Modalitatile liberarii de raspunderea penala
Introducere

Intervenţia juridică penală, reacţia socială împotriva faptelor nelegitime a tuturor celor care încalcă legea, necesită o fundamentare ştiinţifică, avînd un scop bine determinat.

Atingerea scopurilor generale şi speciale de prevenţie de multe ori este posibilă fără tragerea vinovaţilor la răspunderea penală.

În anumite condiţii scopurile cercetării şi reducerii prevenţiei generale şi speciale sunt realizate şi fără aplicarea răspunderii penale sau a pedepsei penale, ceea ce se poate face spre exemplu cu ajutorul măsurilor de constrîngere cu caracter educativ.

Scopul acestei lucrări este de a determina liberarea de răspunder penală şi modalităţile ei.

În cele ce urmează, adică în conţinutul propriu zis al lucrării date, voi încerca să desemnez fiecare modalitate de liberare de răspunderea penală după care voi încerca şi să caracterizez detaliat fiecare modalitate în parte.

 Capitolul I.

 Noţiuni generale despre liberarea

 de răspunderea penală.

Atingerea scopurilor generale şi speciale de prevenţie prevăzute de Codul Penal al Republicii Moldova care prevede că „pedeapsa constituie nu numai o osîndă pentru infracţiunea, ci are drept scop şi corectarea şi reducerea condamnaţilor în spiritul atitudinii cinstite faţă de muncă, executării stricte a legilor, precum şi prevenirea săvîrşirii de noi infracţiuni atît din partea condamnaţilor, cît şi din partea altor persoane.” Pedeapsa nu urmăreşte drept scop de a cauza suferinţe fizice sau înjosirea demnităţii persoanei.

Atingerea acestor scopuri de multe ori este posibilă fără tragerea vinovaţilor la răspundere penală. Răspunderii penale, după cum se ştie nimeni nu poate fi declarat vinovat de săvîrşirea unei infracţiuni nici supus unei pedepse penale, decît în baza unei hotărîri a instanţei de judecată şi în strictă confromitate cu legea penală.

Pentru rezolvarea efectivă a acestor probleme, legislatorul, conducîmdu-se de principiul umanismului şi folosind adeseori metoda încrederii, prevede diverse categorii de răspundere penală. Răspunderea penală apare ca o consecinţă inevitabilă a săvîrşirii unei infracţiuni, deoarece, astfel, întregul mecanism al reglementării juridice a relaţiilor de apărare socială ar deveni inoperantă. Dar inevitabilitatea răspunderii penale nu trebuie înţeleasă în mod simplist, deoarece există unele situaţii, stări sau fenomene care fac ca răspunderea penală nu numai să nu fie necesară, dar să fie neindicată, motiv pentru care legiuitorul a înţeles să înlăture răspunderea penală.

Înlăturarea răspunderii penale nu este un act arbitrar, necesitatea ei este determinată de anumite fenomene ce fac ca ea, utilitatea răspunderii penale să dispară, cum avem spre exemplu: stingerea ecoului social al infracţiunii; restabilirea ordinii sociale o dată cu trecerea timpului, schimbarea unor raporturi între părţi în societate.

Înlăturarea răspunderii penale nu duce la înlăturarea caracterului penal al faptei, ci doar la înlăturarea aplicării sau unei pedepse.

Însăşi noţiunea de răspundere penală, a apărut în dreptul penal al ţării noastre în anul 1961, cînd Codul Penal al Republicii Moldova a folosit această noţiune în denumirea şi textul articolelor. Analiza articolului 46 al vechiului Cod Penal al Republicii Moldova demonstrează că deşi legislatorul nu foloseşte direct în text termenul „liberare de răspundere penală”,
 este vorba de fapt de anume această liberare. După natura sa juridică, liberarea de răspunderea penală reprezintă liberarea persoanei care a comis o infracţiune de consecinţele juridice ale acestei infracţiuni. Ca să înţelegem de la ce anume este liberată persoana, de liberare de răspundere penală cu care este într-un fel stimulată, pentru a clarifica prin ce se deosebeşte liberarea de răspunderea penală de liberarea de pedeapsa penală, e necesar de a determina mai întîi, esenţa instituţiei „răspunderii penale” şi corelaţia ei cu pedeapsa penală.

În legea penală actuală definiţia răspunderii penale lipseşte. Ea este expusă în teoria dreptului penal. Răspunderea penală trebuie înterpretată ca o condamnare publică de stat a faptelor social periculoase şi a persoanelor care le săvîrşesc, exprimată în sentinţa de condamnare.

De aici reiese că răspunderea penală poate fi aplicată numai persoanelor care au săvîrşit o faptă prejuciciabilă, adică ce conţine o componenţă de infracţiune, iar liberarea de răspundere penală va însemna renunţarea organelor oficiale, pe baza unor cauze obiective şi subiective cerute de legea penală, de a mustra, condamna public aceste persoane şi faptele lor.

Deci, primul indiciu ce caracterizează natura juridică a liberării de răspundere penală constă în faptul că orice modalitate a acestei instituţii se aplică numai persoanelor ale căror acţiuni conţin o componenţă de infracţiune. Atunci cînd acţiunile persoanei nu conţin o componenţă de infracţiune şi este liberată de răspunderea penală constă în faptul că acestei persoane trebuie să i se compenseze toate cheltuielile făcute în legătura cu intentarea nejustă a unui proces împotriva ei, lucru exclus în cazul cînd persoana este liberată de răspunderea penală.

Al doilea indiciu ce caracterizează natura juridică a liberării de răspundere penală constă în faptul că orice modalitate a sa se aplică la aprecierea organelor de anchetare şi judiciare. Acest fapt e confirmat prin dispoziţiile articolului Codului Penal al Republicii Moldova care prevăd modalităţi aparte ale liberării de răspundere penală. În Codul Penal al Republicii Moldova întîlnim de exemplu, că dacă judecata consideră, ea poate aplica faţă de această persoană măsurile de constrîngere cu caracter educativ. Cuvinte, mai bine zis îmbinarea de cuvinte „persoana poate fi liberată” sunt folosite şi în dispoziţiile altor articole.

O singură excepţie întîlnim în articolul 60 al Codului Penal al Republicii Moldova, este cazul cînd persoana se liberează de răspundere penală dacă din ziua comiterii infracţiunii au expirat anumite termene. Conform acestui articol, dacă din ziua săvîrşirii unei infracţiuni uşoare au expirat 2 ani, unei infracţiuni mai puţin grave au expirat 5 ani, unei infracţiuni grave au expirat 15 ani, unei infracţiuni deosebit de grave au expirat 20 ani, liberarea de răspundere penală a persoanei e obligatorie conform legii. Dar şi aici legea penală lasă la aprecierea judecăţii problema aplicării prescripţiei faţă de o persoană, care a săvîrşit o infracţiune, pentru care, conform legii, poate fi stabilită pedeapsa cu moartea sau dacă ea nu este prevăzută ca pedeapsă penală într-un stat anumit, atunci pentru o altă pedeapsă gravă pentru care legea prevede săvîrşirea infracţiunilor excepţional de grave. Generalizînd toate modalităţile de răspundere penală, putem conchide că legislaţia penală admite eliberarea în baza a două temeiuri:

1. Săvîrşirea unei acţiuni neînsemnate sau care nu prezintă un mare pericol social;

2. Lipsa totală sau prezenţa unui caracter prejudiciabil nu prea mare a personalităţii vinovatului, care, datorită acestui fapt, sau, în genere nu are nevoie de reeducare sau poate fi reeducat fără aplicarea pedepsei.

În alte cazuri vinovatul poate fi reeducat şi corijat cu ajutorul unor măsuri de constrîngere administrative sau cu caracter educativ. În afară de aceste două temeiuri caracteristice pentru orice modalitate de liberare de răspundere penală, fiecare modalitate conţine un şir întreg de condiţii.

Legea penală în vigoare prevede următoarele modalităţi:

1) absolvirea minorilor (articolul 54 al Codului Penal al Republicii Moldova);

2) prezenţa prescripţiei (articolul 60 al Codului Penal al Republicii Moldova);

3) schimbarea situaţiei (articolul 58 al Codului Penal al Republicii Moldova);

4) liberarea de răspundere penală cu tragerea la răspunderea dministrativă (articolul 55 al Codului Penal al Republicii Moldova);

5) liberarea de răspunderea penală în legătură cu căinţa activă (articolul 57 al Codului Penal al Republicii Moldova).

6) renunţării de bună voie de la săvîrşirea infracţiunii(articolul 56 Codului Penal al Republicii Moldova)

7) libertarea condiţionată(articolul 59 Codului Penal al Republicii Moldova)

Legislaţia penală admite oricare modalitate de liberare din cele enumerate mai sus, drept temei servind gradul prejudiciabil neînsemnat al faptei săvîrşite, precum şi condiţia precum că personalitatea să-şi piardă caracterul prejudiciabil.

Persoana vinovată poate fi liberată de răspundere penală la etapa intentării procesului penal, în procesul examinării cauzei şi dezbaterilor judiciare, însă pînă ce judecata se va izola în camera de consiliu pentru a determina sentinţa de condamnare.

Eliberarea de răspundere penală poate consta în renunţarea instanţei de judecată de a intenta dosarul penal, în clasarea cauzei sau în renunţarea de a pronunţa sentinţa. În însăşi noţiunea „liberare de răspundere penală” este exprimat principiul umanismului, atitudinea îngăduitoare a statului faţă de persoanele care au săvîrşit infracţiuni ce prezintă un grad nu prea mare de pericol social.

Şi deci, prin liberarea de răspundere penală, se înţelege actul organelor de drept, la latitudinea cărora, pe baza stabilirii gradului prejudiciabil nu prea mare, atît a infracţiunii săvîrşite cît şi a persoanei vinovate, liberează persoana respectivă de aprecierea negativă dată de stat faptei infracţionale, care urma să fie exprimat în sentinţa de condamnare.

 Capitolul II.

 Modalităţile liberării

 de răspunderea penală.

 Prescripţia liberării de răspundere penală

Prescripţia răspunderii penale, este o cauză de înlăturare a răspunderii penale care constă în înlăturarea răspunderii penale pentru infracţiunea săvîrşită pe temeiul trecerii, în anumite condiţii, a unui interval de timp, cu consecinţa stingerii raportului juridic de răspundere penală născut prin săvîrşirea infracţiunii şi scoaterii acesteia de sub incidenţa legii penale.

Funcţia prescripţiei răspunderii penale este aceea de a delimita în timp posibilitatea şi obligaţia legală de tragere la răspundere penală pe cei care au săvîrşit fapte prevăzute de legea penală.

Natura juridică a prescripţiei răspunderii este aceea de cauză a stingerii răspunderii penale şi deci, a acţiunii de tragerea la răspundere penală justificată de inutilitatea recurgerii la constrîngerea juridică penală după trecerea unei anumite perioade de timp de la data săvîrşirii faptei prevăzute de legea penală.

Cu cît mai puţin timp trece din ziua săvîrşirii infracţiunii pînă la aplicarea pedepsei penale, cu atît este mai mare eficacitatea aplicării pedepsei, şi invers, pedepsirea persoanei după un termen îndelungat de la săvîrşirea infracţiunii este, de regulă, iraţională din punct de vedere al atingerii scopurilor pedepsei penale, prevăzute de articolul 61 aliniatul 2 al Codului Penal al Republicii Moldova.

Temeiul liberării de răspundere penală, conform articolului 60 al Codului Penal al Republicii Moldova constă în faptul că datorită expirării unor anumite termene din momentul săvîrşirii infracţiunii, pericolul social sau îşi pierde complet vigoarea, sau se micşorează în aşa măsură, încît devine iraţional de tras la răspundere penală persoana concretă.

În dependenţă de gradul pericolului social al acţiunii comise şi luînd în consideraţie purtarea vinovatului după săvîrşirea infracţiunii, legislaţia în vigoare prevede 4 modalităţi de prescripţie a tragerii la răspunderea penală:

1. Prescripţia e nediferenţiată;

2. Prescripţia e diferenţiată;

3. Excepţie de la regulile generale al prescripţiei.

Prescripţia e diferenţiată-dacă persoana care a săvîrşit infracţiunea nu se sustrage de la anchetarea penală şi judecată, atunci ea nu poate fi trasă la răspundere penală dacă din ziua săvîrşirii infracţiunii au expirat următoarele termene (articolul 60 al Codului Penal al Republicii Moldova):

1. 2 ani de la săvîrşirea unei infracţiuni uşoare;

2. 5 ani de la săvîrşirea unei infracţiuni mai puţin grave;

3. 15 ani de la săvîrşirea unei infracţiuni grave;

4. 20 ani de la săvîrşirea unei infracţiuni deosebit de grave;

5. 25 ani de la săvîrşirea unei infracţiuni excepţional de grave.

Conform prevederilor noului Cod Penal al Republicii Moldova curgerea prescripţiei se suspendă dacă persoana care a săvîrşit infracţiunea se sustrage de la urmărirea penală sau de la judecată. În aceste cazuri, curgerea prescripţiei se reia din momentul reţinerii persoanei sau din momentul autodenunţării. Însă persoana nu poate i trasă la răspundere penală dacă de la data săvîrşirii infracţiunii au trecut 25 de ani şi prescripţia nu a ost întreruptă prin săvîrşirea unei noi infracţiuni.

Aplicarea prescripţiei faţă de persoana care a săvîrşit o infracţiune excepţional de gravă se decide de către instanţa de judecată. Dacă instanţa de judecată nu va găsi posibilă aplicarea prescripţiei şi liberarea de răspundere penală, detenţiunea pe viaţă se va înlocui cu închisoarea pe 35 de ani.

Termenele prescripţiei de tragere la răspundere penală se reduc pe jumătate pentru persoanele care la data săvîrşirii infracţiunii erau minori.

Prescripţia nu se aplică persoanelor care au săvîrşit infracţiuni contra păcii şi securităţii omenirii, infracţiuni de război sau alte infracţiuni prevăzute de tratatele internaţionale la care Republica Moldova este parte.

Conform legislaţiei României, determinarea termenului, în mod concret, se face în funcţie de maximul special prevăzut în norma de incriminare a infracţiunii săvîrşite, iar nu în raport cu pedeapsa ce s-ar aplica de către instanţă, în cazul în care infracţiunea ar fi fost judecată.

Potrivit articolului 122 al Codului Penal al României, aliniatul 2, termenele de prescripţie se socotesc de la data săvîrşirii infracţiunii, în cazul infracţiunilor continue, termenul curge de la data încetării acţiunilor sau inacţiunii, iar în cazul infracţiunilor continuate, de la data săvîrşirii ultimei acţiuni sau inacţiuni.

În cazul infracţiunilor, de obicei care sunt similare cu infracţiunile continue, termenul de prescripţie se socoate de la data ultimii acţiuni sau inacţiuni.

Cînd la săvîrşirea unei infracţiuni au participat mai multe persoane, ca autori, instigatori sau complici, termenul de prescripţie se calculează de la aceiaşi dată pentru toţi, adică de la data cînd se consideră săvîrşită infracţiunea pentru autor, indiferent de la data la care fiecare participant şi-a adus contribuţia
.

Curgerea prescripţiei se întrerupe dacă, pînă la expirarea termenilor indicate, persoana va săvîrşi o infracţiune, pentru care conform Codului Penal al Republicii Moldova poate fi stabilită privaţiunea de libertate pe un termen mai mare de 2 ani. Calcularea prescripţiei în acest caz începe din momentul săvîrşirii infracţiunii noi. De exemplu, dacă o persoană a comis acte de huliganism cu circumstanţe agravante şi timp de 4 ani n-a fost trasă la răspundere penală, iar după aceea ea săvîrseşte din nou, să zicem – o tîlhărie, atunci cei patru ani care s-au scurs pînă la săvîrşirea infracţiunii noi se anulează şi calcularea prescripţiei începe chiar din momentul săvîrşirii infracţiunii de tîlhărie.

Curgerea prescripţiei se suspendă, dacă persoana care a săvîrşit infracţiunea se sustrage de la anchetă sau judecată. În aceste cazuri curgerea prescripţiei începe din momentul autodenunţării.

Întreruperea prescripţiei este, cum o arată şi denumirea, o cauză legală care lipseşte de eficienţă timpul scurs pînă în momentul intervenirii sale, făcând să înceapă un nou termen de prescripţie, după îndeplinirea actului întrerupător.

Întreruperea cursului prescripţiei răspunderii penale prezintă trei caractere:

1. Este legală, deoarece actele care au efect întreruptiv al cursului prescripţiei, au efect intreruptiv şi sunt expres prevăzute de lege;

2. Este obligatorie, pentru că recunoaşterea efectului lor întrerupător nu este lăsată la aprecierea organelor întrerupătoare, judiciare;

3. Este absolută, în sensul că întreruperea poate opera în legătură cu oricare infracţiune supusă prescripţiei.

Făcînd un studiu comparat putem vedea diferenţa prescripţiei, adică a întreruperii în legislaţia noastră şi în legislaţia română. Mai sus am enumerat cauzele care întrerup prescripţia noastră, iar acum voi enumera cauzele care întrerup prescripţia în legislaţia română.

Potrivit articolului 123 al Codului Penal al României, cursul termenului prescripţiei se întrerupe prin îndeplinirea oricărui act care potrivit legii, trebuie comunicat învinuitului sau inculpatului în desfăşurarea procesului penal.

Dintre actele care potrivit Codului de procedură penală se comunică învinuitului sau inculpatului menţionăm înmînarea unui exemplar al mandatului de arestare, prezentarea mandatului de urmărire penală.

Pentru a avea act întrerupător, actul trebuie să ie făcut în conformitate cu dispoziţiile legale, să fie valabil şi să fie comunicat, potrivit legii, învinuitului sau inculpatului ori să fie îndeplinită în prezenţa acestuia (luarea interogatorului, ascultarea unor martori etc.).

În cazul unor acte procedurale nule, prescripţia se consideră întreruptă la data ultimului act întrerupător valabil.

Efectele actelor întrerupătoare. Din cîte cunoaştem actele întrerupătoare au drept efect neluarea în calcul a timpului scurs de la data săvîrşirii infracţiunii şi pînă la data îndeplinirii actului. Fiecare întrerupere face să curgă un nou termen de prescripţie. Numărul prescripţiei întreruperilor este nelimitat.

Întreruperea cursului prescripţiei produce efecte „in rem” şi de aceea, aceste efecte se produc faţă de toţi participanţii, chiar dacă actul de întrerupere priveşte numai pe unui din ei.

Privind suspendarea, aşa cum rezultă din prevederea înscrisă în articolul 128 aliniatul 1 al Codului Penal al României, cursul prescripţiei poate fi suspendat, în primul rînd, datorită unei dispoziţii legale care împiedică punerea în mişcare a acţiunii penale sau continuarea procesului penal. În cazul săvîrşirii de infracţiuni contra statului, în străinătate de către străini, constituie astfel, o cauză legală de suspendare a cursului prescripţiei. Cursul prescripţiei poate fi suspendat în al doilea rînd de intervenţia unor cazuri de forţă majoră cum sunt de exemplu epidemii, inundaţii, starea de război.

Efectele: suspendarea cursului prescripţiei are un efect mai limitat fiindcă ea nu determină de cît o amînare a curgerii termenului de prescripţie, termen care se prelungeşte cu durata cît a existat împiedicarea.

Proba suspendării şi a întreruperii revine procurorului.

Suspendarea produce efecte „in personam”, ea operează numai în raport cu persoanele faţă de care din cauzele arătate nu a fost posibilă punerea în mişcare a acţiunii penale sau continuarea procesului penal.

O altă prescripţie este prescripţia nediferenţaită. Dacă persoana care a săvîrşit infracţiunea se sustrage de la anchetă şi judecată, atunci ea poate fi trasă la răspundere penală, cînd din timpul săvîrşirii infracţiunii a trecut ceva timp şi prescipţia n-a fost întreruptă prin săvîrşirea unei noi infracţiuni.

Curgerea prescripţiei se întrerupe la comiterea oricărei infracţiuni şi nu numai a infracţiunii pentru care, conform Codului Penal al Republicii Moldova, poate fi stabilită privaţiunea de libertate pe un termen mai mare de doi ani din momentul cînd se întrerupe prescripţia diferenţiată.

Conform articolului 60 alinatul 6 al Codului Penal al Republicii Moldova, aplicarea prescripţiei faţă de persoana care a săvîrşit o infracţiune excepţional de gravă se decide de către instanţa de judecată. Dacă instanţa de judecată nu va găsi posibilă aplicarea prescripţiei şi liberarea de răspundere penală, detenţiunea pe viaţă se va înlocui cu închisoare pe 35 de ani.

O altă modalitate este excepţia de la regulile generale ale prescripţiei. Conform dreptului internaţional şi a prevederilor articolului 60 alinatul 8 al Codului Penal al Republicii Moldova, prescripţia nu se aplică persoanelor care au săvîrşit infracţiuni contra păcii şi securităţii omenirii, infracţiuni de război sau alte infracţiuni.

Deci, putem spune că raţiunea reglementării acestei instituţii de drept este în strînsă legătură cu însăşi raţiunea represiunii penale, care este acea de a asigura prevenţia generală şi specială a săvîrşirii de noi infracţiuni.

 Liberarea de răspundere penală cu tragerea la

 răspunderea administrativă.

Răspunderea care atrage aplicarea unei sancţiuni cu caracter administrativ, este o formă de răspundere juridică care are drept temei săvîrşirea unei infracţiuni cu un grad de pericol social mai redus, în condiţii care fac ca aplicarea pedepsei să nu fie necesară avînd drept consecinţă înlocuirea răspunderii penale şi aplicarea unei sancţiuni cu caracter administrativ prevăzută de legea penală .

Prin natura sa, răspunderea care atrage aplicarea unei sancţiuni cu caracter administrativ, este o formă de răspundere juridică, fiind că serveşte la realizarea prin constrîngere a ordinii de drept. Deşi are drept consecinţă aplicarea unei sancţiuni cu caracter administrativ, răspunderea pe care o examinăm nu este o răspundere pur administrativă, ci o formă de sine stătătoare a răspunderii juridice. Temeiul acestei răspunderi îl constituie săvîrşirea unei infracţiuni, chiar dacă pericolul social al acesteia este redus.

De asemenea, această răspundere atrage nu orice sancţiune cu caracter administrativ, ci numai sancţiunile prevăzute de legea penală. Trebuie de menţionat şi faptul că aplicarea acestor sancţiuni se face de către instanţa de judecată, în condiţiile prevăzute de legea penală. Trebuie menţionat şi faptul, că aplicarea acestor sancţiuni se face de numai instanţele de judecată, deoarece aşa este prevăzut în legislaţie şi nimeni altcineva nu poate aplica sancţiuni.

Este o răspundere de aceeaşi natură cu aceea pe care o atrage săvîrşirea faptei prevăzute de legea penală care nu prezintă pericolul social al unei infracţiuni.

Conform prevederilor articolului 55 al1 al Codului Penal al Republicii Moldova ,persoana care a săvîrşit pentru prima oară o infracţiune uşoară sau mai puţin gravă poate fi eliberată de răspundere penală şi trasă la răspunderea administrativă dacă s-a constatat că corectarea ei este posibilă fără a fi supusă răspunderii penale.

Persoanelor eliberate de răspundere penale în conformitate cu aliniatul 1 li se pot aplica următoarele sancţiuni administrative:

a) amendă în mărime de pînă la 150 unităţi convenţionale;

b) închisoarea convenţională de pînă la 90 zile.

Natura juridică a acestei modalităţi noi a liberării de răspundere penală, constă în faptul că ea poate fi aplicată după aprecierea organelor de anchetă şi juridice, dacă persoana vinovată a săvîrşit o infracţiune, ce nu prezintă un mare pericol social şi pentru care legea prevede o pedeapsă privativă de liberate pe un termen nu mai mare de un an sau o altă pedeapsă mai uşoară. Studiind tabloul infracţiunilor pentru a căror săvîrşire persoana poate fi liberată de răspundere penală cu tragerea la răspundere administrativă, putem observa că ele nu coincid concret cu nici o categorie dintre cele patru, numite mai sus. Totodată trebuie de menţionat că infracţiunile ce nu prezintă un mare pericol social, pentru care legea prevede o pedeapsă privată de libertate pe un termen nu mai mare de un an sau o altă pedeapsă mai uşoară, cuprind o parte din infracţiunile neînsemnate şi unele din infracţiunile care nu prezintă un mare pericol social. Studiind deci natura juridică a acestei modalităţi noi a liberării de răspundere penală, vedem că legislatorul a multiplicat posibilităţile organelor justiţiei de a folosi căile cele mai efective pentru corejarea şi reeducarea cît mai rapidă a persoanelor vinovate.

Apreciind după merit o faptă ilicită a persoanei pentru care sunt examinate materialele privind aplicarea sancţiunii administrative, instanţa de judecată dă dispoziţie să fie aplicată una dintre sancţiunile prevăzute de articolul respectiv al Codului Penal al Republicii Moldova.

În comparaţie cu legislaţia noastră, legislaţia României prevede şi unele condiţii de aplicare. Dintre aceste condiţii avem de menţionat:

a) Condiţiile cu privire la infracţiunea săvîrşită:

· să fie săvîrşită o infracţiune, cu toate trăsăturile esenţiale arătate în articolul 17 al Codului Penal Român şi nu o simplă faptă prevăzută de legea penală, cu alte cuvinte fapta săvîrşită să poată atrage răspunderea penală, astfel aceasta nici nu ar putea fi înlocuită;

· fapta, prin conţinutul ei concret să prezinte un grad redus de pericol social, şi să nu fi produs urmări grave;

· fapta săvîrşită să nu depăşească termenul privaţiunii de liberate mai multe de un an.

b) Condiţiile cu privire la persoana infractorului:

· să nu fi fost condamnată anterior la orice fel de pedeapsă, cu excepţia celor din articolul 38, şi să nu fi fost sancţionat de 2 ori tot cu sancţiuni cu caracter administrativ;

· să fi reparat integral paguba cauzată prin infracţiune, indiferent cui a fost cauzată pînă la pronunţarea hotărîrii;

· prin atitudinea sa după săvîrşira faptei să dovedească regretul acesteia.

c) Convingerea instanţei pe baza datelor cauzei, că infractorul poate fi reeducat fără a i se aplica o pedeapsă, fiind suficientă una din sancţiunile administrative.

În cazul săvîrşirii unei infracţiuni cu participarea mai multor infractori, se va examina aplicabilitatea înlocuirii răspunderii penale pentru fiecare participant în parte deoarece, cu excepţia condiţiilor referitoare la infracţiune, celelalte se referă la condiţiile ce ţin de situaţia fiecărui infractor.

În cazul săvîrşirii unui concurs de infracţiuni, în principiu este aplicabilă înlocuirea răspunderii penale, deoarece legea nu prevede o excepţie expres în acest sens, dar trebuie ca pentru fiecare infracţiune să fie întrunite condiţiile arătate, iar convingerea instanţei că nu este necesară aplicarea unei pedepse, să se întemeieze şi pe aprecierea pericolului social al pluralităţii de infracţiuni în ansamblu. Faţă de această ultimă condiţie consider că nu este posibilă aplicarea înlocuirii răspunderii penale numai pentru unele din infracţiunile săvîrşite în concurs, ci ori pentru toate ori pentru nici una
.

În cazul îndeplinirii tuturor condiţiilor arătate, instanţa are doar facultatea de a înlocui răspunderea, nefiind obligată să facă acest lucru, în sensul că instanţa poate dispune înlocuirea răspunderii penale.

Legislaţia română prevede şi următoarele sancţiuni aplicabile în cazul înlocuirii răspunderii penale cu răspunderea administrativă
:

a) mustrarea;

b) mustrarea cu avertisment;

c) amenda.

 Liberarea de răspundere penală

în legătură cu schimbarea schimbării situaţiei

Această modalitate este prevăzută expres în articolul 58 al Codului Penal al Republicii Moldova că: „Persoana care a săvîrşit o infracţiune uşoară sau mai puţin gravă poate fi liberată de răspunderea penală dacă se va constata că la data judecării cauzei, datorită schimbării situaţiei, se va stabili că persoana sau fapta săvîrşită nu mai prezintă pericol socia.”

Modalitatea respectivă conţine 2 temeiuri asemănătoare, însă nu identice, ale liberării de răspundere penală. Primul temei este pierderea caracterului prejudiciabil al faptei săvîrşite datorită schimbării situaţiei şi al doilea temei este pierderea caracterului prejudiciabil al persoanei vinovate de săvîrşirea unei infracţiuni tot datorită schimbării situaţiei.

Liberarea persoanei de răspundere penală în baza pierderii caracterului prejudiciabil al faptei săvîrşite ca rezultat al schimbării situaţiei, e posibilă deci, dacă, în primul rînd, s-a schimbat situaţia şi, în al doilea rînd, dacă, anume schimbarea situaţiei a dus la pierderea caracterului social periculos al faptei săvîrşite.

Drept schimbare a situaţiei pot fi socotite mai întîi, asemenea evenimente în cadrul ţării întregi, cum e trecerea de la starea de război la viaţa paşnică, anularea sistemului de distribuire pe cartele, anularea sistemului de colectare obligatorie a produselor agricole de la populaţie etc. La astfel de schimbări de situaţie într-un cadru mai mic îngust, pe teritoriul unei regiuni, unui raion şi chiar al unei întreprinderi sau organizaţii aparte. De exemplu: o persoană a fost considerată vinovată de tăierea ilegală a pădurii. În timpul cercetării cauzei s-a stabilit însă că termenul despădurit ilegal trebuie inundat în vederea pregătirii lui pentru un iaz. Anume din acest motiv a şi fost tăiată imediat pădurea. În atare condiţii, fapta socialmente periculoasă, săvârşită mai înainte de persoana vinovată, îşi pierde caracterul social periculos, datorită schimbării situaţiei din acest raion.

Trăsătura generală a schimbărilor de situaţie sus-menţionate constă în faptul că ele au loc independent de voinţa şi dorinţa persoanei vinovate şi se reflectă nu numai la o persoană concretă, dar se extind, în aceeaşi măsură şi asupra tuturor cetăţenilor ţării sau locuitorilor unui raion anumit sau asupra tuturor locuitorilor unei întreprinderi sau organizaţii.

Una dintre cele mai răspîndite greşeli în aplicarea acestei modalităţi de liberare de răspundere penală în practica organelor de anchetare şi judiciare se comite atunci cînd de la data comiterii infracţiunii adesea survin unele schimbări de situaţie şi de care nu întotdeauna se ţine cont la examinarea definitivă a cauzei. De multe ori, lucrătorii practici formulează temeiul liberării de răspundere penală în felul următor: „iraţionalitatea tragerii la răspundere penală a persoanei date”.

Cu părere de rău, această practică a fost susţinută şi de teoreticienii dreptului penal. D.O.Han-Magomed bunăoară susţine: „Drept schimbare a situaţiei, poate fi considerată repararea totală a pagubei cauzate sau înlăturarea daunei pricinuite de infracţiunea săvârşită, sau existenţa a mai multor circumstanţe atenuante”
.

Nu este greu, bineînţeles, de a observa că aşa cauze nu schimbă prin nimic caracterul social periculos al infracţiunii săvîrşite, ele vor fi luate în consideraţie numai la aplicarea justă a pedepsei penale. După cum s-a mai spus, întotdeauna trebuie luate în consideraţie numai acele cauze, care nu depind de voinţa şi dorinţa persoanei vinovate, nu sunt create de acţiunile acestor persoanei. Cu alte cuvinte, nu se va schimba aprecierea unor asemenea infracţiuni grave şi deosebit de grave, cum sunt trădarea de patrie, banditismul, violul, tîlhăria ş.a. chiar dacă se va constata o schimbare de situaţie după săvîrşirea lor.

Un alt temei al liberării de răspundere penală constă în aceea că persoana şi-a pierdut caracterul prejudiciabil tot datorită schimbării situaţiei.

Prin schimbarea situaţiei în atare cazuri trebuie înţeleasă acea schimbare, care se produce subiectiv , fiind legată de persoana respectivă. Dar, spre deosebire de schimbarea situaţiei, care modifică caracterul al faptei săvîrşite (în care ea se extinde asupra tuturor persoanelor), schimbarea situaţiei în cazul examinat se referă numai la situaţia care îl înconjoară pe infractor. Astfel de schimbări ale situaţiei nu sunt legate de modificarea condiţiilor altor lucrători ale acelei întreprinderi, organizaţiei, locuitori ai celei localităţi.
Această schimbare obiectivă a situaţiei poate să aibă loc din voinţa vinovatului, cînd el, dorind, de exemplu, să rupă cu mediul infracţional, se aranjează la lucru, se străduie să obţină aplicarea măsurilor de constrîngere cu caracter medical, pentru a se trata de alcoolism etc.

Schimbarea situaţiei poate să aibă loc independent de voinţa şi dorinţa vinovatului. Un exemplu în acest sens în constituie o astfel de schimbare a situaţiei ca recrutarea în rîndurile Forţelor Armate ale Republicii Moldova a persoanei care a săvîrşit o infracţiune.

Tot un tip de schimbare a situaţiei există şi în cazul cînd vinovatului îi sunt create condiţii, în care el nu are nici o posibilitate de a mai săvîrşi infracţiuni similare. O persoană oficială, de pildă, a săvîrşit o încălcare a legiuitorului muncii în urma cărui fapt a fost destituită din funcţia deţinută. În consecinţă, vinovatul e lipsit totalmente de dreptul de a angaja la lucru sau de a concedia ilegal muncitorii. În condiţiile noi create persoana nu mai poate comite infracţiunea respectivă şi poate, deci, fi liberată de răspunderea penală pentru infracţiunea săvârşită.

Liberarea de răspundere penală a minorilor

Analiza datelor statistice penale şi cercetării sociologice, ne dă posibilitatea şi temeiul să afirmăm că numărul victimelor infractorilor minori implicaţi în activitatea criminală de către instigatorii maturi este destul de mare.

Aceste particularităţi ale minorilor se manifestă printr-o emoţionalitate sporită, caracter instabil, prin dorinţa de a-şi confirma personalitatea, prin predispoziţii către imitare etc. Predispoziţia către imitare duce foarte frecvent la aceea că minorul cade deseori sub influenţa celor vîrstnici.

Toate aceste particularităţi ale vîrstei minorilor sunt, de regulă, o mărturie a lipsei degradării înrăite. De aceea legislaţia penală în vigoare subliniază că de multe ori corectarea persoanei care a săvîrşit o infracţiune pînă la vîrsta de 18 ani şi care nu prezintă un mare pericol social, poate fi efectuată şi fără aplicarea răspunderii penale, sub influenţa numai a măsurilor de constrîngere cu caracter educativ.

Astfel art. 54 C.P.R.M. prevede posibilitatra liberărrii de răspundere penală a persoanei în vîrstă de pînă la 18 ani care a săvîrşit pentru prima o infracţiune uşoară sau mai puţin gravă, dacă sa constatat că corectarea ei este posibilă fără a fi supusă răspunderii penale
.

Al. 2 al aceluiaşi articol prevede că persoanelor liberate de răspundere penală li se pot aplica măsurile de constrîngere cu caracter educativ prevăzute la art. 104 C.P.R.M., care nu constituie o pedeapsă penală. În baza acestor condiţii pot fi liberaţi de răspundere penală minorii avînd vîrsta între 16 -18 ani sau 14-16 ani sau care au săvîrşit infracţiuni uşoare sau mai puţin grave minorul poate fi eliberat de răspundere penală :

Reieşind din prevederile acestui articol vom avea două temeiuri în baza cărora este posibilă liberarea de răspundere penală :
1. lipsa gradului prejudiciabil al infracţiunei comise (legea prevede posibilitatea liberării doar în cazurile săvîrşirii infracţiunii uşoare sau mai puţin grave) .

2. lipsa caracterului prejudiciabil al infractorului minor, adică însăşi persoana nu prezintă pericol sporit (corectarea acestora este posibilă fără supunerii lor pedepsei şi răspunderii penale.) Iar condiţia genrerală în prezenţa căreia se aplică această modalitate de eliberare – săvîrşirea infracţiunei pînă la atingerea vîrstei majoratului.

Legea interzice aplicarea acestei modalităţi de liberare de răspundere penală în cazurile cînd persoana vinovată are antecedente penale, la fel nu este permisă aplicarea ei repetată. Însă art.104 C.P.R.M. prevede că în cazul eschivării sistematice de la măsurile de constrîngere cu caracter educativ de către minori, instanţa de judecată la propunerea organelor de stat specializate anulează măsurile aplicate şi trage vinovatul la răspundere.

De regulă, organele de anchetare şi judiciare, după cum şi teoria dreptului penal, se referă la un şir de circumstanţe ce vorbesc despre pericolul social redus al minorului.

În primul rînd circumstanţele în discuţie se referă la purtarea minorului pînă la săvîrşirea infracţiunii: acest lucru are loc pentru prima oară, lipsesc antecedentele penale şi reţinerile pentru cercetări la poliţie. Se ia în consideraţie atitudinea delicventului minor faţă de învăţătură, muncă, participarea la viaţa obştească a colectivului, atitudinea faţă de alcool etc.

Al doilea grup de factori luaţi în consideraţie la momentul liberării minorilor de răspundere penală se referă la circumstanţele săvîrşirii infracţiunii. O mare importanţă în acest caz i se acordă motivului infracţiunii. Un motiv, ca ştrengăria, este desigur în favoarea minorului. Adeseori drept bază a liberării serveşte săvîrşirea infracţiunii din îndemnul unei persoane mai în vîrstă.

Al treilea grup de factori de o mare importanţă în ceea ce priveşte caracterizarea personalităţii minorului, ţine de condiţiile materiale grele, lipsa tatălui, neputinţa mamei de aşi creşte minorul. În acest caz corijarea e posibilă prin măsuri de organizare corectă a educaţiei.

Şi ultimul grup de factori, determină gradul pericolului social al infractorului, ce se referă la comportarea minorului în timpul anchetei şi la judecată, atitudinea lui faţă de infracţiunea săvîrşită.

Una din cele mai importante circumstanţe de acest fel poate servi căinţa sinceră şi recunoaşterea deschisă a vinovăţiei sale.

Făcînd o trimitere la Codul Penal Român cauzele care înlătură răspunderea penală sau consecinţele condamnării, infractorilor minori ocupă un loc aparte în activitatea de cercetare penală, de individualizare legală şi judiciară a pedepselor penale. Astfel, prin lege s-a stabilit că există trei perioade-vîrsră în care este împărţit conceptul de minoritate: pînă la 14 ani, cînd minorul nu răspunde penal; între 14 şi 16 ani, cînd minorul răspunde numai dacă se dovedeşte că a săvîrşit fapta cu discernămînt; între 16 şi 18 ani cînd minorul va răspunde penal, putînd fi exonerat de ră spundere doar dacă se dovedeşte că nu a avut discernămînt în momentul săvîrşirii faptei. În ceea ce priveşte regimul sancţionar, minorului i se va aplica o pedeapsă care are un maxim şi un minim reduse la jumătate din maximul şi minimul pedepsei stabilite pentru infracţiunea respectivă, indiferent de graviditatea acesteia. Intervenţia amnistiei asupra infracţiunelor produse de minoriaridicat probleme în cazul încadrării pedepsei aplicate în limitele prevederilor actului de amnistie. Astfel într-o opinie se consideră că nu este posibil ca pentru infracţiunile produse de minori să se ia în calcul limetele speciale reduse alepedepsei atunci cînd intervine amnistia, ci limetele infracţiunii produse. În cea de-a doua opinie, dat fiind faptul că pedepsele prevăzute de Codul penal român pentru infracţiunele săvîrşite de minori se reduce la jumătate în aşa fel încît minimul pedepsei să nu depăşească 5 ani, se consideră că acestea sunt limetele pedepselor d e care trebuie să se ţină cont în aplicarea amnistiei. O altă problemă în ceea ce priveşte infracţiunele produse de minori ce urmează a fi amnistiate o constituie faptele rămase în afara tentativei. În într-una de variante se suţine că pentru tentativa produsă de minor, atunci cînd intervine amnistia, trebuie să se ţină seama de maximul prevăzut pentru infracţiunea consumară redus la jumătate
.

Liberarea condiţionată de răspundere penală.

Pentru prima oară se prevede în C.P.R.M. Conform art.59 C.P.R.M. în privinţa persoanei puse sub învinuire pentru săvîrşirea unei infracţiuni uşoare sau mai puţin grave care îşi recunoaşte vinovăţia şi nu prezintă pericol social, urmărirea penală poate fi suspendată condiţionat cu liberarea ultreioară de răspundere penală, conform procedurei penale, dacă corectarea acestei persoane e posibilă fără aplicarea pedepsei penale.

Analizînd prevederile acestui articol observăm că această modalitate de liberare de răspundere penală e posibilă în prezenţa următoarelor motive:

I. persoana vinovată a comis infracţiune uşoară sau mai puţin gravă.

II. În privinţa acesteia există o ordonanţă de punere sub învinuire şi vinovatul îşi recunoaşte pe deplin vinovăţia de săvîrşire a infracţiunei.

III. Vinovatul nu prezintă un pericol social sporit, adică a săvîrşit infracţiunea pentru prima oară şi se comportă bine atît în familie cît şi în societate etc...

IV. Corectarea acestei persoane e posibilă fără aplicarea pedepsei penale.

V. Vinovatul nu insistă ca dosarul penal să fie cercetat în judecată.

VI. Dauna cauzată prin infracţiune a fost reparată în prezenţa acestor condiţii persoana ce efectuiază cercetarea prealabilă ca o decizie de suspendare a urmărirei penale în conformitate cu procedura penală.

 Liberarea de răspundere penală

 în legătură cu căinţa activă

Introducerea în Partea generală a Codului penal al Republicii Moldova a institutului ce ţine de liberarea de răspundere penală în legătură cu căinţa activă a determinat necesitatea precizării noţiunii de căinţă activă, precum şi elucidarea problemelor apărute în legătură cu analiza teoretică şi aplicarea în practică a institutului respectiv.
Codul penal al Republicii Moldova în art.57 stipulează căinţa activă a persoanei în calitatede temei pentru liberarea acesteia de la răspunderea penală pentru fapta săvîrşită,formulînd criteriile generale ale căinţei active şi stipulînd consecinţele juridice referitorla diferite categorii de infracţiuni.
În conformitate cu alin.(l) art.57 Cod penal, persoana care pentru prima oară a săvîrşit o infracţiune uşoară sau mai puţin gravă poate fi liberată de răspundere penală, dacă ea, după săvîrşirea infracţiunii, s-a autodenunţat de bună voie, a contribuit activ la descoperirea acesteia, a compensat valoarea daunei materiale cauzate sau, în alt mod, a reparat prejudiciul cauzat de infracţiune.
În prezentul studiu, prin căinţă activă se înţelege comportamenful activ şi benevol al persoanei care a sâvîrţit o infracţiune, care este îndreptat spre neadmiterea, lichidarea, sau reducerea consecinţelor periculoase ale faptei săvîrsite sau contribuirea activă la descoperirea infracţiunii date.
Căinţa activă nu trebuie identificată cu căinţa sinceră, care reprezintă starea lăuntrică a persoanei care a săvîrşit o infracţiune, ca rezultat al reconsiderării faptelor sale ilegale şi care se poate manifesta în recunoaşterea publică a vinovăţiei sale.
Sub influenţa căinţei persoana vinovată poate, de asemenea, întreprinde acţiuni
orientate spre micşorarea daunei cauzate prin infracţiune şi acordarea de ajutor
organelor de ocrotire a normelor de drept în descoperirea infracţiunii. Anume un astfel de comportament al persoanei, după săvîrşirea infracţiunii, va constitui căinţa activa.
 Liberarea de răspundere penală în legătură cu căinţa activă urmăreşte scopul de a înlesni descoperirea infracţiunilor săvîrsite şi repararea prejudiciului sau reducerea consecinţelor infracţiunii. Reieşind din contextul art.57 din Codul penal al Republicii Moldova, liberarea de răspundere penală în legătură cu căinţa activă a persoanei poate fi stabilită în baza următoarelor temeiuri:
a) Infracţiunea uşoară a fost săvîrşită de persoană pentru prima dată. Se consideră că persoana a săvîrşit pentru prima dată o infracţiune dacă: anterior ea nu a săvîrşit nici o infracţiune; antecedentele penale pentru infracţiunea săvîrşită anterior au fost stinse sau au fost anulate de judecată sau prin actul de amnistie sau graţiere; a fost eliberată de executarea pedepsei pentru infracţiunea comisă anterior în legătură cu expirarea termenelor prescripţiei sentinţei de condamnare.
b) A fost săvîrşită o infracţiune mai puţin gravă (alin.(3) art.16 din Codul penal al Republicii Moldova).
Infracţiuni mai puţin grave se consideră faptele intenţionate sau din imprudenţă, pentru care pedeapsa maximă, prevăzută de Codul penal, este închisoarea pe un termen de pînă la 2 ani inclusiv (alin.(3) al art.16 Cod penal). Este necesar să se ţină cont de faptul că în Partea specială a Codului penal al Republicii Moldova sînt prevăzute norme privind infracţiuni mai grave, pentru care este posibilă liberarea de răspundere penală în prezenţa circumstanţei respective (alin.(6) art.278; alin.(4) art.280; alin.(2) art.282; alin.(4) art.217; alin.(2) art.337 Codul penal al Republicii Moldova).
c) După săvîrşirea infracţiunii persoana s-a autodenunţat.
Autodenunţarea se consideră declaraţia persoanei în organele puterii de stat depusă nemijlocit sau de către alte persoane în numele acesteia în formă orală sau scrisă privind infracţiunea săvîrşită şi numai pînă la descoperirea faptei sau subiectului infracţiunii de către organele de ocrotire a normelor de drept. De regulă, autodenunţarea de bună voie este însoţită de căinţă sinceră şi de recunoaşterea vinovăţiei. Autodenunţarea de bună voie înseamnă că persoana care a săvîrşit infracţiunea s-a prezentat din proprie iniţiativă în organele de cercetare, de anchetă penală, organele procuraturii, în instanţa de judecată sau în alte organe ale puterii de stat şi a declarat despre săvîrşirea infracţiunii. Totodată, persoana trebuie să fie convinsă în imposibilitatea continuării comportamentului său ilegal.
Nu se recunoaşte ca autodenunţare de bună voie cazul în care vinovatul declară despre săvîrşirea infracţiunii, ştiind că el a fost deja demascat sau în momentul reţinerii lui la locul infracţiunii.
d) După autodenunţarea de bună voie persoana a contribuit activ la descoperirea
infracţiunii.
Contribuirea la descoperirea infracţiunii se exprimă prin comportamentul activ al vinovatului, prin prezentarea către organele de cercetare, de anchetă penală a
informaţiei necunoscute pînă în acel moment organelor respective. Atare informaţie se poate referi atît la persoana infractorului, cît şi la activitatea complicilor.
e) Persoana a compensat valoarea daunei materiale cauzate sau, în alt mod, a reparat prejudiciul pricinuit de infracţiune.
Compensarea daunei materiale cauzate constituie o condiţie necesară în cazul
prejudicierii bunurilor sau sănătăţii părţii vătămate şi prezintă o compensare a
prejudiciului cauzat în formă de bani sau în altă formă (de exemplu, compensarea daunei materiale în natură, trecerea mijloacelor proprii ale persoanei care a săvîrşit infracţiunea în fondurile părţii vătămate etc.). Aici se are în vedere compensarea atît a prejudiciului real pricinuit, cît şi a cîştigului nerealizat.
Căinţa activă se poate manifesta şi prin repararea prejudiciului cauzat folosind alte forme, de exemplu, recompensa intelectuală sau materială pentru prejudiciul moral cauzat (scuze aduse în public, compensaţie în bani), acordarea de asistenţă medicală sau alt tip de asistenţă părţii vătămate.
Aşadar, conform legislaţiei, acţiunile ce denotă căinţa activă a persoanei (autodenunţarea de bună voie, contribuirea la descoperirea infracţiunii, compensarea daunei materiale sau repararea prejudiciului cauzat prin infracţiune) nu se separă, dar se plasează într-un şir unic de cerinţe înaintate faţă de persoana care a săvîrşit pentru prima dată o infracţiune uşoară. Pornind de la interpretarea acestei norme, existenţa doar a uneia dintre acţiunile menţionate poate conduce nu la liberarea de răspundere penală, ci la atenuarea pedepsei.
Însă o abordare atît de „directă" a reglementării temeiurilor liberării de răspundere penală contravine noţiunii generale de căinţă activă. E puţin probabil ca legislatorul să fi avut în vedere îmbinarea tuturor temeiurilor amintite anterior în conţinutul căinţei active. Este mai mult ca sigur că el indică în norma respectivă diferitele forme (tipuri) de căinţă activă, deoarece, luate în ansamblu, aceste forme se pot manifesta rar în comportamentul postinfracţional al persoanei.
Putem admite că într-o situaţie concretă îndeplinirea de către subiect a celor trei acţiuni, fizic, este imposibilă: dacă în cazul unei tentative prejudiciul nu a fost cauzat, atunci va fi suficientă autodenunţarea şi contribuţia activă la descoperirea infracţiunii. Alin.(2) al art.57 din Codul penal al Republicii Moldova conţine, de fapt, obligaţia legislatorului de a stabili tipurile speciale de liberare de răspundere, de a le include în categoria criteriilor căinţei active şi a utiliza un tip special numai în cazul în care nu poate fi aplicat unul general, adică la infracţiunile grave, deosebit de grave şi excepţional de grave.
În conformitate cu Partea specială a Codului penal al Republicii Moldova, de răspundere penală poate fi liberată persoana (dacă acţiunile ei nu conţin semne ale altei componenţe de infracţiuni) care:
1) a anunţat la timp autorităţile sau, prin alt mijloc, a contribuit la preîntîmpinarea realizării unui act de terorism, la pregătirea căruia a participat (alin.(6) al art.278 din Codul penal al Republicii Moldova);
2) benevol sau la cerinţele autorităţilor, a eliberat ostaticul (alin.(4) al art.280 din Codul penal al Republicii Moldova);
3) s-a retras în mod benevol dintr-o formaţiune paramilitară ilegală şi a predat arma (alin.(2) al art.282 din Codul penal al Republicii Moldova);
4) a predat benevol substanţele narcotice, psihotrope sau precursorii (alin.(4) al art.217 din Codul penal al Republicii Moldova);
5) a declarat de bună voie şi la timp autorităţilor sau a contribuit în alt mod la preîntîmpinarea prejudicierii continue a intereselor ţării (referitor la trădarea de Patrie, spionaj, atentat la viaţa unui om de stat sau activist obştesc (alin.(2) al art.337 din Codul penal al Republicii Moldova));
6) a declarat de bună voie organului abilitat cu dreptul de a intenta cauza penală despre darea de mită (alin.(3) al art.334 din Codul penal al Republicii Moldova); Autodenunţarea în cazurile menţionate reprezintă: declararea benevolă, anunţarea, eliberarea (ostaticilor), renunţarea de bună voie, predarea benevolă a armei etc. în legătură cu aceasta, ar fi raţional ca alin.(2) al art.57 din Codul penal al Republicii Moldova să specifice că în normele menţionate, prin autodenunţate trebuie luate în considerare şi acţiunile concrete, menţionate în normele penale concrete. Apare întrebarea: pot oare fi examinate în calitate de autodenunţare acţiunile persoanelor care au săvîrşit infracţiuni, enumerate în articolele nominalizate din Partea specială a Codului penal al Republicii Moldova?
.
Analiza conţinutului normelor specificate anterior ne permite să afirmăm că ele prevăd (cu condiţia respectării anumitor condiţii) tipuri concrete de autodenunţare la săvîrşirea unei sau altei infracţiuni, care demonstrează căinţa activă a persoanei vinovate. Aşadar, căinţa activă, în aceeaşi măsură ca şi autodenunţarea, prevede şi alte forme (tipuri): contribuirea activă la descoperirea sau curmarea infracţiunii, contribuirea, într-o anumită formă, la preîntîmpinarea consecinţelor infracţiunii sau la survenirea ulterioară rezultatelor infracţiunii, compensarea daunei pricinuite sau repararea prin alt mod a prejudiciului cauzat prin faptele comise. Fiecare dintre formele enumerate pot servi ca temei pentru liberarea de răspundere penală în legătură cu căinţa activă. Fără a face referinţă la propunerile enumerate, în vederea perfecţionării aplicării acestui institut, considerăm binevenită includerea acestuia în noul Cod penal al Republicii Moldova, deoarece căinţa activă şi compensarea prejudiciului cauzat de către cel vinovat, la momentul liberării, demonstrează un pericol social neînsemnat al acestei persoane, precum şi posibilitatea perceperii corecte a liberării de răspundere penală ca motiv de corectare. Pe lîngă aceasta, posibilitatea liberării de răspundere penală se manifestă ca un stimulent de comportament pozitiv al persoanei care se pregăteşte sau intenţionează să săvîrşească o infracţiune. Acest stimulent acţionează în cazul în care între momentul săvîrşirii faptei şi survenirii consecinţelor mai grave există un interval de timp, pe parcursul căruia persoana poate renunţa la săvîrşirea infracţiunii (de exemplu, la pregătirea unui act terorist, în cazul participării la o formaţiune paramilitară ilegală etc.)

 Liberarea de răspundere penală

 în legatură cu renunţarea de bună voie la săvîrşirea infracţiunii.

În legătură cu introducerea în noul cod penal a unei astfel de modalităţi de libreare de răspundere penală, necesită o analiză mai profundă.

Legislaţia penală defineşte renunţarea de bună voie la săvîrşirea infracţiunii ca încetarea de către persoana apregătirii infracţiunii sau încetarea acţiunilor (inacţiunilor)îndreptate nemijlocit spre săvîrşirea infracţiunii, dacă persoana erta conştientă de posibilitatea consumării infracţiunii.

Astfel, nu poate fi supusă răspunderii penale pentru infracţiune peroana dacă ae, binevol şi definitiv,a renunţat la ducerea pînă la capăt a acesteia,fiind supusă răspunderii doar în cazul cînd fapta săvîrşităconţine o altă infracţiune consumată. Este cazul componenţei de infracţiune formale, cînd pregătirea de infracţiune,sau însăşi fapta infracţională (indifernt de faptul survenirii consecinţelor) reprezintă momentul consumării infracţiunii.

De asemenea legislaţia prevede liberarea de răspundere penală a participanţilor la infracţiune:

a. Organizatorul şi instigatorul infracţiunei nu se supun răspunderii penale dacă ei printr-o înştiinţare la timp a organelor de drept sau prin alte măsuri întreprinse, au preîntîmpinat ducere de către autor a infracţiunei pînă la capăt.

b. Complecele infracţiunei nu se supune răspunderii penaledacă a întreprins toate măsurile ce dependeau de el pentru a preîntîmpina comitera infracţiunei.

Părerea mea în privinţă puctului “b” este dubioasă,fiind că în cod nu este stipulat clar şi întra cui sarcină stă stabilirea limitelor acţiunilor ce depindeau de complice(a interprins el toate măsurile sau mai putea în alt mod salva situaţia).

Fapt ce pe parcurs va ridica probleme majore în practica judecătorească, iarăşi menţionez find o părere pur subiectivă,dar e necesar de a întroduce modificări in legislaţia penală actuală.

Încheiere

Răspunderea penală apare ca o consecinţă inevitabilă a săvîrşirii unei infracţiuni, deoarece astfel întregului mecanizm al reglementării juridice a relaţiilor de apărare socială ar deveni inoperantă.

Înlăturarea răspunderii penale nu este un act arbitrar necesitatea ei este determinată de anumite fenomene ce fac ca ea, utilitatea răspunderii penale să despară, cum avem spre exemplu: stingerea ecoului social al infracţiunii, restabilirea ordinii sociale odată cu trecerea timpului, schimbarea unor raporturi între părţi în societate.

Deci în final putem spune că liberare de răspundere finală oferă posibilitatea unor cetăţeni de a fi eliberaţi de răspundere finală luînd în consideraţie înprejurările săvîrşirii infracţiunii. Liberarea de răspundere penală ar putea acorda cetăţenilor deschiderea a unei căi noi în viaţă şi acele gînduri care iar indruma corect in viata!

CUPRINS:

1. Natura juridică de liberare a răspunderii penale.

 2.Modalităţile liberării de răspundere penală.

 Literatura:

1. A.Borodac “Drept Penal” partea generală. Chişinău “Ştiinţa1994”.

2. “Cod Penal” al Republicii Moldova adoptat la 1ianuarie 2003.
3. Augustin Ungureanu “Dreptul Penal Român ”partea generală. Bucureşti 1995.

4. I.Macari “Drept Penal” partea generală. Chişinău 1999.

5. “Codul Penal”al României.

6. Alexandru Buroi “Drept Penal” partea generală. Bucuteşti 1997.

7. Costică Bulai “Drept Penal” partea generală. Bucuteşti 1997.

8. Dobrinoiu Vasile “Drept Penal” partea generală. Bucuteşti 1992.

9. “Советское уголовное право” часть общие. Юридидическая литетература 1972 .

10. Constantin Bulai, Mitrache Constantin, “Drept penal român”partea generală, vol.2. Bucureşti 1992.

11. Maria Zoljneac “Drept Penal” partea generală. Bucureşti 1994.

12. Mihail Bîrgău “Prevenirea infracţiunilor săvîrşite de minori”. Chişinău 1998.

13. Уголовное право. Общая часть. Москва 2001.

14. Drept penal.Partea generală. Ediţia-III Alexandru Boroi.
15. Drept penal român, partea generală. Lumina Lex. Bucureşti 1995. pag.245-262
16. Editura Juridica. Drept penal general.Iancu tănăsescu ;Călin Tănase ;Gabriel Tănăsescu. Pag.704-727.

17. Matei Basarab . Drept penal vol.2 . Editura a II Lumina Lex.

 Chişinău 2003

CUPRINS:

2. Natura juridică de liberare a răspunderii penale.

 2.Modalităţile liberării de răspundere penală.

 Literatura:

18. A.Borodac “Drept Penal” partea generală. Chişinău “Ştiinţa1994”.

19. “Cod Penal” al Republicii Moldova adoptat la 1ianuarie 2003.
20. Augustin Ungureanu “Dreptul Penal Român ”partea generală. Bucureşti 1995.

21. I.Macari “Drept Penal” partea generală. Chişinău 1999.

22. “Codul Penal”al României.

23. Alexandru Buroi “Drept Penal” partea generală. Bucuteşti 1997.

24. Costică Bulai “Drept Penal” partea generală. Bucuteşti 1997.

25. Dobrinoiu Vasile “Drept Penal” partea generală. Bucuteşti 1992.

26. “Советское уголовное право” часть общие. Юридидическая литетература 1972 .

27. Constantin Bulai, Mitrache Constantin, “Drept penal român”partea generală, vol.2. Bucureşti 1992.

28. Maria Zoljneac “Drept Penal” partea generală. Bucureşti 1994.

29. Mihail Bîrgău “Prevenirea infracţiunilor săvîrşite de minori”. Chişinău 1998.

30. Уголовное право. Общая часть. Москва 2001.

31. Drept penal.Partea generală. Ediţia-III Alexandru Boroi.
32. Drept penal român, partea generală. Lumina Lex. Bucureşti 1995. pag.245-262
33. Editura Juridica. Drept penal general.Iancu tănăsescu ;Călin Tănase ;Gabriel Tănăsescu. Pag.704-727.

34. Matei Basarab . Drept penal vol.2 . Editura a II Lumina Lex.

� A. Borodac „Drept penal, Partea generală”, Chişinău, Ştiinţa 1994;

� Augustin Ungureanu „Drept penal român – partea generaală”, Lumina, Bucureşti 1995;

� I. Macari „Drept penal – partea generală,” Chişinău 1999.

� Codul Penal al Republicii Moldova.

� Alexandru Buroi. Drept penal român, p.g. Bucureşti 1997

� Drept penal – Partea generală. Alexandru Buroi, „Juridica”, Bucureşti 1999

� A. Borodac „Drept penal, Partea generală”, Chişinău, Ştiinţa 1994 pag. 297.

� Costică Bulai. „Drept penal – Partea generală”, Bucureşti 1997.

� Marian Zolineac Drept penal român, p.g.1994.

� Cod penal al Romîniei din 15.11.1992.

�A.Borodac D.P.Chişinău 1994

� Codul penal al Republicii Moldova promulgat la 18.04.02

�“ Drept pena l” prtea generală, I. Tănăsescu Pag. 710-711, Ed. Juridica.

� "Revisfa Naţională de Drept", 2003, nr.3, pag. 12

PAGE
41

