

JUDECĂTORIA TOPLIŢA

RAPORT

PRIVIND ACTIVITATEA

JUDECĂTORIEI TOPLIŢA

ANUL 2018

 2

ATEA JUDECĂTORIEI TOPLIŢA
R O M Â N I A

Judecătoria Topliţa

Raport de bilanţ

Pe anul 2018

 Preşedinte

 Judecător delegat Gabor Zsofia

 3

ROMÂNIA

JUDECĂTORIA TOPLIŢA

RAPORT DE BILANŢ

privind activitatea Judecătoriei Topliţa în anul 2018

INTRODUCERE – SCURTE CONSIDERAŢII PRIVIND SITUAŢIA

INSTANŢEI ÎN ANUL 2018

Judecătoria Topliţa – este o instanţă judecătorească fără personalitate juridică şi

funcţionează potrivit dispoziţiilor Legii nr. 304/2004 privind organizarea judiciară,

republicată, cu modificările şi completările ulterioare şi ale Regulamentului de ordine

interioară al instanţelor judecătoreşti, aprobat prin Hotărârea Consiliului Superior al

Magistraturii nr. 1375/2015.

Judecătoria Topliţa funcţionează, alături de judecătoriile Gheorgheni, Odorheiu

Secuiesc şi Miercurea Ciuc, în circumscripţia Tribunalului Harghita, care se află în

circumscripţia Curţii de Apel Târgu Mureş.

Teritorial, Judecătoria Topliţa are în circumscripţia sa municipiul Topliţa, oraşul

Borsec şi un număr de 6 comune cu satele aferente.

Conducerea administrativ-judiciară a instanţei în cursul anului 2018 a fost

asigurată de preşedinte, întrucât numărul de judecători nu a permis constituirea

colegiului de conducere în conformitate cu art. 49 alin. 2
1
 din Legea nr. 304/2004.

 4

În cadrul Judecătoriei Topliţa nu sunt înfiinţate secţii sau complete specializate,

aspect ce se stabileşte în raport cu natura şi numărul cauzelor şi cu un număr de 2

judecători nu se poate realiza acest lucru întrucât nu s-ar respecta principiul repartizării

aleatorii.

Judecătoria Topliţa funcţionează într-un sediu nou de la începutul anului 2005,

sediu complet renovat şi modernizat la aceea dată şi dotat cu calculatoare pentru toţi

judecătorii, grefierii şi arhivarii.

I. Date statistice privind activitatea instanţei judecătoreşti

I.1. Volumul total de activitate la nivelul instanţei

Volumul de activitate al instanţei pe anul 2018 a fost de 2995 cauze. Comparativ

cu anul 2017, unde volumul de activitate a fost de 2858 cauze, se constată o creştere cu

4,79 %.

2858

2995

2750

2800

2850

2900

2950

3000

3050

2017 2018

 5

 Volumul de activitate pe materii

Din totalul de 2995 cauze aflate pe rolul instanţei în cursul anului 2018, un număr

de 2049 au fost cauze civile, 256 cauze cu minori şi familie, 231 litigii cu

profesionişti şi 459 cauze penale.

Raportat la anul 2017, când numărul cauzelor civile era de 1903, se evidenţiază o

uşoară creştere, anul 2018 marcându-se cu o diferenţă de 146 dosare (o creştere de

7,67%) .

O scădere s-a constatat în privinţa cauzelor având ca obiect litigiile cu

profesionişti, în procent de 15,38 % faţă de anul 2017, când pe rolul acestei instanţe erau

înregistrate 273 astfel de cauze.

Cu privire la cauzele penale s-a constatat o creştere a volumului de activitate, în

procent de 6,25 %, raportat la cele 432 cauze înregistrate în anul 2017.

Cauzele cu minori şi familie aflate pe rol, respectiv 250 în anul 2017 şi 256 în

anul 2018, prezintă pentru anul 2018 o uşoară creştere, în procent de 2,4 %.

Diagramele evidenţiază cele mai sus menţionate:

2017

Litigii cu

profesionişti: 273

Penal: 432

Minori şi familie:

250

Civil: 1903

 6

2018

Litigii cu

profesionişti: 231

Penal: 459

Minori şi familie:

256

Civil: 2049

Analizând toţi indicatorii relevanţi privind volumul de activitate, cu datele

statistice aferente acestora înregistrate pe parcursul anilor anteriori, se poate observa o

uşoară creştere a volumului total de activitate la nivelul instanţei, tabelul de mai jos

reflectând evoluţia comparativă pentru această perioadă de referinţă:

Anul
Stoc

anterior

Intrate în

cursul

anului

Total Soluţionate Suspendate
Stoc la sfârşit

de an

2012 357 2051 2408 2038 43 370

2013 370 2158 2528 1954 28 574

2014 592 2634 3226 2436 32 790

2015 797 2864 3661 2767 22 894

2016 903 2359 3262 2563 34 699

2017 704 2154 2858 2157 33 701

2018 705 2290 2995 2270 34 725

 7

Trebuie menţionat că volumul de activitate în sistemul judiciar nu se măsoară doar

în cifre ci şi în ore de muncă, ceea ce presupune studierea temeinică a dosarelor, a

legislaţiei aplicabile în fiecare cauză, în continuă schimbare, a doctrinei şi a practicii

judiciare, pentru pronunţarea unor hotărâri legale si temeinice.

Pe lângă toate acestea, se soluţionează un număr mare şi divers de cereri, care

necesită un studiu atent, dar această activitate nu se reflectă în evidenţele statistice şi

anume: cereri ajutor public judiciar, cereri de îndreptare eroare materială, cereri pentru

soluţionarea diverselor incompatibilităţi, reexaminare anulare cerere, reexaminare

amendă, reexaminare ajutor public judiciar şi reexaminare taxă timbru.

În ceea ce priveşte subindicatorul referitor la numărul cauzelor soluţionate

acesta a fost unul în uşoară creştere, cu un procent de 5,24 % faţă de 2017,

soluţionându-se în anul 2018 un număr de 2270 cauze, anul 2017 înregistrând un număr

de 2157 cauze soluţionate.

Structura dosarelor soluţionate, pe judecător, conform datelor extrase din raportul

R10.D01 al aplicaţiei StatisCentral, se prezintă în felul următor:

* Criteriul ce determină generarea acestui raport este numele redactorului.

Stocul de dosare nesoluţionate la finele anului 2018, de 725 cauze, marchează o

creştere relativ mică de 2,83 % faţă de anul 2017, încheiat cu un stoc de 705 cauze.

 În stocul de 725 dosare sunt asimilate şi cauzele suspendate, care la data de

31.12.2018 însumau 34 dosare.

Magistrat Dosare

Ţifrea Adriana 13

Cânjău Mariana 1078

Gabor Zsofia 1179

TOTAL 2270

 8

2015 2016 2017 2018

894

699 701

725

Evoluţia stocului de dosare în perioada 2015-
2018

Chiar dacă, din analiza subindicatorilor prezentaţi mai sus, reiese o uşoară creştere

în privinţa cauzelor înregistrate şi a celor soluţionate, trebuie remarcat faptul că stocul

rămas nesoluţionat la finele anului nu a crescut foarte mult, fiind aproape identic cu cel

din anul 2017.

Stocul dosarelor pe judecător

Judecător Stoc la 01.01.2018 Stoc la 31.12.2018

Ţifrea Adriana 203 2

Cânjău Mariana 276 433

Gabor Zsofia 226 290

TOTAL 705 725

 9

I.2. Încărcătura pe judecător

În privinţa indicatorului „ încărcătură pe schemă „ (calculat ca raport între

volumul de activitate şi numărul de posturi de judecători prevăzut în schema de personal

a instanţei, de 5) acesta a fost de 599 dosare/judecător.

În privinţa indicatorului „ încărcătură pe judecător „ (calculat ca raport între

volumul de activitate şi numărul de judecători ce au funcţionat efectiv în cadrul

instanţei) acesta a fost de 1576,3 dosare/judecător (prin raportare la prezenţa efectivă

de 1,9 stabilită de aplicaţia Statis Central pentru anul 2018).

Încărcătura pe judecător în perioada 01 ianuarie 2018 – 31 decembrie 2018, sub

aspect individual şi conform informaţiilor furnizate de aplicaţia StatisCentral R02-J.D01,

prin raportare la numărul de dosare distincte la care au participat (rulate), se prezintă

astfel:

Ţifrea Adriana 36

Cânjău Mariana 2302

Gabor Zsofia 2194

 Operativitatea pe instanţă

Indicele general de operativitate al instanţei

Indicele general de operativitate al instanţei în anul 2018 a fost de 99,12% şi

prezintă o scădere de 0,98 % comparativ cu anul 2017.

Operativitatea pe materii

Indicele de operativitate la soluţionarea cauzelor civile a fost de 98,30 % în anul

2018 faţă de 100,6 % în cursul anului 2017, prezentând o scădere de 2,31 %.

 10

CIVIL

73,99% 75,28%

93,01%
104,20% 100,60% 98,30%

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

120,00%

2013 2014 2015 2016 2017 2018

La soluţionarea cauzelor având ca obiect litigiile cu profesionişti se constată o

scădere a indicelui de operativitate, procentul fiind de 108,10 % în anul 2018, faţă de

110,7% cât a fost în anul 2017, rezultând astfel o diferenţă de 2,6 %.

Litigii cu profesionişti

78,89% 73,09%

103,12%

127,20%
110,70%108,10%

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

120,00%

140,00%

2013 2014 2015 2016 2017 2018

O uşoară creştere a indicelui de operativitate a fost înregistrată la soluţionarea

cauzelor penale, care este de 94,80 % în anul 2018, faţă de 93,80 % în anul 2017,

diferenţa fiind de 1%.

Î

n

PENAL

84,46% 83,14%

98,98% 103,70%
93,80% 94,80%

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

120,00%

2013 2014 2015 2016 2017 2018

 11

soluţionarea cauzelor cu minori şi familie se observă o creştere a indicelui de

operativitate, procentul fiind de 105,60 % în anul 2018 faţă de 96,10% în anul 2017,

diferenţa fiind de 9,5%.

MINORI ŞI FAMILIE

72,59% 71,17%

97,74%

113,10%

96,10%
105,60%

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

120,00%

2013 2014 2015 2016 2017 2018

 Operativitatea pe judecători

 Operativitatea pe judecători, calculată exclusiv în raport de dosarele nou intrate, –

reprezintă raportul dintre dosarele nou intrate în perioada de referinţă şi dosarele

finalizate în aceeaşi perioadă de referinţă, exprimat procentual.

Judecător

Dosare înregistrate

în anul 2018

R01.D01

Dosare soluţionate

în anul 2018

R10.D01

Operativitate

Ţifrea Adriana 1 13 1300 %

Cânjău Mariana 1158 1078 93,09 %

Gabor Zsofia 1131 1179 104,24 %

TOTAL 2290 2270 -

I.3. Analiza activităţii instanţei din perspectiva indicatorilor de eficienţă

Având în vedere schimbările majore pentru justiţia din România, Judecătoria Topliţa a devenit conştientă că

principala misiune este realizarea intereselor publice, a cetăţenilor, a apărării drepturilor şi libertăţilor fundamentale ale

acestora. Principalul mijloc în acest sens este recurgerea şi punerea în practică a principiilor şi valorilor justiţiei, şi anume

independenţa şi imparţialitatea judecătorilor, dar şi a eficienţei acestora în îndeplinirea actului de justiţie.

Indicatorii de performanţă instituiţi în vederea măsurării eficienţei activităţii instanţei sunt următorii

a) Rata de soluţionare a dosarelor (operativitatea) calculată exclusiv în raport de dosarele nou intrate – reprezintă

raportul dintre dosarele nou intrate în perioada de referinţă şi dosarele finalizate în aceeaşi perioadă de referinţă,

exprimat procentual.

Valoarea acestui indicator la nivelul instanţei este de 99,10%, iar gradul de eficienţă înregistrat este „satisfăcător”,

astfel cum rezultă din situaţia statistică generată de aplicaţia StatisCentral.

E01.Q03 Rata de solutionare, analiza Judecatorie.
Perioada analizata: {01.01.2018 - 31.12.2018} Dosar arhivat: {nu} Instanta: {Judecatoria TOPLITA} Criteriu ordonare: {alfabetic} Directie ordonare:
{crescator}

OD: date prezentate in raport valabile la: 28 decembrie 2018

STOC INITIAL

INTRATE

SOLUTIONATE
VALOARE

INDICATOR

GRAD DE
EFICIENTA

TOTAL
RAPORTAT LA

INTRATE
TOTAL

DIN CARE
DIN INTRATE

F E S I

705 30,80% 2290 2270 75,90% 99,10%

ORDINE
DENUMIRE
JUDECATORIE

STOC INITIAL
INTRATE

SOLUTIONATE
VALOARE

INDICATOR

GRAD DE
EFICIENTA

TOTAL
RAPORTAT LA

INTRATE
TOTAL

DIN CARE
DIN INTRATE

F E S I

1
Judecatoria
TOPLITA

705 30,80% 2290 2270 75,90% 99,10%

 13

b) Stocul de dosare – se calculează ca fiind suma dosarelor aflate pe rol la finele perioadei de referinţă şi

nefinalizate, mai vechi de 1 an pentru Curţile de Apel şi de 1 an şi 6 luni pentru celelalte instanţe.

Situaţia statistică a acestui indicator de eficienţă, astfel cum rezultă din aplicaţia StatisCentral este următoarea :

E02.Q03 Vechime dosare in stoc, analiza Judecatorie.

Stoc la data: {31.12.2018} Dosar arhivat: {nu} Instanta: {Judecatoria TOPLITA} Criteriu ordonare: {alfabetic} Directie ordonare: {crescator}

OD: date prezentate in raport valabile la: 28 decembrie 2018

STOC DOSARE

VALOARE INDICATOR

GRAD DE EFICIENTA

TOTAL
DIN CARE MAI
VECHI DE 1,5

ANI
F E S I

725 90 12,40%

ORDINE DENUMIRE JUDECATORIE

STOC DOSARE

VALOARE INDICATOR

GRAD DE EFICIENTA

TOTAL
DIN CARE MAI
VECHI DE 1,5

ANI
F E S I

1 Judecatoria TOPLITA 725 90 12,40%

Se reţine astfel că la sfârşitul anului 2018 în evidenţa instanţei existau 90 cauze mai vechi de 1 an şi 6 luni, valoarea

acestui indicator fiind de 12,40%, ceea ce echivalează cu un grad de eficienţă de „satisfăcător”.

 14

c) Ponderea dosarelor închise într-un an reprezintă suma dosarelor finalizate în termen de mai puţin de 1an de la

înregistrare raportată la suma tuturor dosarelor soluţionate în perioada de referinţă, exprimată procentual.

Valoarea acestui indicator este de 95,00%, echivalând cu un grad general de eficienţă „ foarte eficient”.

E03.Q03 Pondere dosare inchise intr-un an, analiza Judecatorie.
Perioada analizata: {01.01.2018 - 31.12.2018} Dosar arhivat: {nu} Instanta: {Judecatoria TOPLITA} Criteriu ordonare: {alfabetic} Directie
ordonare: {crescator}

OD: date prezentate in raport valabile la: 28 decembrie 2018

DOSARE SOLUTIONATE

VALOARE INDICATOR

GRAD DE EFICIENTA

TOTAL
DIN CARE
INTR-UN

AN
F E S I

2270 2157 95,00%

ORDINE
DENUMIRE
JUDECATORIE

DOSARE SOLUTIONATE

VALOARE INDICATOR

GRAD DE EFICIENTA

TOTAL
DIN CARE
INTR-UN

AN
F E S I

1 Judecatoria TOPLITA 2270 2157 95,00%

 15

d) Durata medie de soluţionare, pe materii sau obiecte– reprezintă timpul mediu scurs între data înregistrării

dosarului şi data închiderii documentului final.

Astfel cum rezultă din analiza acestui indicator, în anul 2018, durata medie de soluţionare la nivelul Judecătoriei

Topliţa a fost de 2,8 luni în materia penală şi 3,7 luni în celelalte materii – civil, minori şi familie, etc., - gradul de eficienţă

fiind de asemenea „ foarte eficient”.

E04.Q03 Durata medie de solutionare, analiza Judecatorie.
Perioada analizata: {01.01.2018 - 31.12.2018} Dosar arhivat: {nu} Instanta: {Judecatoria TOPLITA} Criteriu ordonare: {alfabetic} Directie ordonare:
{crescator}

OD: date prezentate in raport valabile la: 28 decembrie 2018

DOSARE SOLUTIONATE
DURATA

SOLUTIONARE
GRAD DE EFICIENTA

TOTAL
DIN CARE

PENAL
NON

PENAL
F E S I

PENAL
NON

PENAL

2270 328 1942 2,8 3,7

 P C

ORDINE
DENUMIRE
JUDECATORIE

DOSARE SOLUTIONATE
DURATA

SOLUTIONARE
GRAD DE EFICIENTA

TOTAL
DIN CARE

PENAL
NON

PENAL
F E S I

PENAL
NON

PENAL

1
Judecatoria
TOPLITA

2270 328 1942 2,8 3,7

 P C

 16

e) Redactările peste termenul legal – reprezintă procentul instanţei respectiv de redactare peste termen a dosarelor

finalizate cu document de tip final Hotărâre.

E05.Q03 Documente redactate peste Termen, analiza Judecatorie.
Perioada analizata: {01.01.2018 - 31.12.2018} Dosar arhivat: {nu} Instanta: {Judecatoria TOPLITA} Criteriu ordonare: {alfabetic} Directie
ordonare: {crescator}

OD: date prezentate in raport valabile la: 28 decembrie 2018

DOSARE SOLUTIONATE

TERMEN
MEDIU

REDACTARE

MEDIE ZILE
REDACTARE

GRAD DE
EFICIENTA

TOTAL

DIN CARE REDACTATE PESTE
TERMENUL LEGAL

F E S I
NUMAR
DOSARE

PONDERE
MEDIE ZILE
DEPASIRE

1516 300 19,80% 59,5 31,4 26,7

 P M

ORDINE
DENUMIRE
JUDECATORIE

DOSARE SOLUTIONATE

TERMEN
MEDIU

REDACTARE

MEDIE ZILE
REDACTARE

GRAD DE
EFICIENTA

TOTAL

DIN CARE REDACTATE PESTE
TERMENUL LEGAL

F E S I
NUMAR
DOSARE

PONDERE
MEDIE ZILE
DEPASIRE

1
Judecatoria
TOPLITA

1516 300 19,80% 59,5 31,4 26,7

 P M

În ceea ce priveşte acest indicator se poate observa că din 1516 documente de tip final „ hotărâre” (hotărâre, hotărâre

cameră consiliu, Încheiere-măsuri preventive (faza de U.P.), încheiere anulare cerere, încheiere finală camera preliminară,

încheiere percheziţie) – analiza neraportându-se la alte documente de tip final de genul „ încheiere finală (dezinvestire),

 17

încheiere finală cameră de consiliu, încheiere reexaminare – după anulare cerere -, încheiere încuviinţare ascultare,

încheiere de executare silită, încheiere cameră preliminară” - 300 de documente au fost redactate cu întârziere medie de 59,5

zile, ceea ce echivalează cu un grad general de eficienţă de „eficient”.

Faţă de analiza centralizată a indicatorilor de eficienţă, gradul general de eficienţă al Judecătoriei Topliţa este

“eficient”, în acest sens fiind şi raportul statistic generat de aplicaţia StatisCentral.

E06.Q03 Indicatori Eficienta, analiza Judecatorie.
Perioada analizata: {01.01.2018 - 31.12.2018} Dosar arhivat: {nu} Instanta: {Judecatoria TOPLITA} Criteriu ordonare: {alfabetic} Directie
ordonare: {crescator}

OD: date prezentate in raport valabile la: 28 decembrie 2018

GRAD DE EFICIENTA

F E S I

E01 E02 E03 E04 E05

ORDINE
DENUMIRE
JUDECATORIE

GRAD DE EFICIENTA

F E S I

1 Judecatoria TOPLITA

 E01 E02 E03 E04 E05

I. 4. – Indicii de atacabilitate a hotărârilor judecătoreşti

În anul 2018 s-au pronunţat un număr de 2270 hotărâri, din care au fost atacate

un număr de 184 hotărâri, ponderea atacabilităţii fiind de 8,10 %.

Din cele 184 hotărâri, 156 au fost atacate cu apel, 5 cu recurs şi 23 cu contestaţie.

Comparativ cu anul 2017, când indicele de atacabilitate a fost de 11,50 %, se

constată o scădere în anul 2018 a acestui indicator cu un procent de 3,4%.

I.5 Indicii de desfiinţare a hotărârilor judecătoreşti

Indicele de desfiinţare a hotărârilor judecătoreşti în căile de atac, pentru anul

2018, este de 3,12 %.

Acest indicator nu are o valoare foarte diferită de cea a anului 2017, în care

indicele de desfiinţare a fost de 3,78 %.

Numărul hotărârilor desfiinţate în căile de atac : 71 hotărâri

a. În materie civilă 58 hotărâri

 b. În materie penală 13 hotărâri

 Situaţia hotărârilor desfiinţate / judecător în anul 2018

Judecător Penal Civil

Ţifrea Adriana 5 21

Cânjău Mariana 4 21

Gabor Zsofia 4 16

TOTAL 13 58

 19

Durata de soluţionarea a cauzelor

În privinţa standardelor de timp, având în vedere limita rezonabilă pentru a se

ajunge la o hotărâre promptă şi corectă, luând în considerare şi timpul cerut pentru

soluţionarea incidentelor procedurale, la nivelul Judecătoriei Topliţa durata medie de

soluţionare a cauzelor a fost de 2,8 luni în materie penală şi de 3,7 în materie non-

penală.

E04.Q06 Durata medie de solutionare, analiza Materie Juridica.
Perioada analizata: {01.01.2018 - 31.12.2018} Dosar arhivat: {nu} Tip Instanta: {judecatorie} Instanta:
{Judecatoria TOPLITA} Criteriu ordonare: {alfabetic} Directie ordonare: {crescator}

OD: date prezentate in raport valabile la: 28 decembrie 2018

DOSARE SOLUTIONATE
DURATA

SOLUTIONARE
GRAD DE

EFICIENTA

TOTAL

DIN CARE

PENAL
NON

PENAL
F E S I

PENAL
NON

PENAL

2270 328 1942 2,8 3,7

 P C

ORDINE
MATERIE
JURIDICA

DOSARE SOLUTIONATE
DURATA

SOLUTIONARE

GRAD DE
EFICIENTA

F E S I

1 Civil 1555 3,6

 P C

2
Litigii cu
profesionişti

200 2,9

 P C

3
Minori şi
familie

187 5

 P C

4 Penal 328 2,8

 P C

 20

II. Date statistice referitoare la resursele umane la nivelul instanţei

II.1. Situaţia posturilor

În cursul anului 2018 Judecătoria Topliţa a funcţionat efectiv cu doi judecători pe

o schemă de cinci judecători, astfel că volumul mare de activitate a supraîncărcat în

continuare judecătorii cu sarcini profesionale. Prin urmare este necesară ocuparea în

timp rezonabil şi a celor două posturi vacante, (având în vedere că începând cu data de 1

iunie 2018 s-a aprobat cererea de transfer al doamnei judecător Filip Elena la Judecătoria

Topliţa, care în prezent se află în concediu pentru creşterea copilului în vârstă de până la

doi ani) deoarece presiunea timpului, sub cerinţa păstrării termenelor procedurale la

nivelul de 3-4 săptămâni pentru administrarea probelor, la un număr sporit de cauze

pentru fiecare judecător, riscă să genereze scurtarea timpului alocat pentru fiecare dosar.

 La Judecătoria Topliţa actul de conducere se bucură de transparenţă, preşedintele

exercită atribuţiile şi cu consultarea celuilalt judecător.

Managementul acestei instanţe tinde spre a stimula personalul auxiliar prin

delegarea de sarcini acolo unde este competentă, în vederea reformării mentalităţilor şi

conştientizării fiecărui angajat asupra importanţei sociale a muncii lor.

În cursul anului 2018 Judecătoria Topliţa a funcţionat cu personal auxiliar

incomplet până în cursul lunii octombrie, având în vedere că doamna grefier Goean

Gabriela-Ruxanda şi doamna grefier arhivar Gal Annamaria s-au aflat în concediu

pentru creşterea copilului în vârstă de până la doi ani, până în data de 30 aprilie,

respectiv 30 septembrie 2018.

 De asemenea, au fost întâmpinate dificultăţi şi legate de lipsa fochistului Lung

Dorel-Aurel, care s-a aflat în concediu de boală din anul 2016 şi a revenit la data de 13

februarie 2018.

II.2. Formarea profesională a judecătorilor şi personalului auxiliar.

Consolidarea statului de drept şi asigurarea calităţii actului de justiţie sunt două

direcţii de acţiune principale ale judecătorilor, dar şi ale personalului auxiliar de la

 21

Judecătoria Topliţa, sens în care au participat la seminariile de formare profesională

organizate de Şcoala Naţională de grefieri, dar şi la nivelul propriei instanţe a avut loc

consultarea colegială.

Pregătirea profesională este un element important pentru garantarea independenţei

judecătorilor, dar şi a calităţii şi eficienţei sistemului judiciar.

Din această perspectivă, buna pregătire profesională a judecătorilor şi a

personalului auxiliar trebuie să fie o preocupare permanentă, în egală măsură, a

conducerii instanţei, dar şi a judecătorului/grefierului în parte. În orice caz, pregătirea

individuală a fiecărui magistrat şi grefier este absolut necesară şi esenţială, fiind dublată

de o pregătire centralizată şi descentralizată.

În ceea ce priveşte programele de formare continuă a judecătorilor, doamna

judecător Gabor Zsofia a participat la două întâlniri trimestriale a judecătorilor

organizată de către Curtea de Apel Târgu Mureş.

Prin ordin de serviciu emis în conformitate cu prevederile art. 49 din Legea nr.

304/2004 şi art. 16 alin. 1 lit. f din Hotărârea nr. 387/2005 a CSM, un judecător

desemnat întruneşte personalul auxiliar trimestrial sau ori de câte ori este nevoie pentru

discutarea problemelor de drept pentru prevenirea practicii neunitare sens în care

stabileşte temele întâlnirii personalului privind pregătirea profesională continuă a

acestora de la Judecătoria Topliţa, pentru asigurarea cunoaşterii şi valorificării practicii

instanţelor de control judiciar, a recursurilor în interesul legii pronunţate de Înalta Curte

de Casaţie şi Justiţie şi a jurisprudenţei europene.

Nu în ultimul rând, au fost organizate întâlniri informale la nivelul instanţei, ori de

câte ori s-a impus acest lucru, în care au fost dezbătute modificările aduse

Regulamentului de ordine interioară al instanţelor judecătoreşti, punându-se accent pe

reglementările care au ridicat probleme de interpretare.

În ceea ce priveşte programele de formare continuă a personalului auxiliar, doamna

grefier şef Pop Maria Mina a participat la un seminar cu tema „StatisECRIS” organizat

de Şcoala Naţională de Grefieri la Centrul de pregătire şi formare profesională Sovata;

doamna grefier Pui Ionela Violeta a urmat cursul „Executări penale – la Centrul de

 22

pregătire şi formare profesională Bîrlad; tot sub forma acestui gen de învăţământ

doamna grefier arhivar Ţepeluş Maria a urmat cursul cu tema „Abilităţi non-juridice”

organizat la Centrul de pregătire şi formare profesională Sovata.

II.3. Situaţia sancţiunilor disciplinare şi penale aplicate în cursul anului 2018

pe fiecare categorie de personal

Prin Hotărârea nr. 1J din 10 ianuarie 2018 pronunţată de Secţia pentru judecători

în materie disciplinară a Consiliului Superior al Magistraturii în dosarul nr. 27/J/2017,

s-a admis acţiunea disciplinară exercitată de Inspecţia judiciară împotriva doamnei

judecător Mariana Cânjău, aplicându-i-se sancţiunea disciplinară constând în

suspendarea din funcţia de judecător pe o perioadă de 6 luni, pentru săvârşirea abaterii

disciplinare prevăzute de art. 99 lit. k din Legea nr. 303/2004.

Urmare a recursului formulat de doamna judecător Mariana Cânjău, la Înalta

Curte de Casaţie şi Justiţie, care a făcut obiectul dosarul nr. 532/1/2018, s-a admis

recursul declarat împotriva Hotărârii nr. 1J/10.01.2018 a secţiei pentru judecători în

materie disciplinară a Consiliului superior a Magistraturii, iar prin Decizia nr. 189

pronunţată la data de 22 octombrie 2018, s-a casat în parte hotărârea atacată, şi în baza

art. 100 lit. b din legea nr. 304/2004, s-a aplicat sancţiunea disciplinară constând în

diminuarea îndemnizaţiei de încadrare lunare brute cu 20%, pe o perioadă de 6

luni, pentru săvârşirea abaterii disciplinare prevăzute de art. 99 lit. k din Legea nr.

303/2004, menţinându-se celelalte dispoziţii ale hotărârii atacate.

III. Infrastructura instanţei

Activitatea instanţelor, a judecătorilor, a personalului auxiliar, eficienţa

acestei activităţi, ca şi încrederea cetăţenilor în justiţie are câteva coordonate pentru a se

ridica la standarde corespunzătoare.

Pe lângă o foarte bună pregătire profesională, efortul susţinut al

personalului din instanţe, integritatea judecătorilor şi personalului auxiliar, suportul

logistic al activităţii judecătorilor, personalului auxiliar, are un rol extrem de important.

 23

Logistica instanţei este corespunzătoare, Judecătoria Topliţa are asigurată o

bază materială adecvată şi este gestionată just această bază materială.

Ceea ce trebuie avut în vedere pe viitor este o preocupare atentă pentru o

justă echilibrare a schemelor de personal, cu atât mai mult cu cât implementarea noilor

coduri (civil, de procedură civilă, penal şi de procedură penală), care sunt în continuu

modificate, presupun o componentă logistică, de infrastructură importantă în ecuaţia

succesului implementării acestor acte normative.

De asemenea având în vedere că din anul 2005 la sediul Judecătoriei

Topliţa nu s-au efectuat lucrări de întreţinere a clădirii, apreciem ca fiind necesar a se

avea în vedere, pentru viitor, aprobarea unor lucrări de zugrăvire şi igienizare, precum şi

izolarea termică a imobilului, având în vedere temperaturile vitrege cu care se confruntă

această localitate.

Date statistice privind cooperarea internaţională

Cauze ce intră în sfera de incidenţă a dispoziţiilor Legii nr. 302/2004:

 - 1. în perioada 01 ianuarie 2018 - 31 decembrie 2018 Judecătoria Topliţa

a emis trei mandate europene de arestare, respectiv două în faza de executare şi unul în

faza de urmărire penală;

 - 2. în perioada 01 ianuarie 2018 – 31 decembrie 2018 Judecătoria Topliţa

nu a fost investită cu soluţionarea unor cereri, având ca obiect „comisie rogatorie”,

respectiv audiere inculpaţi/învinuiţi/părţi vătămate/martori/experţi;

 - 3. referitor la „alte forme de asistenţă judiciară”, menţionăm că în

perioada 01 ianuarie 2018 - 31 decembrie 2018 pe rolul Judecătoriei Topliţa au fost

înregistrate şase cereri şi anume:

 a) - dosar nr. 381/326/2018 din 27 februarie 2018, având ca obiect

„recunoaşterea hotărârilor penale sau a altor acte judiciare străine - recunoaşterea

sancţiunilor pecuniare”. În cauză s-a pronunţat sentinţa penală nr. 44 din 25 aprilie 2018,

în sensul că, în baza art. 233 şi următoarele din Legea nr. 302/2004, s-a admis cererea

autorităţilor judiciare germane (Zentrale Bubgeldstelle des Polizeiprasidiums Rheinpfalz),

 24

de recunoaştere şi executare a deciziei din data de 28 martie 2017, definitivă la data de 25

aprilie 2017;

d) - dosar nr. 629/326/2018 din 13 aprilie 2018, având ca obiect

„recunoaşterea hotărârilor penale sau a altor acte judiciare străine - recunoaşterea

sancţiunilor pecuniare”. În cauză s-a pronunţat sentinţa penală nr. 61 din 15 mai 2018,

în sensul că, în baza art. 50 coroborat cu art. 234 alin. 1 din Legea nr. 302/2004, s-a

declinat competenţa de soluţionare a cererii de recunoaşterea hotărârilor penale sau a

altor acte judiciare străine formulată de AUTORITATEA CENTRALĂ PENTRU

ANGLIA ŞI ŢARA GALILOR, în favoarea Judecătoriei Gheorgheni;

c) - dosar nr. 955/326/2018 din – 05 iunie 2018, având ca obiect

„recunoaşterea hotărârilor penale sau a altor acte judiciare străine - recunoaşterea

sancţiunilor pecuniare”. În cauză s-a pronunţat sentinţa penală nr. 79 din 26 iunie 2018,

în sensul că, s-a admis cererea de recunoaştere Decizia nr. 771/17/0001618/9 din data

de 14.06.2017 rămasă definitivă la data de 11.07.2017, formulată de BIROUL

FEDERAL DE JUSTIŢIE (BUNDESAMT FUR JUSTIZ),Germania.

 d) - dosar nr. 1128/326/2018 din 06 iulie 2018 – având ca obiect „recunoaşterea

hotărârilor penale sau a altor acte judiciare străine - recunoaşterea sancţiunilor

pecuniare”. În cauză s-a pronunţat sentinţa penală nr. 92 din 11 septembrie 2018, prin

care s-a admis cererea formulată de CENTRAAL JUSTITIEEL INCASSOBUREAU –

Olanda şi a fost recunoscută Decizia nr. 7062 5422 1139 0771 din data de 17.10.2017

rămasă definitivă la data de 28.11.2017;

e) – dosar nr. 1639/326/2018 din 28 septembrie 2018 – având ca obiect

„recunoaşterea hotărârilor penale sau a altor acte judiciare străine - recunoaşterea

sancţiunilor pecuniare”. În cauză s-a pronunţat sentinţa penală nr. 118 din 17 octombrie

2018, prin care în baza art. 233 şi următoarele din Legea nr. 302/2004 s-a admis cererea

autorităţilor judiciare olandeze CENTRAAL JUSTITIEEL INCASSOBUREAU, Olanda

de recunoaştere şi executare a deciziei din data de 16 ianuarie 2018, definitivă la data de

27 februarie 2018;

 25

f) – dosar nr. 1833/326/2018 din 02 noiembrie 2018 – având ca obiect

„recunoaşterea hotărârilor penale sau a altor acte judiciare străine - recunoaşterea

sancţiunilor pecuniare”. În cauză s-a pronunţat sentinţa penală nr. 139 din 12 decembrie

2018, prin care s-a admis cererea formulată de BUNDESAMT FUR JUSTIZ, Germania,

de recunoaştere a Deciziei nr. 5.3249.010921.0 din data de 11.12.2017 rămasă definitivă

la data de 25.01.2018.

 IV. Concluzii

Garantarea independenţei justiţiei nu depinde numai de asigurarea unui cadru

legislativ coerent şi de furnizarea resurselor necesare, dar şi de responsabilizarea

judecătorească prin dezvoltarea unei atitudini a judecătorilor şi a personalului auxiliar

care să garanteze aplicarea legii în conformitate cu cele mai înalte standarde

profesionale.

În concluzie şi personalul de la Judecătoria Topliţa, prin activitatea desfăşurată în

anul 2018, a înţeles şi va contribui la clarificarea unor instituţii sau noţiuni juridice, fapt

ce este util atunci când se va afla în situaţia de a rezolva cauze ce au sau pot să aibă

conexiuni cu legislaţia comunitară şi cu practica judiciară comunitară.

 Preşedinte,

 Judecător delegat Gabor Zsofia

 26

T
o

p
liţa

0
 Judecătoria

2995

1
 Volum de activitate în 2018

599

2
 Încărcătura pe scheme în 2018

1576,3

3
 Încărcătura pe judecător în 2018

8,10 %
4
 Indicele de atacabilitate a hotărârilor judecătoreşti în 2018

 3,4 %

5
 Indicele de desfiinţare a hotărârilor judecătoreşti în 2018

