

Extras din Codul de procedură penală

(Legea nr. 135/2010 din 1 iulie 2010 privind Codul de procedură penală, cu modificările ulterioare)

Text în vigoare începând cu data de 20 iunie 2019

PARTEA GENERALĂ

TITLUL III

Participanții în procesul penal

CAPITOLUL I

Dispoziții generale

ART. 29

Participanții în procesul penal

Participanții în procesul penal sunt: organele judiciare, avocatul, părțile, subiecții procesuali principali, precum și alți subiecți procesuali.

ART. 32

Părțile

(1) Părțile sunt subiecții procesuali care exercită sau împotriva cărora se exercită o acțiune judiciară.

(2) Părțile din procesul penal sunt inculpatul, partea civilă și partea responsabilă civilmente.

ART. 33

Subiecții procesuali principali

(1) Subiecții procesuali principali sunt suspectul și persoana vătămată.

(2) Subiecții procesuali principali au aceleași drepturi și obligații ca și părțile, cu excepția celor pe care legea le acordă numai acestora.

CAPITOLUL III

Subiecții procesuali principali și drepturile acestora

ART. 79

Persoana vătămată

Persoana care a suferit o vătămare fizică, materială sau morală prin fapta penală se numește persoană vătămată.

ART. 80

Desemnarea unui reprezentant al persoanelor vătămate

(1) În situația în care în cauză există un număr mare de persoane vătămate care nu au interese contrarii, acestea pot desemna o persoană care să le reprezinte interesele în cadrul procesului penal. În cazul în care persoanele vătămate nu și-au desemnat un reprezentant comun, pentru buna desfășurare a procesului penal, procurorul sau instanța de judecată poate desemna, prin ordonanță, respectiv prin încheiere motivată, un avocat din oficiu pentru a le reprezenta interesele. Încheierea sau ordonanța va fi comunicată persoanelor vătămate, care trebuie să încunoștințeze, în termen de 3 zile de la primirea comunicării, procurorul sau instanța în cazul în care refuză să fie reprezentați prin avocatul desemnat din oficiu. Toate actele de procedură comunicate reprezentantului sau de care reprezentantul a luat cunoștință sunt prezumate a fi cunoscute de către persoanele reprezentate.

(2) Reprezentantul persoanelor vătămate exercită toate drepturile recunoscute de lege acestora.

ART. 81

Drepturile persoanei vătămate

(1) În cadrul procesului penal, persoana vătămată are următoarele drepturi:

- a) dreptul de a fi informată cu privire la drepturile sale;
- b) dreptul de a propune administrarea de probe de către organele judiciare, de a ridica excepții și de a pune concluzii;
- c) dreptul de a formula orice alte cereri ce țin de soluționarea laturii penale a cauzei;
- d) dreptul de a fi informată, într-un termen rezonabil, cu privire la stadiul urmăririi penale, la cererea sa expresă, cu condiția de a indica o adresă pe teritoriul României, o adresă de poștă electronică sau mesagerie electronică, la care aceste informații să îi fie comunicate;
- e) dreptul de a consulta dosarul, în condițiile legii;
- f) dreptul de a fi ascultată;
- g) dreptul de a adresa întrebări inculpatului, martorilor și experților;
- g¹) dreptul de a beneficia în mod gratuit de un interpret atunci când nu înțelege, nu se exprimă bine sau nu poate comunica în limba română. În cazurile urgente se pot folosi mijloace tehnice de comunicare, dacă se apreciază că acest lucru este necesar și că nu împiedică exercitarea drepturilor persoanei vătămate;
- g²) dreptul de a i se comunica traducerea într-o limbă pe care o înțelege a oricărei soluții de netrimitere în judecată, atunci când nu înțelege limba română;
- h) dreptul de a fi asistată de avocat sau reprezentată;
- i) dreptul de a apela la un mediator, în cazurile permise de lege;
- j) alte drepturi prevăzute de lege.

(2) Persoana care a suferit o vătămare fizică, materială sau morală printr-o faptă penală pentru care acțiunea penală se pune în mișcare din oficiu și care nu dorește să participe la procesul penal trebuie să înștiințeze despre aceasta organul judiciar, care, dacă apreciază necesar, o va putea audia în calitate de martor.

CAPITOLUL V

Partea civilă și drepturile acesteia

ART. 84

Partea civilă

(1) Persoana vătămată care exercită acțiunea civilă în cadrul procesului penal este parte în procesul penal și se numește parte civilă.

(2) Au calitatea de parte civilă și succesorii persoanei prejudiciate, dacă exercită acțiunea civilă în cadrul procesului penal.

ART. 85

Drepturile părții civile

(1) În cursul procesului penal, partea civilă are drepturile prevăzute la art. 81.

(2) Calitatea de parte civilă a persoanei care a suferit o vătămare prin infracțiune nu înlătură dreptul acestei persoane de a participa în calitate de persoană vătămată în aceeași cauză.

(3) Dispozițiile art. 80 se aplică în mod corespunzător în cazul în care există un număr foarte mare de părți civile.

CAPITOLUL VII

Avocatul. Asistența juridică și reprezentarea

ART. 88

Avocatul

(1) Avocatul asistă sau reprezintă, în procesul penal, părțile ori subiecții procesuali principali, în condițiile legii.

(2) Nu poate fi avocat al unei părți sau al unui subiect procesual principal:

a) soțul ori ruda până la gradul al IV-lea cu procurorul sau cu judecătorul;

b) martorul citat în cauză;

c) cel care a participat în aceeași cauză în calitate de judecător sau de procuror;

d) o altă parte sau un alt subiect procesual.

(3) Avocatul ales sau desemnat din oficiu este obligat să asigure asistența juridică a părților ori a subiecților procesuali principali.

(4) Părțile sau subiecții procesuali principali cu interese contrare nu pot fi asistați sau reprezentați de același avocat.

ART. 93

Asistența juridică a persoanei vătămate, a părții civile și a părții responsabile civilmente

(1) În cursul urmăririi penale, avocatul persoanei vătămate, al părții civile sau al părții responsabile civilmente are dreptul să fie încunoștințat în condițiile art. 92 alin. (2), să asiste la efectuarea oricărui act de urmărire penală în condițiile art. 92, dreptul de a consulta actele dosarului și de a formula cereri și de a depune memorii. Dispozițiile art. 89 alin. (1) se aplică în mod corespunzător.

(2) Avocatul persoanei vătămate, al părții civile sau al părții responsabile civilmente are dreptul prevăzut la art. 92 alin. (8).

(3) În cursul judecății, avocatul persoanei vătămate, al părții civile sau al părții responsabile civilmente exercită drepturile persoanei asistate, cu excepția celor pe care aceasta le exercită personal, și dreptul de a consulta actele dosarului.

(4) Asistența juridică este obligatorie când persoana vătămată sau partea civilă este o persoană lipsită de capacitate de exercițiu ori cu capacitate de exercițiu restrânsă.

(5) Când organul judiciar apreciază că din anumite motive persoana vătămată, partea civilă sau partea responsabilă civilmente nu și-ar putea face singură apărarea, dispune luarea măsurilor pentru desemnarea unui avocat din oficiu.

ART. 94

Consultarea dosarului

(1) Avocatul părților și al subiecților procesuali principali are dreptul de a solicita consultarea dosarului pe tot parcursul procesului penal. Acest drept nu poate fi exercitat, nici restrâns în mod abuziv.

(2) Consultarea dosarului presupune dreptul de a studia actele acestuia, dreptul de a nota date sau informații din dosar, precum și de a obține fotocopii pe cheltuiala clientului.

(3) În cursul urmăririi penale, procurorul stabilește data și durata consultării într-un termen rezonabil. Acest drept poate fi delegat organului de cercetare penală.

(4) În cursul urmăririi penale, procurorul poate restricționa motivat consultarea dosarului, dacă prin aceasta s-ar putea aduce atingere bunei desfășurări a urmăririi penale. După punerea în mișcare a acțiunii penale, restricționarea se poate dispune pentru cel mult 10 zile.

(5) În cursul urmăririi penale, avocatul are obligația de a păstra confidențialitatea sau secretul datelor și actelor de care a luat cunoștință cu ocazia consultării dosarului.

(6) În toate cazurile, avocatului nu îi poate fi restricționat dreptul de a consulta declarațiile părții sau ale subiectului procesual principal pe care îl asistă ori îl reprezintă.

(7) În vederea pregătirii apărării, avocatul inculpatului are dreptul de a lua cunoștință de întreg materialul dosarului de urmărire penală în procedurile desfășurate în fața judecătorului de drepturi și libertăți privind măsurile privative sau restrictive de drepturi, la care avocatul participă.

(8) Dispozițiile prezentului articol se aplică în mod corespunzător cu privire la dreptul părților și al subiecților procesuali principali de a consulta dosarul.

ART. 95

Dreptul de a formula plângere

(1) Avocatul are dreptul de a formula plângere, potrivit art. 336 - 339.

(2) În situațiile prevăzute la art. 89 alin. (2), art. 92 alin. (2) și art. 94, procurorul ierarhic superior este obligat să rezolve plângerea și să comunice soluția, precum și motivarea acesteia, în cel mult 48 de ore.

ART. 96

Reprezentarea

În cursul procesului penal, suspectul, inculpatul, celelalte părți, precum și persoana vătămată pot fi reprezentați, cu excepția cazurilor în care prezența acestora este obligatorie sau este apreciată ca fiind necesară de procuror, judecător sau instanța de judecată, după caz.

SECȚIUNEA a 3-a

Audierea persoanei vătămate, a părții civile și a părții responsabile civilmente

ART. 111

Modul de audiere a persoanei vătămate

(1) La începutul primei audieri, organul judiciar adresează persoanei vătămate întrebările prevăzute la art. 107, care se aplică în mod corespunzător.

(2) Persoanei vătămate i se aduc la cunoștință următoarele drepturi și obligații:

a) dreptul de a fi asistată de avocat, iar în cazurile de asistență obligatorie, dreptul de a i se desemna un avocat din oficiu;

b) dreptul de a apela la un mediator în cazurile permise de lege;

c) dreptul de a propune administrarea de probe, de a ridica excepții și de a pune concluzii, în condițiile prevăzute de lege;

d) dreptul de a fi încunoștințată cu privire la desfășurarea procedurii, dreptul de a formula plângere prealabilă, precum și dreptul de a se constitui parte civilă;

e) obligația de a se prezenta la chemările organelor judiciare;

f) obligația de a comunica orice schimbare de adresă.

g) *** Abrogată

(3) Dispozițiile art. 109 alin. (1) și (2) și ale art. 110 se aplică în mod corespunzător.

(4) În cursul urmăririi penale, audierea persoanei vătămate se înregistrează prin mijloace tehnice audio sau audiovideo, atunci când organul de urmărire penală consideră necesar sau atunci când persoana vătămată a solicitat aceasta în mod expres, iar înregistrarea este posibilă.

(5) Persoanei vătămate i se aduce la cunoștință cu ocazia primei audieri faptul că, în cazul în care inculpatul va fi privat de libertate, respectiv condamnat la o pedeapsă privativă de libertate, poate să fie informată cu privire la punerea în libertate în orice mod sau evadarea acestuia.

(6) În cazul persoanelor vătămate pentru care a fost stabilită în condițiile legii existența unor nevoi specifice de protecție, organul judiciar poate dispune una sau mai multe dintre următoarele măsuri, atunci când este posibil și când acesta apreciază că nu se aduce atingere bunei desfășurări a procesului ori drepturilor și intereselor părților:

a) audierea acestora în incinte concepute sau adaptate acestui scop;

b) audierea acestora prin intermediul sau în prezența unui psiholog sau a altui specialist în consilierea victimelor;

c) audierea acestora, cât și eventuala lor reaudiere se realizează de aceeași persoană, dacă acest lucru este posibil și dacă organul judiciar apreciază că aceasta nu aduce atingere bunei desfășurări a procesului ori drepturilor și intereselor părților.

(7) Audierea de către organele de cercetare penală a persoanelor vătămate care au fost victime ale infracțiunii de violență în familie, prevăzută de art. 199 din Codul penal, ale infracțiunilor de viol, agresiune sexuală, act sexual cu un minor și corupere sexuală a minorilor, prevăzute la art. 218 - 221 din Codul penal, ale infracțiunii de rele tratamente aplicate minorului, prevăzută la art. 197 din Codul penal, hărțuire, prevăzută de art. 208 din Codul penal, și hărțuire sexuală, prevăzută de art. 223 din Codul penal, precum și în alte cazuri în care, din cauza împrejurărilor comiterii faptei, acest lucru se apreciază ca fiind necesar, se efectuează numai de către o persoană de același sex cu persoana vătămată, la cererea acesteia, cu excepția cazului când organul judiciar apreciază că aceasta aduce atingere bunei desfășurări a procesului ori drepturilor și intereselor părților.

(8) Dacă persoana vătămată este minor, înregistrarea audierii acesteia prin mijloace tehnice audio sau audiovideo este obligatorie în toate cazurile. Atunci când înregistrarea nu este posibilă, acest lucru se consemnează în declarația persoanei vătămate, cu indicarea concretă a motivului pentru care înregistrarea nu a fost posibilă.

(9) Audierea persoanei vătămate de către organul judiciar care a înregistrat o plângere cu privire la săvârșirea unei infracțiuni se desfășoară de îndată, iar, dacă

acest lucru nu este posibil, se va realiza ulterior depunerii plângerii, fără întârzieri nejustificate.

(10) Declarația dată de persoana vătămată în condițiile alin. (9) constituie mijloc de probă chiar dacă a fost administrată înainte de începerea urmăririi penale.

ART. 112

Modul de audiere a părții civile și a părții responsabile civilmente

(1) Audierea părții civile și a părții responsabile civilmente se face potrivit dispozițiilor art. 111 alin. (1), (3) și (4), care se aplică în mod corespunzător.

(2) Părții civile, precum și părții responsabile civilmente li se aduc la cunoștință următoarele drepturi:

a) dreptul de a fi asistate de avocat, iar în cazurile de asistență obligatorie, dreptul de a li se desemna un avocat din oficiu;

b) dreptul de a apela la un mediator în cazurile permise de lege;

c) dreptul de a propune administrarea de probe, de a ridica excepții și de a pune concluzii în legătură cu soluționarea laturii civile a cauzei, în condițiile prevăzute de lege.

ART. 113

Protecția persoanei vătămate și a părții civile

(1) Atunci când sunt îndeplinite condițiile prevăzute de lege referitoare la statutul de martor amenințat sau vulnerabil ori pentru protecția vieții private sau a demnității, organul de urmărire penală poate dispune față de persoana vătămată ori față de partea civilă măsurile de protecție prevăzute la art. 124 - 130, care se aplică în mod corespunzător.

(2) Sunt prezumate vulnerabile victimele copii, victimele care sunt în relație de dependență față de autorul infracțiunii, victimele terorismului, ale criminalității organizate, ale traficului de persoane, ale violenței în cadrul relațiilor apropiate, ale violenței sexuale sau ale exploatării, victimele infracțiunilor săvârșite din ură și victimele afectate de o infracțiune din cauza prejudcăților sau din motive de discriminare care ar putea avea legătură în special cu caracteristicile lor personale, victimele cu dizabilități, precum și victimele care au suferit un prejudiciu considerabil ca urmare a gravității infracțiunii.

(3) Dacă persoana vătămată sau partea civilă se află în vreuna dintre situațiile prevăzute la alin. (2), organul de urmărire penală îi aduce la cunoștință măsurile de protecție care pot fi luate, conținutul lor și posibilitatea de a renunța la acestea. Renunțarea persoanei vătămate sau a părții civile la luarea măsurilor de protecție se consemnează în scris și se semnează de către aceasta, în prezența reprezentantului legal, dacă este cazul.

(4) Reaudierea persoanei vătămate se face numai dacă acest lucru este strict necesar pentru desfășurarea procesului penal.

(5) La audiere, persoana vătămată poate fi însoțită, la cererea sa, de către reprezentantul său legal și de către o altă persoană desemnată de către persoana vătămată, cu excepția cazului în care organul judiciar decide motivat în sens contrar.

(6) Ori de câte ori organul judiciar nu poate stabili vârsta persoanei vătămate și există motive pentru a se considera că aceasta este minor, persoana vătămată va fi prezumată a fi minor.

CAPITOLUL II

Sesizarea organelor de urmărire penală

SECȚIUNEA 1

Reglementări generale

ART. 288

Modurile de sesizare

(1) Organul de urmărire penală este sesizat prin plângere sau denunț, prin actele încheiate de alte organe de constatare prevăzute de lege ori se sesizează din oficiu.

(2) Când, potrivit legii, punerea în mișcare a acțiunii penale se face numai la plângerea prealabilă a persoanei vătămate, la sesizarea formulată de persoana prevăzută de lege ori cu autorizarea organului prevăzut de lege, acțiunea penală nu poate fi pusă în mișcare în lipsa acestora.

(3) În cazul infracțiunilor săvârșite de militari, sesizarea comandantului este necesară numai în ceea ce privește infracțiunile prevăzute la art. 413 - 417 din Codul penal.

ART. 289

Plângerea

(1) Plângerea este încunoștințarea făcută de o persoană fizică sau juridică, referitoare la o vătămare ce i s-a cauzat prin infracțiune.

(2) Plângerea trebuie să cuprindă: numele, prenumele, codul numeric personal, calitatea și domiciliul petiționarului ori, pentru persoane juridice, denumirea, sediul, codul unic de înregistrare, codul de identificare fiscală, numărul de înmatriculare în registrul comerțului sau de înscriere în registrul persoanelor juridice și contul bancar, indicarea reprezentantului legal ori convențional, descrierea faptei care formează obiectul plângerii, precum și indicarea făptuitorului și a mijloacelor de probă, dacă sunt cunoscute.

(3) Plângerea se poate face personal sau prin mandatar. Mandatul trebuie să fie special, iar procura rămâne atașată plângerii.

(4) Dacă este făcută în scris, plângerea trebuie semnată de persoana vătămată sau de mandatar.

(5) Plângerea în formă electronică îndeplinește condițiile de formă numai dacă este certificată prin semnătură electronică, în conformitate cu prevederile legale.

(6) Plângerea formulată oral se consemnează într-un proces-verbal de către organul care o primește.

(7) Plângerea se poate face și de către unul dintre soți pentru celălalt soț sau de către copilul major pentru părinți. Persoana vătămată poate să declare că nu își însușește plângerea.

(8) Pentru persoana lipsită de capacitatea de exercițiu, plângerea se face de reprezentantul său legal. Persoana cu capacitate de exercițiu restrânsă poate face plângere cu încuviințarea persoanelor prevăzute de legea civilă. În cazul în care făptuitorul este persoana care reprezintă legal sau încuviințează actele persoanei vătămate, sesizarea organelor de urmărire penală se face din oficiu.

(9) Plângerea greșit îndreptată la organul de urmărire penală sau la instanța de judecată se trimite, pe cale administrativă, organului judiciar competent.

(10) În cazul în care plângerea este întocmită de către o persoană care locuiește pe teritoriul României, cetățean român, străin sau persoană fără cetățenie, și prin aceasta se sesizează săvârșirea unei infracțiuni pe teritoriul unui alt stat membru al Uniunii Europene, organul judiciar este obligat să primească plângerea și să o transmită organului competent din țara pe teritoriul căreia a fost comisă infracțiunea. Regulile privind cooperarea judiciară în materie penală se aplică în mod corespunzător.

(11) Persoana care nu vorbește sau nu înțelege limba română poate depune plângerea în limba pe care o înțelege. Odată cu depunerea plângerii aceasta poate solicita ca, atunci când este citată, să primească și o traducere a citației.

SECȚIUNEA a 2-a

Plângerea prealabilă

ART. 295

Plângerea prealabilă

(1) Punerea în mișcare a acțiunii penale se face numai la plângerea prealabilă a persoanei vătămate, în cazul infracțiunilor pentru care legea prevede că este necesară o astfel de plângere.

(2) Plângerea prealabilă se adresează organului de cercetare penală sau procurorului, potrivit legii.

(3) Dispozițiile art. 289 alin. (1) - (6) și (8) se aplică în mod corespunzător.

ART. 296

Termenul de introducere a plângerii prealabile

(1) Plângerea prealabilă trebuie să fie introdusă în termen de 3 luni din ziua în care persoana vătămată a aflat despre săvârșirea faptei.

(2) Când persoana vătămată este un minor sau un incapabil, termenul de 3 luni curge de la data când reprezentantul său legal a aflat despre săvârșirea faptei.

(3) În cazul în care făptuitorul este reprezentantul legal al persoanelor prevăzute la alin. (2), termenul de 3 luni curge de la data numirii unui nou reprezentant legal.

(4) Plângerea prealabilă greșit îndreptată se consideră valabilă, dacă a fost introdusă în termen la organul judiciar necompetent.

(5) Plângerea prealabilă greșit îndreptată la organul de urmărire penală sau la instanța de judecată se trimite, pe cale administrativă, organului judiciar competent.

CAPITOLUL IV

Efectuarea urmăririi penale

SECȚIUNEA 1

Desfășurarea urmăririi penale

ART. 308

Procedura audierii anticipate

(1) Atunci când există riscul ca persoana vătămată, partea civilă, partea responsabilă civilmente sau un martor să nu mai poată fi audiat în cursul judecății, procurorul poate sesiza judecătorul de drepturi și libertăți în vederea audierii anticipate a acestuia.

(2) Judecătorul de drepturi și libertăți, dacă apreciază cererea întemeiată, stabilește de îndată data și locul audierii, dispunându-se citarea părților și subiecților procesuali principali. Când audierea are loc la sediul instanței, aceasta se desfășoară în camera de consiliu.

(3) Participarea procurorului este obligatorie.

(4) Dispozițiile alin. (1) - (3) se aplică în mod corespunzător cu privire la audierea minorului martor sau parte civilă, precum și cu privire la audierea persoanei vătămate dacă, în raport cu persoana acestora sau cu natura cauzei, procurorul apreciază că evitarea audierii repetate pe parcursul procesului este în interesul acestora.

SECȚIUNEA a 2-a

Suspendarea urmăririi penale

ART. 313

Sarcina organului de urmărire pe timpul suspendării

(1) După suspendarea urmăririi penale, procurorul restituie dosarul cauzei organului de cercetare penală ori poate dispune preluarea sa.

(2) Ordonanța de suspendare a urmăririi penale se comunică părților și subiecților procesuali principali.

(3) În timpul cât urmărirea este suspendată, organele de cercetare penală continuă să efectueze toate actele a căror îndeplinire nu este împiedicată de situația suspectului sau inculpatului, cu respectarea dreptului la apărare al părților sau subiecților procesuali. La reluarea urmăririi penale, actele efectuate în timpul suspendării pot fi refăcute, dacă este posibil, la cererea suspectului sau inculpatului.

(4) Organul de cercetare penală este obligat să verifice periodic, dar nu mai târziu de 3 luni de la data dispunerii suspendării, dacă mai subzistă cauza care a determinat suspendarea urmăririi penale.

SECȚIUNEA a 3-a

Clasarea și renunțarea la urmărirea penală

ART. 455

Persoanele care pot cere revizuirea

(1) Pot cere revizuirea:

- a) părțile din proces, în limitele calității lor procesuale;
- b) un membru de familie al condamnatului, chiar și după moartea acestuia, numai dacă cererea este formulată în favoarea condamnatului.

(2) Procurorul poate cere din oficiu revizuirea laturii penale a hotărârii.

ART. 456

Cererea de revizuire

(1) Cererea de revizuire se adresează instanței care a judecat cauza în prima instanță.

(2) Cererea se formulează în scris și trebuie motivată, cu arătarea cazului de revizuire pe care se întemeiază și a mijloacelor de probă în dovedirea acestuia.

(3) La cerere se vor alătura copii de pe înscrisurile de care cel ce a formulat cererea de revizuire înțelege a se folosi în proces, certificate pentru conformitate cu originalul. Când înscrisurile sunt redactate într-o limbă străină, ele se vor alătura în traducere efectuată de un traducător autorizat.

(4) În cazul în care cererea nu îndeplinește condițiile prevăzute la alin. (2) și (3), instanța pune în vedere celui ce a formulat cererea să o completeze, într-un termen stabilit de instanță, sub sancțiunea prevăzută la art. 459 alin. (5).

ART. 457

Termenul de introducere a cererii

(1) Cererea de revizuire în favoarea condamnatului se poate face oricând, chiar după ce pedeapsa a fost executată sau considerată executată ori după moartea condamnatului, cu excepția cazului prevăzut la art. 453 alin. (1) lit. f), când cererea de revizuire poate fi formulată în termen de un an de la data publicării deciziei Curții Constituționale în Monitorul Oficial al României, Partea I.

(2) *) Cererea de revizuire în defavoarea condamnatului, a celui achitat sau a celui față de care s-a încetat procesul penal se poate face în termen de 3 luni, care curge:

a) în cazurile prevăzute la art. 453 alin. (1) lit. b) - d), când nu sunt constatate prin hotărâre definitivă, de la data când faptele sau împrejurările au fost cunoscute de persoana care face cererea sau de la data când aceasta a luat cunoștință de împrejurările pentru care constatarea infracțiunii nu se poate face printr-o hotărâre penală, dar nu mai târziu de 3 ani de la data producerii acestora;

b) în cazurile prevăzute la art. 453 alin. (1) lit. b) - d), dacă sunt constatate prin hotărâre definitivă, de la data când hotărârea a fost cunoscută de persoana care face cererea, dar nu mai târziu de un an de la data rămânerii definitive a hotărârii penale;

c) în cazul prevăzut la art. 453 alin. (1) lit. e), de la data când hotărârile ce nu se conciliază au fost cunoscute de persoana care face cererea.

(3) Dispozițiile alin. (2) se aplică și în cazul când procurorul se sesizează din oficiu.

(4) Revizuirea în defavoarea inculpatului nu se poate face când a intervenit o cauză care împiedică punerea în mișcare a acțiunii penale sau continuarea procesului penal.

*) Curtea Constituțională, prin Decizia nr. 2/2017, a constatat că soluția legislativă cuprinsă în dispozițiile art. 457 alin. (2) din Codul de procedură penală, care exclude cazul de revizuire prevăzut la art. 453 alin. (1) lit. a), este neconstituțională.

ART. 458

Instanța competentă

Competență să judece cererea de revizuire este instanța care a judecat cauza în prima instanță. Când temeiul cererii de revizuire constă în existența unor hotărâri ce nu se pot concilia, competența se determină potrivit dispozițiilor art. 44.

ART. 459

Admiterea în principiu

(1) La primirea cererii de revizuire, se fixează termen pentru examinarea admisibilității în principiu a cererii de revizuire, președintele dispunând atașarea dosarului cauzei.

(2) Admisibilitatea în principiu se examinează de către instanță, în camera de consiliu, cu citarea părților și cu participarea procurorului. Neprezentarea persoanelor legal citate nu împiedică examinarea admisibilității în principiu.

(3) Instanța examinează dacă:

a) cererea a fost formulată în termen și de o persoană dintre cele prevăzute la art. 455;

b) cererea a fost întocmită cu respectarea prevederilor art. 456 alin. (2) și (3);

c) au fost invocate temeuri legale pentru redeschiderea procedurilor penale;

d) faptele și mijloacele de probă în baza cărora este formulată cererea nu au fost prezentate într-o cerere anterioară de revizuire care a fost judecată definitiv;

e) faptele și mijloacele de probă în baza cărora este formulată cererea conduc, în mod evident, la stabilirea existenței unor temeuri legale ce permit revizuirea;

f) persoana care a formulat cererea s-a conformat cerințelor instanței dispuse potrivit art. 456 alin. (4).

(4) În cazul în care instanța constată că sunt îndeplinite condițiile prevăzute la alin. (3), dispune prin încheiere admiterea în principiu a cererii de revizuire.

(5) În cazul în care instanța constată neîndeplinirea condițiilor prevăzute la alin. (3), dispune prin sentință respingerea cererii de revizuire, ca inadmisibilă.

(6) Când cererea de revizuire a fost făcută pentru un condamnat decedat sau când condamnatul care a făcut cererea ori în favoarea căruia s-a făcut revizuirea a decedat după introducerea cererii, prin excepție de la dispozițiile art. 16 alin. (1) lit. f), procedura de revizuire își va urma cursul, iar în cazul rejudecării cauzei, după admiterea în principiu, instanța va hotărî potrivit dispozițiilor art. 16, care se aplică în mod corespunzător.

(7) Încheierea prin care este admisă în principiu cererea de revizuire este definitivă. Sentința prin care este respinsă cererea de revizuire, după analiza admisibilității în principiu, este supusă aceleiași căi de atac ca și hotărârea la care se referă revizuirea.

ART. 460

Măsurile care pot fi luate odată cu sau ulterior admiterii în principiu

(1) Odată cu admiterea în principiu a cererii de revizuire sau ulterior acesteia, instanța poate suspenda motivat, în tot sau în parte, executarea hotărârii supuse revizuirii și poate dispune respectarea de către condamnat a unora dintre obligațiile prevăzute la art. 215 alin. (1) și (2).

(2) Împotriva încheierii prin care s-a dispus suspendarea hotărârii supuse revizuirii, prevăzută la alin. (1), procurorul sau persoana interesată poate formula contestație în termen de 48 de ore de la pronunțare pentru cei prezenți și de la comunicare pentru cei lipsă. Contestația formulată de procuror este suspensivă de executare. Dispozițiile art. 597 alin. (2) - (5) se aplică în mod corespunzător.

(3) În cazul în care persoana condamnată nu respectă obligațiile stabilite prin încheiere, instanța, din oficiu sau la cererea procurorului, poate dispune revocarea măsurii suspendării și reluarea executării pedepsei.

(4) În cazul admiterii în principiu a cererii de revizuire pentru existența unor hotărâri ce nu se pot concilia, cauzele în care aceste hotărâri au fost pronunțate se reunesc în vederea rejudecării.

ART. 461

Rejudecarea

(1) Rejudecarea cauzei după admiterea în principiu a cererii de revizuire se face potrivit regulilor de procedură privind judecarea în primă instanță.

(2) Instanța, dacă găsește necesar, administrează din nou probele din cursul primei judecăți.

(3) În cazul în care instanța constată că situația de fapt nu poate fi stabilită în mod nemijlocit sau aceasta nu s-ar putea face decât cu mare întârziere, dispune efectuarea cercetărilor necesare de către procurorul de la parchetul de pe lângă această instanță, într-un interval ce nu poate depăși 3 luni.

(4) După efectuarea cercetărilor, procurorul înaintează întregul material instanței competente.

(5) Persoanele prevăzute la art. 453 alin. (1) lit. b) și d) nu pot fi audiate ca martori în cauza supusă revizuirii, dacă dovada acestor cazuri de revizuire s-a făcut prin hotărâre judecătorească.

ART. 462

Soluțiile după rejudecare

(1) Dacă se constată că cererea de revizuire este întemeiată, instanța anulează hotărârea, în măsura în care a fost admisă revizuirea, sau hotărârile care nu se pot concilia și pronunță o nouă hotărâre potrivit dispozițiilor art. 395 - 399, care se aplică în mod corespunzător.

(2) Instanța rejudecă cauza prin extindere și cu privire la părțile care nu au formulat cerere de revizuire, putând hotărî și în privința lor, fără să le poată crea acestora o situație mai grea.

(3) Instanța ia măsuri pentru restabilirea situației anterioare, dispunând, dacă este cazul, restituirea amenzii plătite și a bunurilor confiscate, a cheltuielilor judiciare pe care cel în favoarea căruia s-a admis revizuirea nu era ținut să le suporte sau alte asemenea măsuri.

(4) Dacă instanța constată că cererea de revizuire este neîntemeiată, o respinge și dispune obligarea revizuientului la plata cheltuielilor judiciare către stat, precum și reluarea executării pedepsei, în cazul în care aceasta a fost suspendată.

ART. 463

Calea de atac

Sentința prin care instanța se pronunță asupra cererii de revizuire, după rejudecarea cauzei, este supusă aceleiași căi de atac ca și hotărârea la care se referă revizuirea.

ART. 464

Efectele respingerii cererii de revizuire

În cazul respingerii cererii de revizuire ca inadmisibilă sau ca neîntemeiată, nu va putea fi formulată o nouă cerere pentru aceleași motive.

ART. 465

Revizuirea în cazul hotărârilor Curții Europene a Drepturilor Omului

(1) Hotărârile definitive pronunțate în cauzele în care Curtea Europeană a Drepturilor Omului a constatat o încălcare a drepturilor sau libertăților fundamentale ori a dispus scoaterea cauzei de pe rol, ca urmare a soluționării amiabile a litigiului dintre stat și reclamant, pot fi supuse revizuirii, dacă vreuna dintre consecințele grave ale încălcării Convenției pentru apărarea drepturilor omului și a libertăților fundamentale și a protocoalelor adiționale la aceasta continuă să se producă și nu poate fi remediată decât prin revizuirea hotărârii pronunțate.

(2) Pot cere revizuirea:

- a) persoana al cărei drept a fost încălcat;
- b) membrii de familie ai condamnatului, chiar și după moartea acestuia, numai dacă cererea este formulată în favoarea condamnatului;
- c) procurorul.

(3) Cererea de revizuire se introduce la instanța care a pronunțat hotărârea a cărei revizuire se cere.

(4) Cererea de revizuire se poate face cel mai târziu în termen de 3 luni de la data publicării în Monitorul Oficial al României, Partea I, a hotărârii definitive pronunțate de Curtea Europeană a Drepturilor Omului.

(5) După sesizare, instanța poate dispune, din oficiu, la propunerea procurorului sau la cererea părții, suspendarea executării hotărârii atacate. Dispozițiile art. 460 alin. (1) și (3) se aplică în mod corespunzător.

(6) Participarea procurorului este obligatorie.

(7) La judecarea cererii de revizuire, părțile se citează. Partea aflată în stare de deținere este adusă la judecată.

(8) Atunci când părțile sunt prezente la judecarea cererii de revizuire, instanța ascultă și concluziile acestora.

(9) Instanța examinează cererea în baza actelor dosarului și se pronunță prin decizie.

(10) Instanța respinge cererea în cazul în care constată că este tardivă, inadmisibilă sau nefondată.

(11) Atunci când instanța constată că cererea este fondată:

a) desființează, în parte, hotărârea atacată sub aspectul dreptului încălcat și, rejudecând cauza, cu aplicarea dispozițiilor secțiunii 1 a cap. V din titlul III al părții speciale, înlătură consecințele încălcării dreptului;

b) desființează hotărârea și, când este necesară administrarea de probe, dispune rejudecarea de către instanța în fața căreia s-a produs încălcarea dreptului, aplicându-se dispozițiile secțiunii 1 a cap. V din titlul III al părții speciale.

(12) Hotărârea pronunțată este supusă căilor de atac prevăzute de lege pentru hotărârea revizuită.

SECȚIUNEA a 4-a

Redeschiderea procesului penal în cazul judecării în lipsa persoanei condamnate

ART. 466*)

Redeschiderea procesului penal în cazul judecării în lipsa persoanei condamnate

(1) Persoana condamnată definitiv care a fost judecată în lipsă poate solicita redeschiderea procesului penal în termen de o lună din ziua în care a luat cunoștință, prin orice notificare oficială, că s-a desfășurat un proces penal împotriva sa.

(2) Este considerată judecată în lipsă persoana condamnată care nu a fost citată la proces și nu a luat cunoștință în niciun alt mod oficial despre acesta, respectiv, deși a avut cunoștință de proces, a lipsit în mod justificat de la judecarea cauzei și nu a putut încunoștința instanța. Nu se consideră judecată în lipsă persoana condamnată care și-a desemnat un apărător ales ori un mandatar, dacă aceștia s-au prezentat oricând în cursul procesului, și nici persoana care, după comunicarea, potrivit legii, a sentinței de condamnare, nu a declarat apel, a renunțat la declararea lui ori și-a retras apelul.

(3) Pentru persoana condamnată definitiv judecată în lipsă față de care un stat străin a dispus extrădarea sau predarea în baza mandatului european de arestare, termenul prevăzut la alin. (1) curge de la data la care, după aducerea în țară, i-a fost comunicată hotărârea de condamnare.

(4) Procesul penal nu poate fi redeschis în cazul în care persoana condamnată a solicitat să fie judecată în lipsă.

(5) Dispozițiile alineatelor precedente se aplică în mod corespunzător persoanei față de care s-a pronunțat o hotărâre de renunțare la aplicarea pedepsei sau de amânare a aplicării pedepsei.

*) Prin Decizia Înaltei Curți de Casație și Justiție nr. 22/2015, s-a admis sesizarea privind dezlegarea unor chestiuni de drept și, în interpretarea și aplicarea dispozițiilor art. 466 alin. (1) din Codul de procedură penală, s-a stabilit că obiectul

cererii de redeschidere a procesului penal în cazul judecării în lipsă a persoanei condamnate îl reprezintă numai hotărârile penale definitive prin care s-a dispus condamnarea, renunțarea la aplicarea pedepsei ori amânarea aplicării pedepsei, indiferent dacă judecata în primă instanță sau în calea ordinară de atac este consecința rejudecării cauzei ca urmare a admiterii contestației în anulare ori revizuirii.

ART. 467

Cererea de redeschidere a procesului penal

(1) Cererea de redeschidere a procesului penal poate fi formulată de către persoana judecată în lipsă și se adresează instanței care a judecat cauza în primă instanță.

(2) Când persoana judecată în lipsă este privată de libertate, cererea poate fi depusă la administrația locului de deținere, care o va trimite de îndată instanței competente.

(3) Cererea se formulează în scris și trebuie motivată cu privire la îndeplinirea condițiilor prevăzute la art. 466.

(4) Cererea poate fi însoțită de copii de pe înscrisurile de care persoana judecată în lipsă înțelege a se folosi în proces, certificate pentru conformitate cu originalul. Când înscrisurile sunt redactate într-o limbă străină, ele vor fi însoțite de traducere.

(5) În cazul în care cererea nu îndeplinește condițiile prevăzute la alin. (3) și (4), instanța pune în vedere celui ce a formulat cererea să o completeze până la primul termen de judecată sau, după caz, într-un termen scurt, stabilit de instanță.

ART. 468

Măsurile premergătoare

(1) La primirea cererii de redeschidere a procesului penal, se fixează termen pentru examinarea admisibilității în principiu, președintele dispunând atașarea dosarului cauzei, precum și citarea părților și a subiecților procesuali principali interesați.

(2) Când persoana care a solicitat redeschiderea procesului penal este privată de libertate, chiar într-o altă cauză, președintele dispune încunoștințarea acesteia despre termen și ia măsuri pentru desemnarea unui avocat din oficiu.

(3) Persoana privată de libertate este adusă la judecată.

ART. 469

Judecarea cererii de redeschidere a procesului

(1) Instanța, ascultând concluziile procurorului, ale părților și ale subiecților procesuali principali, examinează dacă:

a) cererea a fost formulată în termen și de către o persoană dintre cele prevăzute la art. 466;

b) au fost invocate temeiuri legale pentru redeschiderea procesului penal;
c) motivele în baza cărora este formulată cererea nu au fost prezentate într-o cerere anterioară de redeschidere a procesului penal, care a fost judecată definitiv.

(2) Cererea se examinează de urgență, iar în cazul în care persoana condamnată se află în executarea pedepsei cu închisoarea aplicate în cauza a cărei rejudecare se cere, instanța poate suspenda motivat, în tot sau în parte, executarea hotărârii și poate dispune respectarea de către condamnat a uneia dintre obligațiile prevăzute la art. 215 alin. (1) și (2). Dacă executarea pedepsei cu închisoarea nu a început, instanța poate dispune respectarea de către condamnat a uneia dintre obligațiile prevăzute la art. 215 alin. (1) și (2).

(3) Dacă instanța constată îndeplinirea condițiilor prevăzute la alin. (1), dispune prin încheiere admiterea cererii de redeschidere a procesului penal.

(4) Dacă instanța constată neîndeplinirea condițiilor prevăzute la art. 466, dispune prin sentință respingerea cererii de redeschidere a procesului penal.

(5) Încheierea prin care este admisă cererea de redeschidere a procesului penal poate fi atacată odată cu fondul.

(6) Hotărârea prin care este respinsă cererea de redeschidere a procesului penal este supusă aceleiași căi de atac ca și hotărârea pronunțată în lipsa persoanei condamnate.

(7) Admiterea cererii de redeschidere a procesului penal atrage desființarea de drept a hotărârii pronunțate în lipsa persoanei condamnate.

(8) Instanța redeschide procesul penal prin extindere și cu privire la părțile care nu au formulat cerere, putând hotărî și în privința lor, fără să le poată crea acestora o situație mai grea.

(9) Odată cu admiterea cererii de redeschidere a procesului penal, instanța, din oficiu sau la cererea procurorului, poate dispune luarea față de inculpat a uneia dintre măsurile preventive prevăzute la art. 202 alin. (4), lit. b) - e). Dispozițiile titlului V al părții generale se aplică în mod corespunzător.

*) Prin Decizia Înaltei Curți de Casație și Justiție nr. 13/2017, s-a admis recursul în interesul legii și, în interpretarea și aplicarea unitară a dispozițiilor art. 469 alin. (3) din Codul de procedură penală, s-a stabilit că în urma admiterii cererii de redeschidere a procesului penal pentru persoanele condamnate judecate în lipsă, cauza se reia din faza judecării în primă instanță.

ART. 470 *** Abrogat

TITLUL IV

Proceduri speciale

CAPITOLUL I

Acordul de recunoaștere a vinovăției

ART. 486

Soluționarea acțiunii civile

(1) În cazul în care instanța admite acordul de recunoaștere a vinovăției și între părți s-a încheiat tranzacție sau acord de mediere cu privire la acțiunea civilă, instanța ia act de aceasta prin sentință.

(2) În cazul în care instanța admite acordul de recunoaștere a vinovăției și între părți nu s-a încheiat tranzacție sau acord de mediere cu privire la acțiunea civilă, instanța lasă nesoluționată acțiunea civilă. În această situație, hotărârea prin care s-a admis acordul de recunoaștere a vinovăției nu are autoritate de lucru judecat asupra întinderii prejudiciului în fața instanței civile.

ART. 487

Cuprinsul sentinței

Sentința cuprinde în mod obligatoriu:

- a) mențiunile prevăzute la art. 370 alin. (4), art. 403 și 404;
- b) fapta pentru care s-a încheiat acordul de recunoaștere a vinovăției și încadrarea juridică a acesteia.

ART. 488

Calea de atac

(1) Împotriva sentinței pronunțate potrivit art. 485 și 486, procurorul, inculpatul, celelalte părți și persoana vătămată pot declara apel, în termen de 10 zile de la comunicare.

(2) Apelul poate fi declarat în condițiile art. 409, care se aplică în mod corespunzător.

(3) La soluționarea apelului se citează părțile și persoana vătămată.

(4) Instanța de apel pronunță una dintre următoarele soluții:

a) respinge apelul, menținând hotărârea atacată, dacă apelul este tardiv sau inadmisibil ori nefondat;

b) admite apelul, desființează sentința prin care acordul de recunoaștere a fost admis și pronunță o nouă hotărâre, procedând potrivit art. 485 și 486, care se aplică în mod corespunzător;

c) admite apelul, desființează sentința prin care acordul de recunoaștere a fost respins, admite acordul de recunoaștere a vinovăției, dispozițiile art. 485 alin. (1) lit. a) și art. 486 aplicându-se în mod corespunzător.

CAPITOLUL I¹

Contestația privind durata procesului penal

ART. 488¹

Introducerea contestației

(1) Dacă activitatea de urmărire penală sau de judecată nu se îndeplinește într-o durată rezonabilă, se poate face contestație, solicitându-se accelerarea procedurii.

(2) Contestația poate fi introdusă de către suspect, inculpat, persoana vătămată, partea civilă și partea responsabilă civilmente. În cursul judecății, contestația poate fi introdusă și de către procuror.

(3) Contestația poate fi formulată după cum urmează:

a) după cel puțin un an de la începerea urmăririi penale, pentru cauzele aflate în cursul urmăririi penale;

b) după cel puțin un an de la trimiterea în judecată, pentru cauzele aflate în cursul judecății în primă instanță;

c) după cel puțin 6 luni de la sesizarea instanței cu o cale de atac, pentru cauzele aflate în căile de atac ordinare sau extraordinare.

(4) Contestația poate fi retrasă oricând până la soluționarea acesteia. Contestația nu mai poate fi reiterată în cadrul aceleiași faze procesuale în care a fost retrasă.

ART. 488³

Conținutul contestației

Contestația se formulează în scris și va cuprinde:

a) numele, prenumele, domiciliul sau reședința persoanei fizice, respectiv denumirea și sediul persoanei juridice, precum și calitatea în cauză a persoanei fizice sau juridice care întocmește cererea;

b) numele și calitatea celui care reprezintă partea în proces, iar în cazul reprezentării prin avocat, numele acestuia și sediul profesional;

c) adresa de corespondență;

d) denumirea parchetului sau a instanței și numărul dosarului;

e) motivele de fapt și de drept pe care se întemeiază contestația;

f) data și semnătura.

ART. 488⁴

Procedura de soluționare a contestației

(1) Judecătorul de drepturi și libertăți sau instanța, în vederea soluționării contestației, dispune următoarele măsuri:

a) informarea procurorului, respectiv instanței pe rolul căreia se află cauza, cu privire la contestația formulată, cu mențiunea posibilității de a formula un punct de vedere cu privire la aceasta;

b) transmiterea în cel mult 5 zile a dosarului sau a unei copii certificate a dosarului cauzei de către procuror, respectiv de către instanța pe rolul căreia se află cauza;

c) informarea celorlalte părți din proces și, după caz, a celorlalte persoane prevăzute la art. 488¹ alin. (2) cu privire la contestația formulată și la dreptul de

a-și exprima punctul de vedere în termenul acordat în acest scop de judecătorul de drepturi și libertăți sau de instanță.

(2) În cazul în care suspectul sau inculpatul este privat de libertate, în cauza respectivă sau în altă cauză, informarea prevăzută la alin. (1) lit. c) se va face atât către acesta, cât și către avocatul, ales sau numit din oficiu, al acestuia.

(3) Netransmiterea punctului de vedere prevăzut la alin. (1) lit. a) și c) în termenul stabilit de instanță nu împiedică soluționarea contestației.

(4) Judecătorul de drepturi și libertăți sau instanța soluționează contestația în cel mult 20 zile de la înregistrarea acesteia.

(5) Contestația se soluționează prin încheiere, în camera de consiliu, cu citarea părților, a subiecților procesuali principali și cu participarea procurorului. Neprezentarea persoanelor legal citate nu împiedică soluționarea contestației.

ART. 488⁵

Soluționarea contestației

(1) Judecătorul de drepturi și libertăți sau instanța, soluționând contestația, verifică durata procedurilor pe baza lucrărilor și a materialului din dosarul cauzei și a punctelor de vedere prezentate și se pronunță prin încheiere.

(2) Judecătorul de drepturi și libertăți sau instanța, în aprecierea caracterului rezonabil al duratei procedurii judiciare, va lua în considerare următoarele elemente:

- a) natura și obiectul cauzei;
- b) complexitatea cauzei, inclusiv prin luarea în considerare a numărului de participanți și a dificultăților de administrare a probelor;
- c) elementele de extraneitate ale cauzei;
- d) faza procesuală în care se află cauza și durata fazelor procesuale anterioare;
- e) comportamentul contestatorului în procedura judiciară analizată, inclusiv din perspectiva exercitării drepturilor sale procesuale și procedurale și din perspectiva îndeplinirii obligațiilor sale în cadrul procesului;
- f) comportamentul celorlalți participanți în cauză, inclusiv al autorităților implicate;
- g) intervenția unor modificări legislative aplicabile cauzei;
- h) alte elemente de natură să influențeze durata procedurii.

ART. 488⁶

Soluții

(1) Când apreciază contestația ca fiind întemeiată, judecătorul de drepturi și libertăți sau instanța admite contestația și stabilește termenul în care procurorul să rezolve cauza potrivit art. 327, respectiv instanța de judecată să soluționeze cauza, precum și termenul în care o nouă contestație nu poate fi formulată.

(2) În toate cazurile, judecătorul de drepturi și libertăți sau instanța care soluționează contestația nu va putea da îndrumări și nici nu va putea oferi dezlegări

asupra unor probleme de fapt sau de drept care să anticipeze modul de soluționare a procesului ori care să aducă atingere libertății judecătorului cauzei de a hotărî, conform legii, cu privire la soluția ce trebuie dată procesului, ori, după caz, libertății procurorului de a pronunța soluția pe care o consideră legală și temeinică.

(3) Dacă s-a constatat depășirea duratei rezonabile, o nouă contestație în aceeași cauză se va soluționa cu luarea în considerare exclusiv a motivelor ivite ulterior contestației anterioare.

(4) Abuzul de drept constând în formularea cu rea-credință a contestației se sancționează cu amendă judiciară de la 1.000 lei la 7.000 lei și la plata cheltuielilor judiciare ocazionate.

(5) Încheierea se motivează în termen de 5 zile de la pronunțare. Dosarul se restituie în ziua motivării.

(6) Hotărârea se comunică contestatorului și se transmite spre informare tuturor părților sau persoanelor dintre cele enumerate la art. 488⁴ alin. (1) lit. c), din dosarul cauzei, care sunt ținute să respecte termenele cuprinse în aceasta.

(7) Încheierea prin care judecătorul de drepturi și libertăți sau instanța soluționează contestația nu este supusă niciunei căi de atac.

(8) Contestația formulată cu nerespectarea termenelor prevăzute de prezentul capitol se restituie administrativ.