mai slabă a cererii

interne a diminuat importurile, prognozându-se un deficit de cont curent de circa 5%

din PIB pentru 2010, comparativ cu 5,5% iniţial.

Aşadar, persista această ameninţare la adresa stabilităţii economice, iar în

atare condiţii au fost adoptate măsuri corespunzătoare pentru combaterea acesteia,

una dintre aceste măsuri fiind reducerea cheltuielilor bugetare, măsură concretizată

şi prin diminuarea cuantumului salariilor cu 25%.

Această restrângere prevăzută de Legea nr.118/2010 este necesară într-o

societate democratică, tocmai pentru menţinerea democraţiei şi salvgardarea fiinţei

statului.”

4. În concluzie, Curtea apreciază că măsura reducerii temporare a salariului

personalului bugetar cu 25% nu aduce atingere substanţei dreptului, intră în marja de

apreciere a Statului, nu este o măsură disproporţionată în raport cu scopul urmărit şi

păstrează un just echilibru între interesul general al colectivităţii şi imperativele

protecţiei drepturilor fundamentale ale omului, aşa încât nu se poate reţine o încălcare

a art.1 din Primul Protocol adiţional la Convenţie.

Aceleaşi considerente sunt valabile şi pentru Legea nr.285/2010 care menţine

cuantumul redus al salariilor şi pentru anul 2011, însă într-o proporţie mai mică.

V) CHESTIUNILE SUPUSE ANALIZEI CURŢII DE JUSTIŢIE A

UNIUNII EUROPENE ÎN VEDEREA ADOPTĂRII UNEI HOTĂRÂRI

PRELIMINARE.

În raport de situaţia de fapt expusă, de normele juridice din dreptul european

indicate şi de legislaţia internă aplicabilă, instanţa naţională care a formulat prezenta

cerere de pronunţare a unei hotărâri preliminare apreciază că problemele de

interpretat vizează, în esenţă, următoarele aspecte:

1. Dacă normele cuprinse în art.17, 20 şi 21 din Carta drepturilor

fundamentale a Uniunii Europene privind apărarea dreptului de proprietate, egalitatea

în faţa legii şi nediscriminarea pot fi interpretate în sensul că se opun ca statele, în

cadrul marjei lor de apreciere, să procedeze la reduceri salariale doar pentru angajaţii

plătiţi în mod direct din fondurile publice, în cuantumul şi pe perioadele prevăzute de

Legea nr.118/2010 şi, ulterior, de Legea nr.285/2010.

2. Dacă dispoziţiile art.15 paragraful al treilea din Convenţia Europeană a

Drepturilor Omului, în baza căruia Guvernul României era obligat să notifice

secretarul General al Consiliului Europei despre intenţia luării măsurii reducerilor

salariale şi de a preciza durata de timp prevăzută pentru aplicarea acesteia, trebuie

interpretat ca fiind de natură să atragă invalidarea Legii nr.118/2010 şi a Legii

nr.285/2010.

 20

VI) RELEVANŢA RĂSPUNSULUI CURŢII DE JUSTIŢIE EUROPENE

PENTRU SOLUŢIONAREA CAUZEI.

Curtea de Apel Constanţa, care este o instanţă în sensul art.234 din TFUE,

consideră că prin cererea formulată se solicită interpretarea dreptului Uniunii

Europene. Cu toate că practica instanţei de trimitere este în sensul că normele

dreptului uniunii nu se opun aplicării dispoziţiilor Legii nr.118/2010 şi ale Legii

nr.285/2010, având în vedere existenţa unei practici relativ neunitare a instanţelor

naţionale cu privire la chestiunile deduse judecăţii, precum şi faptul că analiza

instanţei s-a bazat în principal pe normele Convenţiei Europene a Drepturilor

Omului, Curtea apreciază că, în lipsa unei hotărâri a Curţii de Justiţie Europene

aplicabile speţei, cauza nu poate primi o soluţie lipsită de dubiu.

VII) CU PRIVIRE LA ADMISIBILITATEA CERERII DE

PRONUNŢARE A UNEI HOTĂRÂRI PRELIMINARE.

 Conform art.267 din Tratatul de Funcţionare a Uniunii Europene, „Curtea de

Justiţie a Uniunii Europene este competentă să se pronunţe, cu titlu preliminar, cu

privire la:

(b) interpretarea tratatelor;

…

 În cazul în care o asemenea chestiune se invocă într-o cauză pendinte în faţa

unei instanţe naţionale ale cărei decizii nu sunt supuse vreunei căi de atac în dreptul

intern, această instanţă este obligată să sesizeze Curtea.”

Faţă de considerentele expuse şi având în vedere că hotărârea ce urmează a se

da în cauză nu este supusă vreunei căi de atac, Curtea de Apel Constanţa fiind

instanţă de ultim grad, aceasta este obligată să sesizeze Curtea de Justiţie a Uniunii

Europene în vederea pronunţării unei hotărâri preliminare privind interpretarea

dreptului uniunii, interpretare considerată relevantă pentru soluţionarea cauzei.

Anexe:

 Sentinţa civilă nr.1694 din 13 mai 2011 pronunţată de Tribunalul Tulcea –

Secţia civilă, comercială şi contencios administrativ în dosarul nr.1191/88/2011 (cu

încheiere de amânare a pronunţării – din 06.05.2011);

 Cererea formulată de CORPUL NAŢIONAL AL POLIŢIŞTILOR - Biroul

Executiv Central, în numele şi în interesul membrilor săi - funcţionari publici cu

statut special - poliţişti din cadrul I.P.J. Tulcea, de sesizare a Curţii de Justiţie a

Comunităţii Europene în vederea pronunţării unei hotărâri preliminare;

 Punctul de vedere al recurenţilor pârâţi - Ministerul Administraţiei şi

Internelor, Inspectoratul General al Poliţiei Romane, Inspectoratul de Poliţie al

Judeţului Tulcea;

 Cererea de sesizare a Curţii de Justiţie a Uniunii Europene, formulată de

Curtea de Apel Constanţa;

 Încheierea de şedinţă din data de 25 ianuarie 2012 pronunţată de Curtea de Apel
Constanţa în dosarul nr.1191/88/2011.

